

U.S. Fish and Wildlife Service

Sonny Bono Salton Sea National Wildlife Refuge Complex

Sonny Bono Salton Sea NWR Coachella Valley NWR

*Draft Comprehensive Conservation Plan
and Environmental Assessment
Volume 2 (Appendices)
July 2013*

Comprehensive Conservation Plans provide long-term guidance for management decisions and set forth goals, objectives, and strategies needed to accomplish refuge purposes and identify the Service's best estimate of future needs. These plans detail program planning levels that are sometimes substantially above current budget allocations and, as such, are primarily for Service strategic planning and program prioritization purposes. The plans do not constitute a commitment for staffing increases, operational and maintenance increases, or funding for future land acquisition.

U.S. Fish & Wildlife Service

Sonny Bono Salton Sea National Wildlife Refuge Complex

**Sonny Bono Salton Sea National Wildlife Refuge and
Coachella Valley National Wildlife Refuge**

*Draft Comprehensive Conservation Plan
and Environmental Assessment
Volume 2 (Appendices)
July 2013*

*U. S. Fish and Wildlife Service
Pacific Southwest Region
2800 Cottage Way, Room W-1832
Sacramento, CA 95825-1846*

July 2013

Appendices

Sonny Bono Salton Sea National Wildlife Refuge Complex Comprehensive Conservation Plan and Environmental Assessment

Appendix A. Compatibility Determinations

- A-1 Waterfowl Hunting – Sonny Bono Salton Sea NWR
- A-2 Recreational Fishing – Sonny Bono Salton Sea NWR
- A-3 Wildlife Observation, Photography, and Interpretation – Sonny Bono Salton Sea NWR
- A-4 Environmental Education – Sonny Bono Salton Sea NWR
- A-5 Research– Sonny Bono Salton Sea NWR (with Finding of Appropriateness)
- A-6 Environmental Education – Coachella Valley NWR
- A-7 Research – Coachella Valley NWR (with Finding of Appropriateness)
- A-8 Equestrian/Hiking Trail – Coachella Valley NWR (with Finding of Appropriateness)

Appendix B. List of Preparers, Planning Team Members, and Persons/Agencies Consulted

Appendix C. Predator Management Program (draft)

Appendix D. Integrated Pest Management Program (draft)

Appendix E. Hunt Plan

Appendix F. Federal Laws and Executive Orders Relevant to the Sonny Bono Salton Sea National Wildlife Refuge Complex

Appendix G. Wilderness Inventory

Appendix H. Federal and State Ambient Air Quality Standards

Appendix I. Species Lists

Appendix J. Cultural Setting - Sonny Bono Salton Sea National Wildlife Refuge Complex

Appendix K. Request of Cultural Resource Compliance Form

Appendix L. Glossary of Terms

Appendix M. Distribution List

Appendix A

Compatibility Determinations

- A-1 Waterfowl Hunting – Sonny Bono Salton Sea NWR*
- A-2 Recreational Fishing – Sonny Bono Salton Sea NWR*
- A-3 Wildlife Observation, Photography, and Interpretation – Sonny Bono Salton Sea NWR*
- A-4 Environmental Education – Sonny Bono Salton Sea NWR*
- A-5 Research– Sonny Bono Salton Sea NWR (with Finding of Appropriateness)*
- A-6 Environmental Education – Coachella Valley NWR*
- A-7 Research – Coachella Valley NWR (with Finding of Appropriateness)*
- A-8 Equestrian/Hiking Trail – Coachella Valley NWR (with Finding of Appropriateness)*

Appendix A-1

Waterfowl Hunting Compatibility Determination

Sonny Bono Salton Sea National Wildlife Refuge

Compatibility Determination **(Draft, January 2013)**

Use: Waterfowl Hunting

Refuge Name: Sonny Bono Salton Sea National Wildlife Refuge

Establishing and Acquisition Authorities:

The Sonny Bono Salton Sea National Wildlife Refuge, located in Imperial County, California was established on November 25, 1930 by Executive Order 5498. Subsequent acquisitions were established by the Migratory Bird Conservation Act (16 U.S.C. § 715d), the Lea Act of 1948 (16 U.S.C. § 695), and the Fish and Wildlife Act of 1956 (16 U.S.C. 742a-742j).

Refuge Purposes:

For lands acquired under the Executive Order 5498 in 1930, the purpose of the acquisition is ". . . as a refuge and breeding ground for birds and wild animals;"

For lands acquired under the Migratory Bird Treaty Act (16 U.S.C., Section 715d), the purpose is ". . . for use as an inviolate sanctuary, or for any other management purpose for migratory birds;"

For lands acquired by the Lea Act of 1948 (16 U.S.C. § 695), the purpose is ". . . for the management and control of migratory waterfowl and other wildlife;" and

For the lands leased from the State of California, Department of Fish and Game acquired under the Fish and Wildlife Act of 1956 (16 U.S.C. 742a-742j), the purpose is ". . . primarily for the production of crops to provide wintering feed for waterfowl and to aid and assist in the control of depredation by waterfowl to commercial crops in the area."

National Wildlife Refuge System Mission:

The mission of the National Wildlife Refuge System is "to administer a national network of lands and waters for the conservation, management, and where appropriate, restoration of the fish, wildlife, and plant resources and their habitats within the United States for the benefit of present and future generations of Americans" (National Wildlife Refuge System Administration Act of 1966, as amended [16 U.S.C. 668dd-668ee]).

Description of Use:

Hunting is identified in the National Wildlife Refuge System Improvement Act of 1997 (16 U.S.C. 668dd-ee) as a priority use for refuges when it is compatible with the refuge purposes and mission of the Refuge System. As a result, the Service is proposing to continue its current waterfowl hunting program which occurs on approximately 480 acres in Unit 2 of the Sonny Bono Salton Sea NWR (Figure 1).

The Refuge's hunting program provides high quality, safe, and cost-effective hunting opportunities, and is carried out consistent with State regulations. The guiding principles of the Refuge System's hunting programs (Service Manual 605 FW 2) are to manage wildlife populations consistent with Refuge System-specific management plans approved after 1997 and, to the extent practicable, State fish and wildlife conservation plans; to promote visitor understanding of and increase visitor appreciation for America's natural resources; to provide opportunities for quality recreational experiences; to encourage participation in this tradition deeply rooted in America's natural heritage and conservation history; and to minimize conflicts with visitors participating in other compatible wildlife-dependent recreational activities.

Figure 1. Hunting Areas on the Sonny Bono Salton Sea NWR

The Refuge’s hunt program is conducted pursuant to Title 50, Section 32.1 of the Code of Federal Regulations and managed in accordance with Service Manual 605 FW2. Hunting is and will continue to be permitted in accordance with State regulations and seasons for waterfowl, American coot (*Fulica americana*), and common gallinule (also referred to as a common moorhen) (*Gallinula chloropus*). Table 1 provides an example of annual State hunt seasons for areas within the Refuge.

Table 1
Hunting Season and Bag and Possession Limits for 2012-2013
on the Sonny Bono Salton Sea NWR

Species	Dates	Limits
Waterfowl – Ducks Including but not limited to: Mallard (<i>Anas platyrhynchos</i>) Northern Pintail (<i>Anas acuta</i>) Canvasback (<i>Aythya valisineria</i>) Redhead (<i>Aythya americana</i>) Lesser Scaup (<i>Aythya affinis</i>) Greater Scaup (<i>Aythya marila</i>)	From Oct 20 to Jan 27 on Saturdays, Sundays, and Wednesdays only	Daily Bag Limit: 7 ducks total with no more than: - 2 female mallards, - 2 pintails (either sex) - 1 canvasback (either sex) - 2 redheads (either sex) - 7 scaup (either sex) Possession Limit: double the daily bag limit
Waterfowl – White Geese Ross’s Goose (<i>Chen rossii</i>) Snow Goose (<i>Chen caerulescens</i>)	From Nov 3 to Jan 27 on Saturdays, Sundays, and Wednesdays only	Daily Bag Limit: 6 Possession Limit: double the daily bag limit
American Coot (<i>Fulica americana</i>) and Common Gallinule (Moorhen) (<i>Gallinula chloropus</i>)	From Oct 20 to Jan 27 on Saturdays, Sundays, and Wednesdays only	Daily Bag Limit: 25, either all of one species or a mixture of these species Possession Limit: 25
Black Brant (<i>Branta bernicla</i>)	From Nov 10 through Dec 9 on Saturdays, Sundays, and Wednesdays only	Daily Bag Limit: 2 Possession Limit: double the daily bag limit
Youth Waterfowl Hunting Days (for youth 15 years of age or younger, accompanied by a non-hunting adult 18 years of age or older)	The Saturday and Sunday following the closing of waterfowl season	Daily Bag Limit and Possession Limit Same as Regular Season

Hunters must register and acquire a permit from the Imperial Wildlife Area’s Wister Unit check station prior to entering the Refuge’s designated parking areas. The kill record portion of the permit must be carried at all times, and filled out and returned to the check station immediately after leaving the hunt area. All equipment is carried in and out each day. Currently, 22 spaced blinds are available, three of which are universally accessible. Eighteen of the blind sites are in traditional duck pond habitats on the Hazard Tract. The remaining four blinds are in the Union Tract in agricultural fields planted with crops intended to provide forage for wintering geese. Other than the accessible blinds, the remaining blinds, with the exception of sites H12 and H13, are concrete pit blinds large enough to accommodate two hunters per blind with two blinds per site.

Hunting is only permitted on the Refuge in designated areas and hunters are required to park in the numbered parking space corresponding to the blind or assigned pond they are going to hunt. The area is open for waterfowl hunting on Wednesdays, Saturdays and Sundays, and a total of 80 hunters can be accommodated per hunting day. Up to four hunters may apply on an application (except for H12 and H13, which are limited to two hunters per site). Each hunting party may bring up to two junior hunters. A separate drawing is conducted for the three universally

accessible blind sites. Non-reserved blinds are available on a first come first serve basis to all hunters. Field checks by Federal wildlife officers will be planned, conducted, and coordinated with Refuge staff and other agencies to maintain compliance with regulations and assess species and numbers harvested.

The use of retrieving dogs is permitted and encouraged in all areas open to waterfowl hunting. These dogs must be kept on a leash, except when engaged in authorized hunting activities, at which time they must be under the immediate control of a licensed hunter. Any hunter who allows his/her dog to disturb wildlife is not well received by other hunters who do not want waterfowl disturbed on the ponds that they are hunting. When present, game wardens and Federal wildlife officers will enforce regulations requiring owners to maintain control over their dogs while on the Refuge. Although the use of dogs is not a form of wildlife-dependent recreation; they do in this case support a priority wildlife-dependent use.

Availability of Resources:

Direct costs to administer the hunt program on the Sonny Bono Salton Sea NWR are primarily in the form of staff time. The day-to-day administration of the hunt program during the hunting season is implemented by the California Department of Fish and Wildlife (CDFW) through a Cooperative Agreement. Refuge staff communicates with CDFW about the hunting conditions at the various blinds within the Refuge, and provides updates on any changes in blind conditions that may occur throughout the season. The Refuge is responsible for checking and emptying parking lot trash cans and paying for a sanitation company to pump out the portable toilets that are provided at each parking lot during the hunt season. Outside of the hunt season, staff develop habitat in the wetlands where the blinds are located, work with volunteers to clean blinds, replace directional signs, and, as necessary, maintain access roads and parking lots. Approximately \$50,000 is spent each year to maintain this program. The Refuge currently has adequate funding and staff to manage the hunt program.

The Refuge does not currently have a full time Federal wildlife officer on staff, but the Refuge does receive assistance from the Southern California Federal Wildlife Zone Officer, who periodically monitors activities within the hunting areas to ensure compliance with applicable regulations. As part of the planning process for the Complex's Comprehensive Conservation Plan, the Refuge Complex has identified the need for a full time Federal wildlife officer to address a range of enforcement issues at both Refuges within the Complex. The addition of an on-site Federal wildlife officer would enable the Refuge to conduct regular monitoring of the hunt program, ensuring compliance with applicable regulations and allowing for a better assessment of species and numbers harvested during the season.

Anticipated Impacts of the Use:

Direct effects of hunting include mortality, wounding, and disturbance of target and non-target species (*De Long 2002*). Hunting can alter behavior (e.g., foraging time), population structure, general health (e.g., weight loss), and distribution patterns of all wildlife within the hunt area (Owens 1977, Raveling 1979, White-Robinson 1982, Thomas 1983, Bartelt 1987, Madsen 1985, Cole and Knight 1990).

The level of disturbance associated with hunting can be high due to the loud noises produced by shotguns and the rapid movement of both hunters and hunting dogs within the hunt area. This disturbance, especially when repeated over a period of time, compels waterfowl and other species to change foraging habits (e.g., foraging at night) or abandon areas of disturbance (Madsen 1995,

Wolder 1993). In fact, studies indicate that prolonged and extensive disturbances can cause large numbers of waterfowl to leave disturbed areas and migrate elsewhere (Madsen 1995, Paulus 1984).

Various studies indicate an inverse relationship between the numbers of birds using an area and hunting intensity (DeLong 2002). In Connecticut, lesser scaup were observed to forage less in areas that were heavily hunted (Cronan 1957). In California, the numbers of northern pintails on Sacramento Refuge non-hunt areas increased after the first week of hunting and remained high until the hunting season was over (Heitmeyer and Raveling 1988). Following the close of hunting season, ducks generally increased their use of the hunt area on the Refuge, but use of this area was lower than before the hunting season began.

Impacts to waterfowl and other species can be reduced by providing adjacent sanctuary areas where hunting does not occur and where birds can feed and rest relatively undisturbed. Sanctuaries or non-hunt areas have been identified as the most common solution to disturbance problems caused from hunting (Havera et. al 1992). In Denmark, hunting disturbance effects were experimentally tested by establishing two sanctuaries (Madsen 1995). Over a 5-year period, these sanctuaries became two of the most important staging areas for coastal waterfowl. Numbers of dabbling ducks and geese increased four to 20 fold within the sanctuary (Madsen 1995). Thus, non-hunt areas are very important to waterfowl populations subject to hunting as they ensure the continued presence of the affected species within the general vicinity of the hunt area.

Intermittent hunting can also be a means of minimizing disturbance, especially if rest periods in between hunting events are weeks rather than days (Fox and Madsen 1997). It is common for refuges to manage hunt programs with non-hunt days. At Sacramento Refuge, three to 16 percent of northern pintails were located on hunted units during non-hunt days, but were almost entirely absent in those same units on hunt days (Wolder 1993). In addition, northern pintails, American wigeons (*Anas americana*), and northern shovelers reduced time spent feeding on days when hunting occurred on public shooting areas, as compared to non-hunt days (Heitmeyer and Raveling 1988). Although the intermittent hunting program of three hunt days per week at Sacramento Refuge resulted in lower pintail densities on hunt areas during non-hunt days than non-hunt areas (Wolder 1993), they continued to be present on the Refuge. The hunt program on the Sonny Bono Salton Sea NWR is implemented in a similar manner, with hunting only permitted on Wednesdays, Saturdays, and Sundays during the hunting season. In addition, large areas of undisturbed suitable foraging and resting habitat are set aside on Refuge to support waterfowl and other migratory birds.

Potential Effects to Target Species. The hunting of waterfowl in the United States is based upon a thorough regulatory setting process that involves numerous sources of waterfowl population and harvest monitoring data. In recent years, California hunter's estimated harvest has been about 1.5 million ducks, which totals approximately 12 percent of the estimated U.S. harvest of 12.3 million, and 55 percent of the Pacific Flyway's 2.65 million harvest estimates (USFWS 2007). Comparative numbers for estimated goose harvest yield percentages of 4.1 percent and 33 percent of the U.S. and Pacific Flyway totals, respectively. The harvest of ducks and geese on the Sonny Bono Salton Sea NWR is well below .001 percent of the estimated harvest within the Pacific Flyway. The average harvest of coot on the Refuge between 1999/2000 and 2011/2012 hunting seasons is 24, which represents less than 0.1 percent of the harvest in 2009 and 2010.

Based on the estimated harvest numbers for the Refuge over the years, the Service believes that the continuation of waterfowl hunting on the Sonny Bono Salton Sea NWR will not have a significant impact on local, regional, or Pacific Flyway duck, goose, coot, or common gallinule populations. Additional analysis is provided Chapter 5 of the draft Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan and Environmental Assessment (USFWS 2013).

To minimize the effects of disturbance on hunted and non-hunted species, large areas of the Refuge are closed to hunting and other public uses to provide relatively undisturbed areas for birds and other wildlife to forage and rest. In addition, hunting is only permitted on Saturday, Sunday, and Wednesday during the hunting season, giving all wildlife on the Refuge a respite from the effects of hunting during the hunting season.

Potential Effects to Non-Target Species. Waterfowl hunting on the Refuge can result in direct and indirect adverse effects to non-hunted wildlife ranging from mortality and wounding to disturbance (DeLong 2002). Field checks of the Hazard Tract at the end of hunt days has result in the discovery of dead shorebirds, unintentionally or intentionally shot during the course of the hunting day. Although the loss of non-target species is documented annually on the Refuge, the number of non-target species lost is low and does not represent a significant adverse effect to non-target species.

Non-target species are subject to the same disturbance levels as targeted species. To minimize these impacts, quality foraging and loafing habitat is provide elsewhere on the Refuge that is not subject to hunting. These lands, which include areas adjacent to permitted hunt areas and all of the habitat areas within Unit 1, allow birds and other wildlife to feed and rest relatively undisturbed (Havera et al. 1992). These protected areas provide sanctuary for waterfowl, coots, and common gallinules, and the managed agricultural lands in Unit 1 provide alternative foraging areas for geese.

Potential Effects to Listed and Sensitive Species. The hunting activities occurring on the Refuge are unlikely to pose more than a negligible impact to the listed species. Habitat for the federally endangered Yuma clapper rail (*Rallus longirostris yumanensis*) does occur in the vicinity of the hunting blinds on the Hazard Tract, and therefore could be subject to some disturbance as a result of shotgun blasts. This disturbance is minimized by the presence of dense cattail vegetation within the rail habitat. In addition, hunters are not permitted to enter the rail habitat, and no hunting is permitted during the rail's breeding season.

The potential for impacts to other listed species, primarily the desert pupfish (*Cyprinodon macularius macularius*), which may be present on the Refuge during hunting season, is very low because there is little if any suitable habitat for these species in proximity to designated hunt areas.

Potential Conflicts with Other Wildlife-Dependent Recreational Uses. Conflicts between hunting and other public uses on the Refuge have been minimized in the past by physically separating non-hunting and hunting areas to spatially divide the activities. This practice would continue with the exception of a new birding trail proposed on the Hazard Tract, a designated hunting area. To avoid any conflicts between the two uses, the new birding trail will only be opened for use outside of the hunting season.

Other measures implemented to avoid conflicts include:

- Maintaining boundary and hunting area signs to clearly define the designated hunting areas.
- Restricting all vehicle traffic on the Refuge to designated roads and parking areas.
- Permitting only pedestrian hunter access to hunting areas, with the exception of allowing pick up and drop off of disabled hunters at accessible blind locations.
- Implementing periodic field checks of hunting areas to monitoring activities and maintain compliance with all applicable regulations.
- Providing information about hunting regulations pertinent to the Refuge, where and when hunting occurs on the Refuge, and when associated trails are available for public use, by maintaining and updating signs and kiosks, producing and distributing brochures, and updating the Refuge's website (www.fws.gov/saltonsea).
- Prohibiting camping and overnight parking on the Refuge.

Public Review and Comment:

The hunting program implemented on the Sonny Bono Salton Sea NWR was addressed during the public scoping process for the Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan (CCP). To initiate the CCP process, a Notice of Intent was published in the Federal Register on October 15, 2010 (65 FR 39172). At that time, written comments were solicited. In September 2010, two scoping meetings were held, one in Palm Desert and one in Calipatria, to receive input from the public on issues related to the future management of the Sonny Bono Salton Sea and Coachella Valley NWRs. Approximately 20 people attended the scoping meeting held in Palm Desert and 10 people attend the scoping meeting in Calipatria.

A CCP web page (www.saltonsea.fws.gov) was established to provide the public with specific information regarding the topics addressed at the scoping meetings and to present information regarding when and where to provide comments. Two Planning Updates have also been prepared to summarize the progress of the CCP and to discuss specific issues related to the planning process. Planning Updates are distributed to more than 100 individuals and organizations representing interested members of the public, conservation organizations, hunting, fishing and boating organizations, public agencies, municipalities, special districts, Tribes, and adjoining property owners. We received more than 50 letters, emails, and phone calls between October 2010 and March 2012.

This Compatibility Determination for waterfowl hunting has been made available for public review and comment as Appendix A of the Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment (USFWS 2013).

Determination:

Use is Not Compatible

Use is Compatible with the Following Stipulations

Stipulations Necessary to Ensure Compatibility:

To minimize the potential for adverse effects to Refuge resources and to avoid conflicts with other public uses, the following measures will be implemented as part of the Refuge hunt program:

- Hunting on the Refuge is only permitted in designated hunting areas for the purpose of hunting geese, ducks, coots, and common gallinules in accordance with State regulations specific to this Refuge.
- Hunters may enter the hunting area no earlier than 1½ hours before legal sunrise and must leave no later than 1 hour after sunset.
- Hunters must possess and carry a Refuge permit issued through the CDFW Wister Unit check station.
- In the Hazard Tract, hunters must remain within 100 feet of their assigned blind except to retrieve birds.
- In the Union Tract, hunters must hunt from their blind site.
- Youth hunters 15 years of age and younger must be accompanied by a non-hunting adult age 18 or older.
- Only the use of shotguns and steel or other nontoxic shot, as approved by the Service, may be used on the Refuge, and a hunter may not possess more than 25 shot shells while in the field.
- Firearms must be unloaded when being transported between parking areas and blind sites.
- Hunters must remove all blinds, decoys, shell casings, other personal equipment, and refuse from the Refuge at the end of each day.
- Provide sanctuary areas in Unit 1 to support all target species, and provide four non-hunt days within the hunt area to provide opportunities for undisturbed foraging and resting.
- Preserve a minimum of 77 acres of cattail habitat within the Hazard Unit to ensure no net loss of habitat for major life history requirements (i.e., breeding, feeding, resting cover) of Yuma clapper rail and to provide sanctuary for other secretive marsh birds, songbirds, and associated wildlife.
- Prohibit hunting in proximity to rail occupied territories during the breeding and molting seasons (March 15–September 1).
- Conduct annual protocol surveys of Yuma clapper rail on the Refuge to monitor population size and allow for quantitative comparisons of population size within occupied rail sites on the Refuge both within the Hazard Tract and outside the designated hunting area to discern any potential effects of disturbance on rails occupying the marsh habitat within the Hazard Tract. If declines in the overall rail population are detected, adaptively manage the hunt program to further minimize disturbance in cattail marsh habitats.
- Ensure periodic law enforcement presence in the area throughout the hunt season to minimize excessive harvest and other infractions (e.g., illegal use of lead shot, take of non-game species, littering, illegal access into closed areas).
- Post information about the importance of protecting non-target species at kiosks, on the Refuge website, and in handouts related to hunting on the Refuge.

In addition, all hunting activities and operations will be reviewed annually to ensure compliance with applicable laws, regulations, and policies. Target species population censuses will be reviewed annually with CDFW to ensure that harvest from hunting is not unacceptably affecting targeted populations. If impacts are identified, modification to the hunt program would be implemented.

Justification:

Under the National Wildlife Refuge System Administration Act, as amended, hunting is a wildlife-dependent recreational activity which receives enhanced consideration in the Comprehensive Conservation Planning process and is to be encouraged on National Wildlife Refuges if compatible with refuge purposes. Despite the direct and indirect impacts associated with hunting waterfowl, waterfowl populations on the Sonny Bono Salton Sea NWR and throughout the flyway are unlikely to be adversely affected by the continuation of the Refuge’s current hunting program. Waterfowl population objectives and allowable harvests are determined on a flyway basis utilizing an established annual regulatory process. Limited hunt seasons, defined hunting areas, and the provision of sanctuary areas where hunting is not permitted ensure that wintering and migrating waterfowl, as well as non-target species, can find adequate food and rest areas on the Refuge even during the hunting season. In fact, of the acreage available on the Refuge for managing high quality habitat, approximately 1,375 acres (74 percent) will be closed to hunting and 1,249 acres (67 percent) will be closed to all public use to ensure an adequate amount of high-quality feeding and resting habitat for migratory and resident birds and other wildlife.

Allowing waterfowl hunting to continue on the Refuge under the stipulations described above will not materially interfere with or detract from fulfilling the Refuge purposes or the mission of the National Wildlife Refuge System (System) and is therefore considered a compatible use on the Refuge. The National Wildlife Refuge System Improvement Act (the Act) states that “compatible wildlife-dependent recreation is a legitimate and appropriate general public use of the System, directly related to the mission of the System . . . and through which the American public can develop an appreciation for fish and wildlife. . .” Waterfowl hunting is a priority public use of the System, as defined by the Act, that when found to be compatible, should be facilitated.

Mandatory Re-Evaluation Date:

- Mandatory 15-year Re-Evaluation Date (for priority public uses)
- Mandatory 10-year Re-Evaluation Date (for all uses other than priority public uses)

NEPA Compliance for Refuge Use Decision:

- Categorical Exclusion without Environmental Action Statement
- Categorical Exclusion and Environmental Action Statement
- Environmental Assessment and Finding of No Significant Impact
- Environmental Impact Statement and Record of Decision

References Cited:

Bartelt, G. A. 1987. Effects of disturbance and hunting on the behavior of Canada goose family groups in east central Wisconsin. *Journal of Wildlife Management* 51:517-522.

Cole, D. N. and R. L. Knight. 1990. Impacts of recreation on biodiversity in wilderness. Utah State University.

Cronan, J. M. 1957. Food and feeding habits of the scaups in Connecticut waters. *Auk* 74(4):459-468.

DeLong, A. K. 2002. Managing visitor use and disturbance of waterbirds - literature review of impacts and mitigation measures - prepared for Stillwater National Wildlife Refuge. Appendix L. In *Stillwater National Wildlife Refuge Complex final environmental impact statement for the comprehensive conservation plan and boundary revision (Vol. II)*. Portland, Oregon: Department of the Interior, U.S. Fish and Wildlife Service, Region 1.

Fox, A. D. and J. Madsen. 1997. Behavioral and distributional effects of hunting disturbance on waterbirds in Europe: implications for refuge design. *Journal of Applied Ecology* 34:1-13.

Havera, S. P., L. R. Boens, M. M. Georgi, and R. T. Shealy. 1992. Human disturbance of waterfowl on Keokuk Pool, Mississippi River. *Wildlife Society Bulletin* 20:290-298.

Heitmeyer, M. E. and D. G. Raveling. 1988. Winter resource use by three species of dabbling ducks in California. Final report to Delta Waterfowl and Wetlands Research Center.

Madsen, J. 1985. Impact of disturbance on field utilization of pink-footed geese in West Jutland, Denmark. *Biological Conservation* 33:53-63.

Madsen, J. 1995. Impacts of disturbance on migratory waterfowl. *Ibis* 137:S67-S74.

Owens, N. W. 1977. Responses of wintering brant geese to human disturbance. *Wildfowl* 28:5-14.

Paulus, S. L. 1984. Activity budgets of nonbreeding gadwalls in Louisiana. *Journal of Wildlife Management* 48:371-380.

Raveling, D. G. 1979. The annual cycle of body composition of Canada geese with special reference to control of reproduction. *Auk* 96:234-252.

Thomas, V. G. 1983. Spring migration: the prelude to goose reproduction and a review of its implication. In *Fourth Western Hemisphere Waterfowl and Waterbird Symposium*, edited by H. Boyd. Ottawa, Canada: Canadian Wildlife Service.

White-Robinson, R. 1982. Inland and salt marsh feeding of wintering brant geese in Essex. *Wildfowl* 33:113-118.

Wolder, M. 1993. Disturbance of wintering northern pintails at Sacramento National Wildlife Refuge, California. Master's thesis, Humboldt State University, Arcata, California.

U.S. Fish and Wildlife Service (USFWS). 2007. Sacramento River National Wildlife Refuge Environmental Assessment/ Supplement Cumulative Impact Analysis. California/Nevada Refuge Planning Office, Sacramento, CA.

U.S. Fish and Wildlife Service (USFWS). 2013. Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment.

Refuge Determination:

Prepared by:

(Signature)

(Date)

Project Leader
Approval:

(Signature)

(Date)

Concurrence:

Refuge Supervisor:

(Signature)

(Date)

Assistant Regional
Director, Refuges:

(Signature)

(Date)

Appendix A-2

Recreational Fishing Compatibility Determination

Sonny Bono Salton Sea National Wildlife Refuge

Compatibility Determination **(Draft, January 2013)**

Use: Recreational Fishing

Refuge Name: Sonny Bono Salton Sea National Wildlife Refuge

Establishing and Acquisition Authorities:

The Sonny Bono Salton Sea National Wildlife Refuge, located in Imperial County, California was established on November 25, 1930 by Executive Order 5498. Subsequent acquisitions were established by the Migratory Bird Conservation Act (16 U.S.C. § 715d), the Lea Act of 1948 (16 U.S.C. § 695), and the Fish and Wildlife Act of 1956 (16 U.S.C. 742a-742j).

Refuge Purposes:

For lands acquired under the Executive Order 5498 in 1930, the purpose of the acquisition is ". . . as a refuge and breeding ground for birds and wild animals;"

For lands acquired under the Migratory Bird Treaty Act (16 U.S.C., Section 715d), the purpose is ". . . for use as an inviolate sanctuary, or for any other management purpose for migratory birds;"

For lands acquired by the Lea Act of 1948 (16 U.S.C. § 695), the purpose is ". . . for the management and control of migratory waterfowl and other wildlife;" and

For the lands leased from the State of California, Department of Fish and Game acquired under the Fish and Wildlife Act of 1956 (16 U.S.C. 742a-742j), the purpose is ". . . primarily for the production of crops to provide wintering feed for waterfowl and to aid and assist in the control of depredation by waterfowl to commercial crops in the area."

National Wildlife Refuge System Mission:

The mission of the National Wildlife Refuge System is "to administer a national network of lands and waters for the conservation, management, and where appropriate, restoration of the fish, wildlife, and plant resources and their habitats within the United States for the benefit of present and future generations of Americans" (National Wildlife Refuge System Administration Act of 1966, as amended [16 U.S.C. 668dd-668ee]).

Description of Use:

Fishing is identified in the National Wildlife Refuge System Improvement Act of 1997 (16 U.S.C. 668dd-ee) as a priority use for refuges when it is compatible with the refuge purposes and mission of the Refuge System. As a result, the Service is proposing to continue fishing on approximately 35,161 acres of Sonny Bono Salton Sea National Wildlife Refuge (NWR or Refuge).

The guiding principles of the Refuge System's fishing programs (Service Manual 605 FW 3) that apply to the Sonny Bono Salton Sea NWR include promoting visitor understanding of, and increase visitor appreciation for, America's natural resources; providing opportunities for quality recreational and educational experiences; encouraging participation in this tradition deeply rooted in America's natural heritage and conservation history; and minimizing conflicts with visitors participating in other compatible wildlife-dependent recreational activities. The Refuge's fishing program provides safe and cost-effective fishing opportunities, and is carried out consistent with State regulations.

Fishing activities permitted on the Refuge are limited to boat fishing, which may occur on open-water portions of the Refuge in the Salton Sea during daylight hours from April 1 through September 30. This area is closed to all access during the remainder of the year (October 1 through March 31) to reduce disturbance to wintering, resting, foraging, and breeding birds and other wildlife and their habitats. A boat launch that provides boating access to the Refuge's portion of the Salton Sea is located on the south shore of the Salton Sea at Obsidian Butte.

Fishing is not permitted on the remainder of the Refuge, including along the shoreline of the Salton Sea and New and Alamo Rivers, within open water wetland habitat, and in drainage and irrigation channels located within the Refuge boundaries.

The Refuge adopts harvest regulations set by the State, which uses the best available population information. Anglers are required to comply with all State fishing regulations, however, at present the only known game fish species that remains in the Salton Sea is Mozambique Tilapia (*Oreochromis mossambicus*). There is currently no limit to the quantity of this species that an angler may take, although the California Office of Environmental Health Hazard Assessment (OEHHA) has issued safe eating guidelines for fish from the Salton Sea. These guidelines recommend that consumption of fish from the Salton Sea be limited to no more than two servings per week (http://oehha.ca.gov/fish/so_cal/, accessed July 30, 2012). This guidance is provided in response to elevated levels of selenium that have been identified in fish from the Salton Sea.

Availability of Resources:

Refuge resources needed to monitor tilapia fishing on the Salton Sea are minimal. Nearly all fishing that occurs on the Salton Sea is shore fishing in areas located outside of the Refuge boundaries where anglers can find abundant opportunities for fishing. Without the lure of larger recreational game fish of the past (e.g., corvina, sargo, croaker), there is very little reason for anglers to use a boat to fish for tilapia. Consequently, staff time and funds needed to monitor angling in the Salton Sea is less than \$1,000 annually. Therefore, adequate funding and staff time is available to manage this use.

Anticipated Impacts of Use:

Although a solitary and stationary activity that tends to be less disturbing to wildlife than hunting or motorized boating (Tuite et al 1983), fishing has the potential to influence the composition of bird communities, as well as the distribution, abundance, and productivity of waterbirds (Tydeman 1977, Bouffard 1982, Bell and Austin 1985, Bordignon 1985, Edwards and Bell 1985, Cooke 1987). Shoreline activities during launching, such as human and engine generated noises, can cause some birds to flush and go elsewhere. Boating associated with fishing can alter bird distribution, reduce use of particular habitats or entire areas by waterfowl and other waterbirds, alter feeding behavior and nutritional status, and cause premature departure from areas (Knight and Cole 1995).

Huffman (1999) studied the effects of watercraft on wintering birds in the southern end of San Diego Bay and observed that operating any watercraft within the Bay resulted in some level of disturbance to surrounding birds. The degree of disturbance depended upon the vessel's speed, proximity to rafting birds, proximity to the shoreline, and amount of noise produced during operation (Huffman 1999). Of all the types of watercraft used in the bay, Huffman observed that powerboats resulted in the greatest disturbances to the avian community, and in cases in which motorized watercraft were within 100 meters of the shoreline, all waterfowl between the boat and shore and any shorebirds along the shoreline would flush regardless of the speed of the watercraft.

Frequent disturbance to foraging and loafing shorebirds and other migratory waterbirds can reduce an individual bird's ability to meet its energy requirements by causing the bird to expend energy in the process of flying away from the disturbance. If disturbance becomes too frequent, those birds that do not habituate could permanently leave the area (West et al. 2002).

Potential Impacts to Listed Species. The fishing activities permitted on the Refuge are unlikely to pose any potential for impacts to listed species because of restrictions in where fishing can occur on the Refuge. No fishing is permitted in proximity to habitat that supports the federally endangered Yuma clapper rail (*Rallus longirostris yumanensis*), nor would fishing occur in the vicinity of habitats with the potential to support nesting California least tern (*Sternula antillarum browni*), least Bell's vireo (*Vireo bellii pusillus*), or southwestern willow flycatcher (*Empidonax traillii extimus*). In addition, there is little, if any, potential for impacts to the endangered desert pupfish (*Cyprinodon macularius macularius*) as a result of permitted boat fishing in the Salton Sea.

Potential Conflicts with Other Wildlife-dependent Recreational Uses. With respect to potential conflicts between the permitted fishing activities on the Refuge and other permitted uses, Refuge staff has observed little, if any, conflicts between anglers and other wildlife-dependent recreational uses permitted on the Refuge.

Public Review and Comment:

Opportunities for recreational fishing on the Sonny Bono Salton Sea NWR were addressed during the public scoping process for the Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan (CCP). To initiate the CCP process, a Notice of Intent was published in the Federal Register on October 15, 2010 (65 FR 39172). At that time, written comments were solicited. In September 2010, two scoping meetings were held, one in Palm Desert and one in Calipatria, to receive input from the public on issues related to the future management of the Sonny Bono Salton Sea and Coachella Valley NWRs. Approximately 20 people attended the scoping meeting held in Palm Desert and 10 people attend the scoping meeting in Calipatria.

A CCP web page (www.saltonsea.fws.gov) was established to provide the public with specific information regarding the topics addressed at the scoping meetings and to present information regarding when and where to provide comments. Two Planning Updates have also been prepared to summarize the progress of the CCP and to discuss specific issues related to the planning process. Planning Updates are distributed to more than 100 individuals and organizations representing interested members of the public, conservation organizations, hunting, fishing and boating organizations, public agencies, municipalities, special districts, Tribes, and adjoining property owners. We received more than 50 letters, emails, and phone calls between October 2010 and March 2012.

This Compatibility Determination for recreational fishing has been made available for public review and comment as Appendix A of the Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment (USFWS 2013).

Determination:

Use is Not Compatible

Use is Compatible with the Following Stipulations

Stipulations Necessary to Ensure Compatibility:

The measures presented here will be implemented to ensure that recreational fishing is compatible with purposes for which this Refuge was established.

- Fishing is limited to boat fishing within the open waters of the Salton Sea; no shoreline fishing is permitted anywhere on the Refuge.
- Fishing is permitted during daylight hours from April 1 through September 30; the Refuge is closed to fishing between October 1 and March 31 to reduce disturbance to birds and other wildlife.
- Information about the Refuge fishing program is posted on informational signs/kiosks, included in brochures distributed to the public, and presented on the Refuge’s website (www.fws.gov/saltonsea); and regulatory and directional signs are posted to clearly mark designated routes of travel and areas closed to the public.
- Periodic law enforcement by game wardens and Federal wildlife officers will help ensure compliance with State fishing regulations and Refuge regulation compliance.
- Refuge staff will conduct regular surveys of fishing activities on the Refuge; the data will be analyzed and used by the Refuge Manager to develop future modifications if necessary to ensure compatibility of the fishing program.
- Anglers using boats are required to abide by the stipulations described in the State and Coast Guard regulations on boating.

Justification:

The Refuge Manager has determined that recreational fishing within Sonny Bono Salton Sea NWR, as described herein, will not materially interfere with or detract from the purposes for which the Refuge was established or the mission of the National Wildlife Refuge System (Refuge System). As the public engages in activities on the Refuge, including fishing, many will go away with a greater appreciation for the wildlife and habitat supported on the Refuge. In addition, the overall benefits of facilitating fishing on the Refuge include developing public support for and appreciate of the Refuge actions implemented on the Refuge and throughout the Refuge System to manage, conserve, and protect fish and wildlife resources. The National Wildlife Refuge System Improvement Act (the Act) states that “compatible wildlife-dependent recreation is a legitimate and appropriate general public use of the System, directly related to the mission of the System . . . and through which the American public can develop an appreciation for fish and wildlife. . .” Fishing is one of the six priority public uses of the Refuge System, as defined by the Act, that when found to be compatible, should be facilitated.

Mandatory Re-Evaluation Date:

- Mandatory 15-year Re-Evaluation Date (for priority public uses)
- Mandatory 10-year Re-Evaluation Date (for all uses other than priority public uses)

NEPA Compliance for Refuge Use Decision:

- Categorical Exclusion without Environmental Action Statement
- Categorical Exclusion and Environmental Action Statement
- Environmental Assessment and Finding of No Significant Impact
- Environmental Impact Statement and Record of Decision

References Cited:

Huffman, Kathy. 1999. San Diego South Bay Survey Report – Effects of Human Activity and Water Craft on Wintering Birds in the South San Diego Bay.

U.S. Fish and Wildlife Service. 2013. Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment.

West, A. D., J. D. Goss-Custard, R. A. Stillman, R. W. G. Caldow, S. E. A. le V. dit Durell and S. McGrorty. 2002. Predicting the impacts of disturbance on shorebird mortality using a behaviour-based model. Biological Conservation 106:319-328.

Refuge Determination:

Prepared by:

_____ (Signature)

_____ (Date)

Project Leader
Approval:

_____ (Signature)

_____ (Date)

Concurrence:

Refuge Supervisor:

_____ (Signature)

_____ (Date)

Assistant Regional
Director, Refuges:

_____ (Signature)

_____ (Date)

Appendix A-3

Wildlife Observation, Photography, and Interpretation Compatibility Determination

Sonny Bono Salton Sea National Wildlife Refuge

Compatibility Determination (Draft, May 2013)

Use: Wildlife Observation, Photography, and Interpretation

Refuge Name: Sonny Bono Salton Sea National Wildlife Refuge

Establishing and Acquisition Authorities:

The Sonny Bono Salton Sea National Wildlife Refuge, located in Imperial County, California was established on November 25, 1930 by Executive Order 5498. Subsequent acquisitions were established by the Migratory Bird Conservation Act (16 U.S.C. § 715d), the Lea Act of 1948 (16 U.S.C. § 695), and the Fish and Wildlife Act of 1956 (16 U.S.C. 742a-742j).

Refuge Purposes:

For lands acquired under the Executive Order 5498 in 1930, the purpose of the acquisition is ". . . as a refuge and breeding ground for birds and wild animals;"

For lands acquired under the Migratory Bird Treaty Act (16 U.S.C., Section 715d), the purpose is ". . . for use as an inviolate sanctuary, or for any other management purpose for migratory birds;"

For lands acquired by the Lea Act of 1948 (16 U.S.C. § 695), the purpose is ". . . for the management and control of migratory waterfowl and other wildlife;" and

For the lands leased from the State of California, Department of Fish and Game acquired under the Fish and Wildlife Act of 1956 (16 U.S.C. 742a-742j), the purpose is ". . . primarily for the production of crops to provide wintering feed for waterfowl and to aid and assist in the control of depredation by waterfowl to commercial crops in the area."

National Wildlife Refuge System Mission:

The mission of the National Wildlife Refuge System is "to administer a national network of lands and waters for the conservation, management, and where appropriate, restoration of the fish, wildlife, and plant resources and their habitats within the United States for the benefit of present and future generations of Americans" (National Wildlife Refuge System Administration Act of 1966, as amended [16 U.S.C. 668dd-668ee]).

Description of Use:

Wildlife Observation. The majority of the visitors to the Sonny Bono Salton Sea National Wildlife Refuge (NWR or Refuge) participate in wildlife observation, primarily birdwatching. Situated along the Pacific Flyway, the Salton Sea provides year round opportunities for observing birds. The area supports significant numbers of migratory shorebirds, waterfowl, and other waterbirds, and provides nesting areas for summer visitors including terns and gulls and foraging areas for winter visitors such as geese and lesser (*Grus canadensis canadensis*) and greater sandhill cranes (*Grus canadensis tabida*). Also supported on the Refuge are secretive marshbirds, including the Federal endangered Yuma clapper rail (*Rallus longirostris yumanensis*), and a variety of resident and migratory upland birds. Over 400 species of birds have been observed at the Sea and surrounding area, making the Sea and its environs a birding area of year-round international importance.

To support wildlife observation, the Refuge provides two elevated observation platforms, an interpretive loop trail, and two photo blinds in Unit 1, and an elevated observation platform and interpretive trail in Unit 2. Also proposed in the Comprehensive Conservation Plan for the Sonny Bono Salton Sea NWR Complex are additional facilities to support wildlife observation

in both Units 1 and 2. In Unit 1, a parking lot and bird blind would be provided near a recently restored willow scrub area. From this vantage point, visitors would have the opportunity to observe birds utilizing the willow habitat, as well as view the geese and sandhill cranes present during the winter in the Refuge's adjacent managed agricultural fields. In Unit 2, a birding trail would be constructed on the eastern berm of the Red Hill Bay restoration project and a seasonal birding trail would be developed around a portion of the wetlands included within the Hazard Tract. The seasonal birding trail would be available for use outside of the hunting season. There is no admission fee for using the trails, which are open to the public from sunrise to sunset, daily.

Photography. The birding trails, observation platforms, and blinds described under wildlife observation are also available for use by photographers who come to the Refuge year-round to capture the images of the many birds present on the Refuge.

Interpretation. Interpretation on Unit 1 and Unit 2 is currently provided through a series of interpretive panels installed on existing trails, including the Rock Hill Trail located near the Refuge headquarters in Unit 2 and along the Hardenberger Trail in Unit 1. These interpretive panels provide general information about the wildlife, habitats, and geological resources protected within the Refuge. Many of these interpretive panels are in need of refurbishment and/or replacement, as discussed in the Comprehensive Conservation Plan (CCP) prepared for the Sonny Bono Salton Sea NWR Complex (USFWS 2013).

Additional interpretive materials are available in the visitor contact station at the Refuge headquarters, and guided interpretive walks are provided to organized groups who make reservations in advance. These interpretive walks are usually requested by adult groups (e.g., local Kiwanis, garden, women's clubs) interested in learning factual information about the Salton Sea.

Interpretive panels that address the restoration of shallow, open water habitat in Red Hill Bay are proposed for installation along the proposed birding trail when funding is identified. The CCP also describes in one of the alternatives a proposal to work with other partners in developing an auto tour route that would interpret various resources and activities occurring in and around south end of the Salton Sea, including Refuge lands.

Availability of Resources:

Direct costs to administer the current wildlife observation, photography, and interpretive uses on the Refuge are in the form of staff time. Adequate staff is available to manage these wildlife-dependent recreational uses; however, funding has not been allocated to support the proposed expansion of these uses, as described in the CCP. Minimal funding would be required to prepare a birding trail on the eastern berm of the Red Hill Bay restoration site, while other proposals, such as replacing the interpretive signs and building a new bird blind in Unit 1, as well as constructing a seasonal birding trail on the Hazard Tract, would require significantly greater funding. Therefore, these facilities would be provided as funding is secured. Potential funding sources include Federal cost share grants, interagency partnerships, state and private grants, and donations. Volunteer labor could also offset some of the costs of new trails and interpretive sign installation. The addition of a future Outdoor Recreation Planner/Interpretive Specialist position is also proposed for the Refuge in the CCP to support existing and future wildlife-dependent recreational uses on the Refuge. As always, discretionary use of staff time to implement new projects and provide guided interpretive walks would be weighed through a cost-benefit analysis.

Table 1 describes the level of involvement by Refuge staff that will be required annually to manage and monitor public uses related to wildlife observation, photography, and interpretation. The funding needs for new construction projects (e.g., interpretive elements, new trails, bird blind) are presented in Table 2.

Table 1 Annual Staff Time Required to Manage Activities and Facilities Associated with Wildlife Observation, Photography, and Interpretation	
Staff Responsibilities	Annual Administrative/Management Staff Time
Refuge Manager – Oversight of wildlife-dependent recreational uses	0.02 FTE ¹
Outdoor Recreation Planner/Interpretive Specialist (new position) – Manage and monitor public use areas and activities; assist in the development of interpretive materials; train volunteers to conduct interpretive walks and other programs	0.80 FTE ²
Park Ranger – Maintain public use areas; work with volunteers to improve and maintain trails, signage, and visitor parking areas	0.20 FTE
Wildlife Biologist – Conduct periodic visits to public use areas to identify any potential effects to wildlife related to disturbance	0.02 FTE
REQUIRED ANNUAL STAFF TIME	1.04 FTE

¹FTE (full time equivalent)

²New Position

Table 2 New Facilities Costs Associated with Managing Proposed Wildlife Observation, Photography, and Interpretive Facilities on the Sonny Bono Salton Sea NWR		
Material/Facility Required	Explanation of Need	Cost
Improve the Accessibility of the Refuge's Interpretive Trails	Providing a firm and stable trail surface will improve accessibility for all users wishing to engage in wildlife observation, photography, and interpretation.	\$65,000
Update and Expand Interpretive Signage in Unit 1	Updated, site specific interpretive signage will provide the public with a better understanding the need for the highly managed habitats on the Refuge, as well as inform the public of the changes occurring in the Salton Sea and the effects these changes could have on migratory birds.	\$29,500

Table 2 New Facilities Costs Associated with Managing Proposed Wildlife Observation, Photography, and Interpretive Facilities on the Sonny Bono Salton Sea NWR		
Material/Facility Required	Explanation of Need	Cost
Construct a New Parking Area and Bird Blind in Unit 1 off Vendel Road	This facility will provide opportunities to observe migratory and resident songbirds within the restored willow scrub habitat, as well as wintering geese and sandhill cranes in the adjacent managed agricultural field.	\$85,000
Update and Expand Interpretive Signage in Unit 2	Update interpretive signage along the Red Hill Trail to coordinate the interpretive messages with the goals of the Refuge's environmental education program to d benefit students and teachers, as well as improve the experience of all trail users, as provide interpretation along the proposed Red Hill Bay observation trail.	\$28,000
Construct a Seasonal Birding Trail, Kiosk, and Associated Parking Lot in the Hazard Tract (Unit 2)	This 1.5-mile-long loop trail will improve the public's opportunities for observing and photographing migratory waterfowl and other waterbirds.	\$60,000
Total Cost For Facilities		\$267,5000

Anticipated Impacts of the Use:

Recreational uses such as wildlife observation, nature photography, and interpretation can negatively impact wildlife by altering wildlife behavior, reproduction, distribution, and habitat (Purdy et al. 1987, Knight and Cole 1995). Purdy et al. (1987) and Pomerantz et al. (1988) described six categories of impacts to wildlife as a result of visitor activities:

- direct mortality (i.e., immediate, on-site death of an organism);
- indirect mortality (i.e., eventual, premature death of an organism caused by an event or agent that predisposed the organism to death);
- lowered productivity (i.e., reduced fecundity rate, nesting success, or reduced survival rate of young before dispersal from nest or birth site);
- reduced use of refuge (i.e., wildlife not using the refuge as frequently or in the manner they normally would in the absence of visitor activity);
- reduced use of preferred habitat on the refuge (i.e., wildlife use is relegated to less suitable habitat on the refuge due to visitor activity); and
- aberrant behavior/stress (i.e., wildlife demonstrating unusual behavior or signs of stress likely to result in reduced reproductive or survival rates).

Wildlife and native plants may be disturbed by human contact to varying degrees. Human disturbance in the form of trampling can result in the loss of sensitive plants, reptiles, and invertebrates. Human activities on trails can result in direct effects on wildlife through harassment, a form of disturbance that can cause physiological effects, behavioral modifications, or death (Smith and Hunt 1995). Many studies have shown that birds can be affected by human activities on trails when they are disturbed and flushed from feeding, resting, or nesting areas.

Flushing, especially repetitive flushing, can strongly affect habitat use patterns of many bird species. Flushing from an area can cause birds to expend more energy, be deterred from using desirable habitat, change resting or feeding patterns, increase exposure to predation, or abandon sites with repeated disturbance (Smith and Hunt 1995).

Nest predation for songbirds (Miller et al. 1998), raptors (Glinski 1976), colonial nesting species (Buckley and Buckley 1976), and waterfowl (Boyle and Samson 1985) also tends to increase in areas more frequently visited by people.

Depending on the species (especially migrants vs. residents), some birds may habituate to some types of recreation disturbance and either are not disturbed or will immediately return after the initial disturbance (Hockin et al. 1992, Burger et al. 1995, Knight and Temple 1995, Madsen 1995, Fox and Madsen 1997). Rodgers and Smith (1997) calculated buffer distances that minimize disturbance to foraging and loafing birds based on experimental flushing distances for 16 species of waders and shorebirds. They recommended 100 meters as an adequate buffer against pedestrian traffic; however, they suggest this distance may be reduced if physical barriers (e.g., vegetation screening) are provided, noise levels are reduced, and traffic is directed tangentially rather than directly toward birds.

Of the wildlife observation techniques, wildlife photographers tend to have the largest disturbance effects (Klein 1993, Morton 1995, Dobb 1998). While wildlife observers frequently stop to view species, wildlife photographers are more likely to approach wildlife (Klein 1993). Even a slow approach by wildlife photographers tends to have behavioral consequences to wildlife species (Klein 1993). Other impacts include the potential for photographers to remain close to wildlife for extended periods of time in an attempt to habituate the wildlife subject to their presence (Dobb 1998) and the tendency of casual photographers, with low-power lenses, to get much closer to their subjects than other activities would require (Morton 1995), including wandering off trails.

Interpretive materials can help make visitors aware that their actions can have negative impacts on Refuge species, and will increase the likelihood that visitors will abide by restrictions on their actions. For example, Klein (1993) demonstrated that visitors who had spoken with refuge staff or volunteers were less likely to disturb birds. Monitoring is recommended to adjust management techniques over time, particularly because it is often difficult to generalize about the impacts of specific types of recreation in different environments. Local and site-specific knowledge is necessary to determine effects on birds and other species and to develop effective management strategies (Hockin et al. 1992, Klein et al. 1995, Hill et al. 1997).

The construction and maintenance of trails, interpretive elements, bird blinds, and parking lots will have minor impacts on soils and vegetation. This could include an increased potential for erosion, soil compaction (Liddle 1975), reduced seed emergence (Cole and Landres 1995), alteration of vegetative structure and composition, and sediment loading (Cole and Marion 1988). However, the construction of trails to direct access will concentrate foot traffic, allowing the vegetation surrounding them to remain undisturbed. To avoid impacts to water quality and adjacent native habitat during the construction of facilities proposed to support wildlife-dependent recreational uses, the CCP (USFWS 2013) includes a range of best management practices that would be followed prior to, during, and following construction.

Disturbance of wildlife, primarily listed and migratory bird species, is the primary concern related to wildlife observation, photography, and interpretation on this Refuge. To reduce the overall effect of these uses on Refuge resources, large areas of the Refuge are closed to public use. Where public use is permitted, disturbance would be limited to areas adjacent to designated trails, observation platforms, and roadways; therefore this disturbance would be localized and intermittent. To provide some additional respite for birds and other wildlife utilizing the Hazard Tract, the seasonal birding trail proposed for this area would be open on March 1 of each year, one month after the close of the hunting season, and would remain open until September 30.

Activities associated with wildlife observation and interpretation generally support the Refuge's purposes and impacts can be minimized (Goff et al. 1988). The minor resource impacts attributed to these activities are generally outweighed by the benefits gained by educating present and future generations about refuge resources. Interpretation is a public use management tool that can be effectively used to develop a resource protection ethic within society. This tool allows us to educate refuge visitors about the need to protect listed and sensitive species and provide high quality habitat to support migratory and resident bird species.

Potential Effects to List and Sensitive Species. As noted above, human activity can have adverse impacts to wildlife species, particularly when reproductive or foraging activities are disrupted. Of particular concern are potential disturbances to the federally endangered Yuma clapper rail, which is supported by the cattail marsh habitat that occurs on the Refuge. Maintaining designated trails to accommodate wildlife observation and photography, as well as regulatory and interpretive signage to keep authorized users out of these sensitive areas, has minimized disturbance to this species, as well as other secretive marsh birds species such as the State listed California black rail (*Laterallus jamaicensis ssp. coturniculus*).

Due to the limited access that the public has to areas that could support the endangered desert pupfish (*Cyprinodon macularius macularius*), existing and proposed uses related to wildlife observation, photography, and interpretation are unlikely to adversely affect this species.

Seabirds of concern such as the federally endangered California least tern (*Sternula antillarum browni*) when present occur in the managed open water habitats on the Refuge, on the nesting islands within this managed water habitats, and in and along the shoreline of the Salton Sea. Because these areas are not open to the public and nearby public uses, including trails, are adequately separated from these areas, these birds are unlikely to be affected by current or future public use activities on the Refuge.

Other Federal and/or State listed species such as the least Bell's vireo (*Vireo bellii pusillus*), southwestern willow flycatcher (*Empidonax traillii extimus*), and little willow flycatcher (*Empidonax traillii brewsteri*) periodically occur on the Refuge during migration and have the potential to nest on the Refuge in areas where suitable habitat is present. Suitable nesting habitat is however very limited within those areas of the Refuge that are open for public use and nesting by these species has not been observed. If nesting of listed or sensitive species is documented, the nesting area and a suitable buffer zone around the nesting area would be closed to public access during the nesting season.

Potential Effects to Migratory Birds. Existing and proposed trails on the Refuge provide access to the perimeter of managed habitats. No access into the habitat is permitted. This design provides significant acreage of undisturbed habitat within habitat management areas. Managed agricultural fields that support wintering populations of geese and sandhill cranes are not open to general public access and wildlife observation is only permitted from a few perimeter roads and trails. Therefore, the potential for disturbance is limited. In other areas, access would be provided along the edges of wetland habitat areas, providing migratory birds with large expanses of undisturbed habitat away from public viewing areas. To minimize off-trail activity in some of these areas, gates, vegetative barriers, and signs have been provided.

Public Review and Comment:

Opportunities for wildlife observation, photography, and interpretation on the Sonny Bono Salton Sea NWR were addressed during the public scoping process for the Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan (CCP). To initiate the CCP process, a Notice of Intent was published in the Federal Register on October 15, 2010 (65 FR 39172). At that time, written comments were solicited. In September 2010, two scoping meetings were held, one in Palm Desert and one in Calipatria, to receive input from the public on issues related to the future management of the Sonny Bono Salton Sea and Coachella Valley NWRs. Approximately 20 people attended the scoping meeting held in Palm Desert and 10 people attend the scoping meeting in Calipatria.

A CCP web page (www.saltonsea.fws.gov) was established to provide the public with specific information regarding the topics addressed at the scoping meetings and to present information regarding when and where to provide comments. Two Planning Updates have also been prepared to summarize the progress of the CCP and to discuss specific issues related to the planning process. Planning Updates are distributed to more than 100 individuals and organizations representing interested members of the public, conservation organizations, hunting, fishing and boating organizations, public agencies, municipalities, special districts, Tribes, and adjoining property owners. We received more than 50 letters, emails, and phone calls between October 2010 and March 2012.

This Compatibility Determination for wildlife observation, photography, and interpretation has been made available for public review and comment as Appendix A of the Sonny Bono Salton Sea National Wildlife Refuge Complex Draft CCP and Environmental Assessment (USFWS 2013).

Determination:

Use is Not Compatible

Use is Compatible with the Following Stipulations

Stipulations Necessary to Ensure Compatibility:

The measures presented here will be implemented to ensure that wildlife observation, photography, and interpretation are compatible with purposes for which this Refuge was established.

- Public access on the Refuge will be managed to ensure that adequate areas remain free of human disturbance to support the foraging, resting, and nesting needs of the migratory and resident birds and other wildlife found on the Refuge.

- Regulations and wildlife friendly behavior (e.g., requirements to stay on designated trails, dogs must be kept on leash) will be posted on kiosks and at the visitor contact station and will be described in brochures.
- All public access onto the Refuge will be restricted to the hours between sunrise and sunset.
- Areas of the Refuge may be restricted seasonally to reduce impacts during breeding or nesting season or to avoid conflicts with other wildlife-dependent uses, primarily hunting.
- All activities associated with wildlife observation, photography, and interpretation will be restricted to designated trails, approved access roads, observation platforms, and photo blinds.
- Interpretive signage, displays, kiosks, and brochures will be maintained and updated as necessary to ensure that the public is receiving the message about the need to protect Refuge resources.
- Regular monitoring of public activities on the Refuge will be conducted by Refuge staff and monitoring results will be analyzed and used by the Refuge Manager to develop future modifications, if necessary, to ensure compatibility of wildlife observation, photography, and interpretive programs.
- Appropriate BMPs to protect water and air quality, as presented in Chapter 6 of the Sonny Bono Salton Sea NWR Complex CCP, will be implemented during the construction of new public use facilities such as trails and parking lots, as well as during general maintenance of trails and public access roads.

Justification:

The continuation of activities related to wildlife observation, photography, and interpretation on the Sonny Bono Salton Sea NWR, as well as the proposed expansion of facilities to support these uses, would not adversely affect the Refuge’s ability to achieve its purposes. These uses are therefore considered to be compatible with purposes for which the Refuge was established. In addition, as the public engages in these types of activities on the Refuge, many will go away with a greater understanding of the importance of protecting native habitats and their associated wildlife species.

The overall benefits of facilitating these uses is developing public support for and appreciate of the Refuge actions implemented on the Refuge and throughout the Refuge system to manage, conserve, and protect fish and wildlife resources. In the same manner, presenting the public with information about the importance of the resources supported on the Refuge without materially interfering with their daily activities supports the fulfillment the National Wildlife Refuge System (System) conservation mission. The National Wildlife Refuge System Improvement Act (the Act) states that “compatible wildlife-dependent recreation is a legitimate and appropriate general public use of the System, directly related to the mission of the System . . . and through which the American public can develop an appreciation for fish and wildlife. . .” Wildlife observation, photography, and interpretation are three of the six priority public uses of the System, as defined by the Act, that when found to be compatible, should be facilitated.

Mandatory Re-Evaluation Date:

Mandatory 15-year Re-Evaluation Date (for priority public uses)

Mandatory 10-year Re-Evaluation Date (for all uses other than priority public uses)

NEPA Compliance for Refuge Use Decision:

- Categorical Exclusion without Environmental Action Statement
- Categorical Exclusion and Environmental Action Statement
- Environmental Assessment and Finding of No Significant Impact
- Environmental Impact Statement and Record of Decision

References Cited:

Boyle, S. A. and F. B. Samson. 1985. Effects of non-consumptive recreation on wildlife: A review. *Wildlife Society Bulletin* 13:110-116.

Buckley, P. A. and F. G. Buckley. 1976. Guidelines for protection and management of colonially nesting waterbirds. Boston, Massachusetts: North Atlantic Regional Office, National Park Service.

Burger, J., M. Gochfeld, and L. J. Niles. 1995. Ecotourism and birds in coastal New Jersey: Contrasting responses of birds, tourists, and managers. *Environmental Conservation* 22:56-65.

Cole, D. N. and J. L. Marion. 1988. Recreation impacts in some riparian forests of the eastern United States. *Environmental Management* 12:99-107.

Cole, D. N. and P. B. Landres. 1995. Indirect effects of recreation on wildlife. In *Wildlife and recreationists: Coexistence through management and research*, edited by R. L. Knight and K. J. Gutzwiller. Washington, D.C., Island Press.

Dobb, E. 1998. Reality check: The debate behind the lens. *Audubon* Jan.-Feb.

Fox, A. D. and J. Madsen. 1997. Behavioral and distributional effects of hunting disturbance on waterbirds in Europe: implications for refuge design. *Journal of Applied Ecology* 34:1-13.

Glinski, R. L. 1976. Bird watching etiquette: The need for a developing philosophy. *American Bird* 30(3):655-657.

Goff, G. R., D. J. Decker, and G. Pomerantz. 1988. A diagnostic tool for analyzing visitor impacts on wildlife refuges: A basis for a systematic approach to visitor management. In *Transactions of the Northeast Section Wildlife Society* 45:82.

Hill, D. A., D. Hockin, D. Price, G. Tucker, R. Morris, and J. Treweek. 1997. Bird disturbance: Improving the quality and utility of disturbance research. *Journal of Applied Ecology* 34:275-288.

Hockin, D., M. Ounsted, M. Gorman, D. A. Hill, V. Keller, and M. A. Barker. 1992. Examination of the effects of disturbance on birds with reference to its importance in ecological assessments. *Journal of Environmental Management* 36:253-286.

Klein, M. L. 1993. Waterbird behavioral responses to human disturbances. *Wildlife Society Bulletin* 21:31-39.

Klein, M. L., S. R. Humphrey, and H. F. Percival. 1995. Effects of ecotourism on distribution of waterbirds in a wildlife refuge. *Conservation Biology* 9:1454-1465.

- Knight, R. L. and D. N. Cole. 1995. Wildlife responses to recreationists. In *Wildlife and recreationists*, edited by R. L. Knight and K. J. Gutzwiller. Covelo, California: Island Press.
- Knight, R. L. and S. A. Temple. 1995. Origin of wildlife responses to recreationists. In *Wildlife and recreation: Coexistence through management and research*, edited by R. L. Knight and K. J. Gutzwiller. Washington, D.C.: Island Press.
- Liddle, M. J. 1975. A selective review of the ecological effects on human trampling on natural ecosystems. *Biological Conservation* 7:17-36.
- Madsen, J. 1995. Impacts of disturbance on migratory waterfowl. *Ibis* 137:S67-S74.
- Miller, S. G., R. L. Knight, and C. K. Miller. 1998. Influence of recreational trails on breeding bird communities. *Ecological Applications* 8:162-169.
- Morton, J. M. 1995. Management of human disturbance and its effects on waterfowl. In *Waterfowl habitat restoration, enhancement and management in the Atlantic Flyway*, edited by W. R. Whitman, T. Strange, L. Widjeskog, R. Whittemore, P. Kehoe and L. Roberts. Dover, Delaware: Environmental Manage. Comm., Atlantic Flyway Council Techn. Sect., and Delaware Div. Fish and Wildl.
- Pomerantz, G. A., D. J. Decker, G. R. Goff, and K. G. Purdy. 1988. Assessing impact of recreation on wildlife: A classification scheme. *Wildlife Society Bulletin* 16:58-62.
- Purdy, K. G., G. R. Goff, D. J. Decker, G. A. Pomerantz, and N. A. Connelly. 1987. A guide to managing human activity on national wildlife refuges. Ft. Collins, Colorado: Office of Information Transfer, U.S. Fish and Wildlife Service.
- Rodgers, J. A., Jr. and H. T. Smith. 1997. Buffer zone distances to protect foraging and loafing waterbirds from human disturbance in Florida. *Wildlife Society Bulletin* 25:139-145.
- Smith, L. and J. D. Hunt. 1995. Nature tourism: Impacts and management. In *Wildlife and recreationists: Coexistence through management and research*, edited by R. L. Knight and K. J. Gutzwiller. Washington, D.C., Island Press.
- U.S. Fish and Wildlife Service. 2013. Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment.

Refuge Determination:

Prepared by:

(Signature)

(Date)

Project Leader
Approval:

(Signature)

(Date)

Concurrence:

Refuge Supervisor:

(Signature)

(Date)

Assistant Regional
Director, Refuges:

(Signature)

(Date)

Appendix A-4

***Environmental Education
Compatibility Determination***

Sonny Bono Salton Sea National Wildlife Refuge

Compatibility Determination **(Draft, January 2013)**

Use: Environmental Education

Refuge Name: Sonny Bono Salton Sea National Wildlife Refuge

Establishing and Acquisition Authorities:

The Sonny Bono Salton Sea National Wildlife Refuge, located in Imperial County, California was established on November 25, 1930 by Executive Order 5498. Subsequent acquisitions were established by the Migratory Bird Conservation Act (16 U.S.C. § 715d), the Lea Act of 1948 (16 U.S.C. § 695), and the Fish and Wildlife Act of 1956 (16 U.S.C. 742a-742j).

Refuge Purposes:

For lands acquired under the Executive Order 5498 in 1930, the purpose of the acquisition is ". . . as a refuge and breeding ground for birds and wild animals;"

For lands acquired under the Migratory Bird Treaty Act (16 U.S.C., Section 715d), the purpose is ". . . for use as an inviolate sanctuary, or for any other management purpose for migratory birds;"

For lands acquired by the Lea Act of 1948 (16 U.S.C. § 695), the purpose is ". . . for the management and control of migratory waterfowl and other wildlife;" and

For the lands leased from the State of California, Department of Fish and Game acquired under the Fish and Wildlife Act of 1956 (16 U.S.C. 742a-742j), the purpose is ". . . primarily for the production of crops to provide wintering feed for waterfowl and to aid and assist in the control of depredation by waterfowl to commercial crops in the area."

National Wildlife Refuge System Mission:

The mission of the National Wildlife Refuge System is "to administer a national network of lands and waters for the conservation, management, and where appropriate, restoration of the fish, wildlife, and plant resources and their habitats within the United States for the benefit of present and future generations of Americans" (National Wildlife Refuge System Administration Act of 1966, as amended [16 U.S.C. 668dd-668ee]).

Description of Use:

The environmental education program implemented on the Sonny Bono Salton Sea National Wildlife Refuge (NWR or Refuge) currently hosts elementary and high students from schools throughout the Imperial Valley. The program provides instruction related to the Salton Sea and various habitats and resources managed on the Refuge. Coordination of the Refuge's environmental education program is frequently accomplished through the Imperial Valley Regional Occupational Program (IVROP) to ensure schools are able to meet certain educational curricula when they visit the Refuge.

Approximately 1,000 students and their teachers visit the Refuge each year to meet some portion of their environmental education needs. Usually schools visit the headquarters area (Unit 2) and make observations along the Rock Hill Trail, gathering information about the native desert habitat, studying conditions and resources along the edge of the Salton Sea, viewing the wetland resources in "D" Pond, and observing the changes in geological conditions along the path. The majority of the activities associated with the Refuge's environmental education program occur in the fall and spring months of each year to coincide with cooler weather conditions and an increased abundance of birdlife. Trips to Unit 1 to implement the environmental education program are far less frequent.

Although not essential to the continuation of the program, the Refuge’s environmental education program would benefit from proposals to update the existing interpretive signage and improve trail accessibility, as described in the Comprehensive Conservation Plan (CCP) for the Sonny Bono Salton Sea NWR Complex (USFWS 2013). The Refuge is also working with partners on the development and publication of a Naturalist Activity Guide for students and visitors to the Refuge and nearby New River Wetlands Project. Project partners (IVROP, the Desert Protective Council, and the Refuge) continue to seek funding to complete this project. Once completed, this self-guided activity pamphlet will improve the field trip experience by providing new activities that explore the Refuges’ natural history, conservation values and challenges, and stewardship opportunities. The guide will also address the resources and conservation values present with the entire Salton Basin. The target audience will be local school groups (grades 4 to 6), and their families.

Availability of Resources:

Direct costs to administer the current environmental education program are in the form of staff time and funding for materials. The estimated annual cost to the Refuge for this program is under \$7,000, and includes material costs and some staff time for occasional oversight of the programs, periodic updates to the current curriculum, and participation in teacher training sessions.

Adequate staff positions and financial resources are currently available and committed to manage the continuation of existing program. However, funding to implement improvements that would benefit the overall quality of the program (e.g., upgrading the interpretive elements along the Red Hill Trail to better coordinate the interpretive messages with the goals of the environmental education program, improving trail accessibility) and to develop and publish a Naturalist Activity Guide has not yet been secured. Potential sources for additional funding include Federal cost share grants, other Federal, State, local, and non-profit grants that focus on environmental education, and private funding sources.

Table 1 describes the level of involvement by Refuge staff that will be required annually to manage the Refuge’s current environmental education program. The funding needs to implement projects that could benefit the environmental education program are presented in Table 2.

Table 1 Annual Staff Time Required to Manage the Refuge’s Environmental Education Program	
Staff Responsibilities	Annual Administrative/Management Staff Time
Refuge Manager – Oversight of EE program	0.01 FTE ¹
Wildlife Refuge Specialist – Provide occasional assistance with EE program	0.04 FTE
Biological Technician – Assist in coordination of EE program and in EE presentations and outings on the Refuge	0.30 FTE
REQUIRED ANNUAL STAFF TIME	0.35 FTE

¹FTE (full time equivalent)

<p align="center">Table 2 Improvements and Projects to Benefit Environmental Education Activities on the Sonny Bono Salton Sea NWR</p>		
Material/Facility Required	Explanation of Need	Cost
Improve the Accessibility of the Refuge's Interpretive Trails ¹	Providing a firm and stable trail surface will improve accessibility for all users engaging in environmental education and other activities on the Refuge.	\$65,000
Update Interpretive Signage in Unit 2 ¹	Updated, interpretive signage along the Red Hill Trail that coordinates the interpretive messages with the goals of the Refuge's environmental education program benefit students and teachers, as well as improve the experience of all trail users.	\$28,000
Develop and Publish a Naturalist Activity Guide	This activity pamphlet will enable students and their families, teachers, and other visitors, to conduct and enjoy self-guided walks on the Refuge. The pamphlet will improve the field trip experience by providing new activities that explore the Refuges' natural history, conservation values and challenges, and stewardship opportunities.	\$10,000
Total Cost For Facilities		\$103,000

¹This material/facility is also described for Wildlife Observation, Photography, and Interpretation

Anticipated Impacts of the Use:

Human activity that occurs in proximity to wetlands and other wildlife habitat can negatively impact wildlife by altering wildlife behavior, reproduction, distribution, and habitat (Purdy et al. 1987, Knight and Cole 1995). The disturbance to wildlife association with noise and movement that occurs adjacent to habitat areas, as well as occasional intrusion into habitat areas, can result in direct mortality (i.e., immediate, on-site death of an organism); indirect mortality (i.e., eventual, premature death of an organism caused by an event or agent that predisposed the organism to death); lowered productivity (i.e., reduced fecundity rate, nesting success, or reduced survival rate of young before dispersal from nest or birth site); reduced use of a habitat area (i.e., wildlife not using the area as frequently or in the manner they normally would in the absence of visitor activity); and aberrant behavior/stress (i.e., wildlife demonstrating unusual behavior or signs of stress likely to result in reduced reproductive or survival rates) (Purdy et al. 1987, Pomerantz et al. 1988).

Wildlife can be disturbed by human contact to varying degrees. Many studies have shown that birds can be affected by human activities on trails when they are disturbed and flushed from feeding, resting, or nesting areas. Flushing, especially repetitive flushing, can strongly affect habitat use patterns of many bird species. Flushing from an area can cause birds to expend more energy, be deterred from using desirable habitat, change resting or feeding patterns, increase exposure to predation, or abandon sites with repeated disturbance (Smith and Hunt 1995).

Potential impacts to Refuge resources associated with the environmental education program would result in some disturbance to birds and other wildlife, due primarily to noise levels associated with larger groups. Because these programs generally confine their activities to established trails on the Refuge, any disturbance would occur around the perimeter of large established habitat areas, reducing the overall effect to birds and other wildlife present in these areas. Also the majority of this activity occurs outside of the nesting season, therefore, the potential for impacts to nesting seabirds, shorebirds, waterfowl, and other species is limited. Additional measures such as designing environmental education programs to minimize the potential for impacts related to disturbance; providing adequate Refuge oversight of program design and implementation, as well as supervision of educational activities occurring on the Refuge; and ensuring coordination among partners also assist in reducing the potential for adverse impacts to Refuge resources.

Potential Effects to Listed and Sensitive Species. No adverse effects to listed or sensitive species are anticipated as a result of ongoing environmental education programs, because activities associated with these programs have limited access to areas that support these species. In addition, the majority of the environmental education activities that occur on the Refuge take place outside of the nesting season.

Potential Effects to Migratory Birds. Existing trails used by participants in the Refuge's environmental education program provide access to the perimeter of managed habitats, with no access permitted within the managed habitat areas. As such, significant acreage of undisturbed habitat within habitat management areas is available to avoid adverse effects to most species. To minimize the potential for off-trail activity, adequate adult supervision is provided during environmental education outings.

Public Review and Comment:

Implementation of an environmental education program on the on the Sonny Bono Salton Sea NWR was addressed during the public scoping process for the Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan (CCP). To initiate the CCP process, a Notice of Intent was published in the Federal Register on October 15, 2010 (65 FR 39172). At that time, written comments were solicited. In September 2010, two scoping meetings were held, one in Palm Desert and one in Calipatria, to receive input from the public on issues related to the future management of the Sonny Bono Salton Sea and Coachella Valley NWRs. Approximately 20 people attended the scoping meeting held in Palm Desert and 10 people attend the scoping meeting in Calipatria.

A CCP web page (www.saltonsea.fws.gov) was established to provide the public with specific information regarding the topics addressed at the scoping meetings and to present information regarding when and where to provide comments. Two Planning Updates have also been prepared to summarize the progress of the CCP and to discuss specific issues related to the planning process. Planning Updates are distributed to more than 100 individuals and organizations representing interested members of the public, conservation organizations, hunting, fishing and boating organizations, public agencies, municipalities, special districts, Tribes, and adjoining property owners. We received more than 50 letters, emails, and phone calls between October 2010 and March 2012.

This Compatibility Determination for environmental education has been made available for public review and comment as Appendix A of the Sonny Bono Salton Sea National Wildlife Refuge Complex Draft CCP and Environmental Assessment (USFWS 2013).

Determination:

Use is Not Compatible

Use is Compatible with the Following Stipulations

Stipulations Necessary to Ensure Compatibility:

The measures presented here will be implemented to ensure that the activities occurring on the Refuge in association with environmental education are compatible with purposes for which this Refuge was established.

- Participants in the Refuge’s environmental education program will be restricted to the designated trail system, visitor contact station, established environmental education areas, and other designated sites.
- Groups participating in the Refuge’s environmental education program will be required to have a sufficient number of adults to supervise their groups, a minimum of one adult per 12 students, and the teacher and adult supervisors will be responsible for ensuring that students follow wildlife observation etiquette.
- Periodic monitoring of environmental education program activities will be conducted by Refuge staff to ensure that these activities are not resulting in unforeseen impacts to Refuge resources, and if necessary, Refuge staff will work with its partners to correct such problems.

Justification:

The continuation of environmental education on Sonny Bono Salton Sea NWR it not expected to adversely affect the Refuge’s wildlife or habitat. The program is therefore considered to be compatible with purposes for which the Refuge was established. In addition, the goal of the Refuge’s environmental education program is to provide participants with a greater understanding of the importance of protecting native habitats and their associated wildlife species.

The overall benefits of facilitating this use include educating the public about the importance of the resources supported on the Refuge and the need for continued support of the many activities conducted on the Refuge to provide essential habitat for migratory birds and other wildlife. The National Wildlife Refuge System Improvement Act (the Act) states that “compatible wildlife-dependent recreation is a legitimate and appropriate general public use of the System, directly related to the mission of the System . . . and through which the American public can develop an appreciation for fish and wildlife. . .” Environmental education is one of the six priority public uses of the System, as defined by the Act, that when found to be compatible, should be facilitated.

Mandatory Re-Evaluation Date:

Mandatory 15-year Re-Evaluation Date (for priority public uses)

Mandatory 10-year Re-Evaluation Date (for all uses other than priority public uses)

NEPA Compliance for Refuge Use Decision:

- Categorical Exclusion without Environmental Action Statement
- Categorical Exclusion and Environmental Action Statement
- Environmental Assessment and Finding of No Significant Impact
- Environmental Impact Statement and Record of Decision

References Cited:

Knight, R. L. and D. N. Cole. 1995. Wildlife responses to recreationists. In *Wildlife and recreationists*, edited by R. L. Knight and K. J. Gutzwiller. Covelo, California: Island Press.

Pomerantz, G. A., D. J. Decker, G. R. Goff, and K. G. Purdy. 1988. Assessing impact of recreation on wildlife: A classification scheme. *Wildlife Society Bulletin* 16:58-62.

Purdy, K. G., G. R. Goff, D. J. Decker, G. A. Pomerantz, and N. A. Connelly. 1987. A guide to managing human activity on national wildlife refuges. Ft. Collins, Colorado: Office of Information Transfer, U.S. Fish and Wildlife Service.

Smith, L. and J. D. Hunt. 1995. Nature tourism: Impacts and management. In *Wildlife and recreationists: Coexistence through management and research*, edited by R. L. Knight and K. J. Gutzwiller. Washington, D.C., Island Press.

U.S. Fish and Wildlife Service. 2013. Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment.

Refuge Determination:

Prepared by: _____ (Date)
 _____ (Signature)

Project Leader
 Approval: _____ (Date)
 _____ (Signature)

Concurrence:

Refuge Supervisor: _____ (Date)
 _____ (Signature)

Assistant Regional
 Director, Refuges: _____ (Date)
 _____ (Signature)

Appendix A-5

Research Compatibility Determination and Finding of Appropriateness

Sonny Bono Salton Sea National Wildlife Refuge

Compatibility Determination (Draft, January 2013)

Use: Research

Refuge Name: Sonny Bono Salton Sea National Wildlife Refuge

Establishing and Acquisition Authorities:

The Sonny Bono Salton Sea National Wildlife Refuge, located in Imperial County, California was established on November 25, 1930 by Executive Order 5498. Subsequent acquisitions were established by the Migratory Bird Conservation Act (16 U.S.C. § 715d), the Lea Act of 1948 (16 U.S.C. § 695), and the Fish and Wildlife Act of 1956 (16 U.S.C. 742a-742j).

Refuge Purposes:

For lands acquired under the Executive Order 5498 in 1930, the purpose of the acquisition is ". . . as a refuge and breeding ground for birds and wild animals;"

For lands acquired under the Migratory Bird Treaty Act (16 U.S.C., Section 715d), the purpose is ". . . for use as an inviolate sanctuary, or for any other management purpose for migratory birds;"

For lands acquired by the Lea Act of 1948 (16 U.S.C. § 695), the purpose is ". . . for the management and control of migratory waterfowl and other wildlife;" and

For the lands leased from the State of California, Department of Fish and Game acquired under the Fish and Wildlife Act of 1956 (16 U.S.C. 742a-742j), the purpose is ". . . primarily for the production of crops to provide wintering feed for waterfowl and to aid and assist in the control of depredation by waterfowl to commercial crops in the area."

National Wildlife Refuge System Mission:

The mission of the National Wildlife Refuge System is "to administer a national network of lands and waters for the conservation, management, and where appropriate, restoration of the fish, wildlife, and plant resources and their habitats within the United States for the benefit of present and future generations of Americans" (National Wildlife Refuge System Administration Act of 1966, as amended [16 U.S.C. 668dd-668ee]).

Description of Use:

The Sonny Bono Salton Sea National Wildlife Refuge (NWR or Refuge) receives periodic requests for permission to conduct scientific research on the Refuge. Although research is not identified as a wildlife-dependent recreational use by the National Wildlife Refuge System Improvement Act of 1997, scientific research can benefit Refuge resources and facilitate informed management decisions. In so doing, scientific research conducted on the Refuge would support Refuge purposes and the mission of the National Wildlife Refuge System (Refuge System). The results of some research projects may also assist the Refuge in its inventory and monitoring responsibilities.

Research investigations can be designed to address specific Refuge management questions such as those related to habitat management techniques, wildlife and plant population monitoring, documentation of seasonal wildlife movements and habitat use, wildlife disease, and invasive species control. Pertinent results from research investigations can be incorporated into management plans and actions, and help strengthen the decision-making process.

Requests to conduct scientific research on the Refuge require approval by the Refuge Manager and the issuance of a Refuge Special Use Permit (SUP). SUPs are only issued for research that can contribute to the enhancement, protection, preservation, and management of Refuge plant and wildlife populations and their habitats. For a research project to be approved, the following information about the research proposal must be provided to the Refuge Manager:

- 1) Objectives of the study;
- 2) Justification for the study;
- 3) Detailed study methodology and schedule;
- 4) Potential impacts to Refuge wildlife and/or habitats, including short- and long-term disturbance, injury, and mortality;
- 5) Research personnel required and their qualifications/experience;
- 6) Status of necessary permits (i.e., scientific collecting permits, endangered species permit);
- 7) Costs to Refuge and Refuge staff time requested, if any; and
- 8) Anticipated end products (i.e., reports, publications).

Research proposals are reviewed by Refuge staff or others, as appropriate. The criteria listed below, and others as necessary, are used to assess research proposals.

- 1) Does the research proposal provide data that could contribute to the enhancement, protection, and/or management of migratory birds, listed species, and/or their habitats?
- 2) Will the research address issues relevant to Refuge management, such as effective invasive species control, contaminants, forage crop productivity, water quality, or climate change?
- 3) Does the research have the potential to conflict with other ongoing research, monitoring, or management programs on the Refuge?
- 4) Is this a research project that could just as easily be conducted elsewhere (off-Refuge)?
- 5) What efforts have been made to minimize disturbance through study design (e.g., consideration of location, timing, or scope of the study, study methods, number of participants)?

Research that will contribute to specific Refuge management issues will be given higher priority over other research requests. Research projects that can be accomplished off-Refuge, have the potential to cause undue disturbance (the level and type of disturbance will be carefully evaluated when considering a request), or could conflict with ongoing research, monitoring, and Refuge management programs, are unlikely to be approved. If staffing or logistics make it impossible for the Refuge to monitor researcher activity in sensitive areas, the research request may be denied.

The duration of the project will be considered and agreed upon before approval. Open-ended research projects will not be approved. Suggestions may be made to adjust such things as the location, timing, scope, number of permittees, study methods, and number of study sites. All research projects will be reviewed annually to assess whether they continue to operate as originally proposed and to contribute to the objectives of the study.

The Refuge Manager will issue a SUP for all approved research proposals. The SUP will likely include project-specific conditions to protect trust resources and ensure compatibility with Refuge purposes.

Availability of Resources:

Adequate funding and staff exist to manage some level of scientific research on the Sonny Bono Salton Sea NWR. As always, discretionary use of staff time would be weighed through a cost-benefit analysis.

Direct costs to administer research activities are primarily in the form of staff time. Table 1 describes the level of involvement by Refuge staff that will be required annually to manage and monitor research activities on the Refuge.

Table 1 Annual Staff Involvement Associated with Managing Scientific Research Uses on the Refuge	
Staff Responsibilities	Annual Administrative/Management Staff Time
Refuge Manager – Review and approval of research proposals; approval of SUP	0.02 FTE*
Senior Wildlife Biologist – Assist in review of research proposals; prepare SUP; monitor ongoing research to ensure compliance with the conditions of the SUP; and conduct an annual review of ongoing research activities	0.10 FTE
REQUIRED ANNUAL STAFF TIME	0.12 FTE

*FTE (full time equivalent)

Anticipated Impacts of the Use:

Potential negative direct and indirect effects of research conducted on the Refuge by outside entities relate primarily to disturbance of sensitive habitats, sensitive species, migratory birds, and nesting seabirds. Researcher disturbance could include flushing migratory birds during peak migration periods, causing nesting seabirds to fly off of nests exposing chicks to heat and predation, altering wildlife behavior, tramping sensitive habitat to collect soil, plant, and/or invertebrate samples, or trapping and handling wildlife. Some disturbance can be avoided through SUP conditions that limit where, when, and for how long a researcher can be present in sensitive habitat areas. Other effects would be short in duration such as sampling of such things as water, soils, vegetative litter, plants, and invertebrates required for identification and/or experimentation and statistical analysis and captured and marked wildlife would be released following infield data collection and tagging or banding. Conditions included in SUPs would ensure that the long-term effects of research activities would be negligible.

Conducting management-oriented research will benefit Refuge fish, wildlife, and plant populations and their habitat. Such research will be designed to answer habitat or population management questions, thereby contributing to adaptive management of the Refuge. Expected long-term effects of such research include a growing body of science-based data and knowledge from which to draw upon to implement the best Refuge management possible.

Potential Effects to Listed and Sensitive Species. Human activity can have adverse impacts on listed species, particularly when it disrupts bird nesting or foraging activities (Carney and Sydeman 1999). Of particular concern is the potential for disturbance during the nesting season for the endangered Yuma clapper rail (*Rallus longirostris yumanensis*) and potential impacts to

desert pupfish (*Cyprinodon macularius*). The Yuma clapper rail is supported by the cattail marsh habitat that occurs on the Refuge and the desert pupfish lives in the Salton Sea and some nearby associated drains and wetlands. A prerequisite of approved research would be that it ensures the information gained must contribute to the enhancement, protection, preservation or management of the Refuge's Yuma clapper rail population and on and off-refuge desert pupfish populations.

To minimize disturbance to listed and sensitive bird species, research activities proposed in the vicinity of sensitive foraging and nesting habitat during the breeding season would be scrutinized and appropriate restrictions would be imposed on research activities to ensure that no adverse effects would occur. Including appropriate conditions in SUPs would ensure that no adverse effects to listed or sensitive species would result from the implementation of research projects on the Refuge.

Potential Effects to Migratory Birds. The Salton Sea and its environs are extremely important to migratory birds for foraging, loafing and, to a lesser degree, nesting. Human activity associated with scientific research projects may result in disturbance to these birds. Some level of disturbance is expected with all research activities, because most researchers would be entering areas that are normally closed to the public. Through the SUP process, project specific conditions can be placed on individual research proposals to ensure that the potential for impacts to Refuge resources are minimized.

The conditions at the Salton Sea that make this area a regional significant wetland staging ground for migratory birds is constantly changing due to receding water levels, increasing salinities, and the presence of contaminants that can alter the quality of the water. Research can play a vital role on the Salton Sea landscape to help provide factual information for scientists, land managers, and politicians to help make decisions about how to best manage the Salton Sea into the future. The Refuge will encourage research projects that can contribute to the enhancement, protection, preservation or management of the Salton Sea and Refuge habitats and species.

Public Review and Comment:

Opportunities for scientific research on the Sonny Bono Salton Sea NWR were addressed during the public scoping process for the Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan (CCP). To initiate the CCP process, a Notice of Intent was published in the Federal Register on October 15, 2010 (65 FR 39172). At that time, written comments were solicited. In September 2010, two scoping meetings were held, one in Palm Desert and one in Calipatria, to receive input from the public on issues related to the future management of the Sonny Bono Salton Sea and Coachella Valley NWRs. Approximately 20 people attended the scoping meeting held in Palm Desert and 10 people attend the scoping meeting in Calipatria.

A CCP web page (www.saltonsea.fws.gov) was established to provide the public with specific information regarding the topics addressed at the scoping meetings and to present information regarding when and where to provide comments. Two Planning Updates have also been prepared to summarize the progress of the CCP and to discuss specific issues related to the planning process. Planning Updates are distributed to more than 100 individuals and organizations representing interested members of the public, conservation organizations, hunting, fishing and boating organizations, public agencies, municipalities, special districts, Tribes, and adjoining property owners. We received more than 50 letters, emails, and phone calls between October 2010 and March 2012.

This Compatibility Determination for scientific research has been made available for public review and comment as Appendix A of the Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment (USFWS 2013).

Determination:

Use is Not Compatible

Use is Compatible with the Following Stipulations

Stipulations Necessary to Ensure Compatibility:

Concerns about protecting listed and sensitive species, as well as migratory birds and their habitats require that Refuge staff closely review proposed research projects and that research activities and impacts be monitored. To minimize the potential for adverse effects to Refuge resources as a result of scientific research, the following measures would be implemented:

- All research requests will be required to provide a detailed description of the study proposal. At a minimum, the description should address the purpose of the research, the potential benefits to Refuge management and/or Refuge resources, the number of participants, the times of the year in which field studies and/or data collection would occur, how the studies or data collection will be implemented, the areas on the Refuge that would be accessed, any potential impacts to Refuge resources that could occur and the measures that would be implemented to minimize such impacts, and when study results would be made available to the Refuge Manager.
- Approval of research projects on the Refuge will be permitted at the discretion of the Refuge Manager who will consider the compatibility of the proposed research with Refuge purposes, the proximity of research activities to sensitive habitat and known nesting areas, the potential for impacts to Refuge resources, and the availability of Refuge staff to manage and monitor the research activities. All research projects will be conducted under a SUP, which will include project-specific stipulations to avoid or minimize the potential for impacts.
- Highly intrusive or manipulative research will generally not be permitted in order to protect Refuge resources.
- Proposed research methods that have the potential to adversely affect Refuge resources will generally not be permitted. However, if the researcher can adequately demonstrate the need for the research and the overall benefits in terms of achieving Refuge purposes despite the potential for some adverse effects, the Refuge Manager has the discretion to permit such research provided the researcher can identify potential impacts in advance of their occurrence. The researcher will also be required to develop mitigation measures to minimize potential impacts. Mitigation measures will be listed as conditions on the SUP.
- Refuge staff will monitor researcher activities to assess study methods, identify any potential impacts to Refuge resources, and ensure compliance with SUP conditions; this monitoring may include accompanying researchers in the field.
- Researchers will be responsible for acquiring and/or renewing any necessary State and Federal permits prior to beginning or continuing their project.
- Research must adhere to current species protocols for data collection.
- Research that does not involve birds will generally be conducted outside of the breeding season of the avian species using the Refuge.
- The Refuge Manager can suspend or modify conditions or terminate on-refuge research that is already permitted and in progress, should unacceptable impacts or issues arise or be noted.

- SUPs will be valid for one year only. Renewals will be subject to review and approval by the Refuge Manager, who will consider the current status of the study, the researcher's compliance with the conditions outlined in the SUP, and the extent of anticipated or unanticipated impacts, if any, that occurred as a result of the specific research project.
- All data and research results, as well as copies of any reports or articles prepared as a result of the research, shall be provided to Refuge Manager.

Justification:

This program as described is determined to be compatible with the purposes for which the Refuge was established. The anticipated level of research to be conducted on the Refuge at any given time would be compatible because the Refuge Manager would ensure through project-specific conditions in a SUP that all research proposals support the purpose of the Refuge and mission of the Refuge System. In view of the impacts research activities may have on the Service's ability to achieve the Refuge purpose, sufficient restrictions will be placed on the researcher to ensure that disturbance is kept to a minimum and that the research will not materially interfere with or detract from Refuge purposes or the wildlife-dependent recreational uses occurring on the Refuge. Further, well-designed research investigations can directly benefit and support refuge goals and objectives. Management of migratory birds, listed and sensitive species, and other native plants and wildlife can be improved and/or adapted through the application of knowledge gained from research. The implementation of wildlife-dependent, priority public uses (i.e., hunting, fishing, wildlife observation, photography, environmental education, and interpretation) may also be altered to improve conditions for wildlife and their habitats based on the results of research.

Mandatory Re-Evaluation Date:

- Mandatory 15-year Re-Evaluation Date (for priority public uses)
- Mandatory 10-year Re-Evaluation Date (for all uses other than priority public uses)

NEPA Compliance for Refuge Use Decision:

- Categorical Exclusion without Environmental Action Statement
- Categorical Exclusion and Environmental Action Statement
- Environmental Assessment and Finding of No Significant Impact
- Environmental Impact Statement and Record of Decision

References Cited:

Carney, Karen M. and William J. Sydeman. 1999. A Review of Human Disturbance Effects on Nesting Colonial Waterbirds. *Waterbirds: The International Journal of Waterbird Biology* 22(1):68-79.

U.S. Fish and Wildlife Service. 2013. Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment.

Refuge Determination:

Prepared by:

(Signature)

(Date)

Project Leader
Approval:

(Signature)

(Date)

Concurrence:

Refuge Supervisor:

(Signature)

(Date)

Assistant Regional
Director, Refuges:

(Signature)

(Date)

FINDING OF APPROPRIATENESS OF A REFUGE USE

Written Justification

Refuge Name: Sonny Bono Salton Sea National Wildlife Refuge

Use: Research

Justification for Determining that this Use is an Appropriate Use for the Refuge:

Although scientific research is not identified as a wildlife-dependent recreational use, the information provided as a result of selectively permitting such use on the Refuge can benefit Refuge resources and facilitate informed management decisions. Based on the Refuge proposes, priority would be given to scientific research that contributes to the enhancement, protection, and management of migratory birds, listed species, and their habitats. All research applications would be reviewed to ensure that the research objectives and justification, study methodology, schedule, and anticipated end products would provide useful information to assist with resource management on the Refuge. Additionally, all proposals would be reviewed to ensure that implementation of the research proposal would not result in significant disturbance or other impacts to Refuge resources. Because sufficient restrictions can be placed on the researcher to ensure that disturbance and other potential impacts are kept to a minimum, in my professional judgment scientific research is an appropriate use on the Refuge.

Refuge Manager: _____ Date: _____

Refuge Supervisor: _____ Date: _____

FINDING OF APPROPRIATENESS OF A REFUGE USE

Refuge Name: Sonny Bono Salton Sea National Wildlife Refuge

Use: Research

This form is not required for wildlife-dependent recreational uses, take regulated by the State, or uses already described in a refuge CCP or step-down management plan approved after October 9, 1997.

Decision Criteria:	YES	NO
(a) Do we have jurisdiction over the use?	✓	
(b) Does the use comply with applicable laws and regulations (Federal, State, tribal, and local)?	✓	
(c) Is the use consistent with applicable Executive orders and Department and Service policies?	✓	
(d) Is the use consistent with public safety?	✓	
(e) Is the use consistent with goals and objectives in an approved management plan or other document?	✓	
(f) Has an earlier documented analysis not denied the use or is this the first time the use has been proposed?	✓	
(g) Is the use manageable within available budget and staff?	✓	
(h) Will this be manageable in the future within existing resources?	✓	
(i) Does the use contribute to the public's understanding and appreciation of the refuge's natural or cultural resources, or is the use beneficial to the refuge's natural or cultural resources?	✓	
(j) Can the use be accommodated without impairing existing wildlife-dependent recreational uses or reducing the potential to provide quality (see section 1.6D, 603 FW 1, for description), compatible, wildlife-dependent recreation into the future?	✓	

Where we do not have jurisdiction over the use ("no" to (a)), there is no need to evaluate it further as we cannot control the use. Uses that are illegal, inconsistent with existing policy, or unsafe ("no" to (b), (c), or (d)) may not be found appropriate. If the answer is "no" to any of the other questions above, we will **generally** not allow the use.

If indicated, the refuge manager has consulted with State fish and wildlife agencies. Yes No

When the refuge manager finds the use appropriate based on sound professional judgment, the refuge manager must justify the use in writing on an attached sheet and obtain the refuge supervisor's concurrence.

Based on an overall assessment of these factors, my summary conclusion is that the proposed use is:

Not Appropriate _____ **Appropriate**

Refuge Manager: _____ Date: _____

If found to be **Not Appropriate**, the refuge supervisor does not need to sign concurrence if the use is a new use.

If an existing use is found **Not Appropriate** outside the CCP process, the refuge supervisor must sign concurrence.

If found to be **Appropriate**, the refuge supervisor must sign concurrence.

Refuge Supervisor: _____ Date: _____

Appendix A-6

Environmental Education Compatibility Determination

Coachella Valley National Wildlife Refuge

Compatibility Determination
(Draft, May 2013)

Use: Environmental Education

Refuge Name: Coachella Valley National Wildlife Refuge

Establishing and Acquisition Authorities:

The Coachella Valley National Wildlife Refuge, located in Riverside County, California was established on August 28, 1985 under the authority of the Endangered Species Act of 1973 (87 Stat. 884) as amended, and the Land and Water Conservation Fund Act, dated Sept. 3, 1964 (78 Stat. 897). Additional lands have been added as a part of the active land acquisition program carried out in cooperation with the Nature Conservancy. Currently, the Refuge is composed of 3,577 acres.

Refuge Purposes:

The Refuge purpose for the Coachella Valley NWR is:

“To conserve (A) fish and wildlife which are listed as endangered species or threatened species . . . or (B) plants...” (Endangered Species Act of 1973).

National Wildlife Refuge System Mission:

The mission of the National Wildlife Refuge System is “to administer a national network of lands and waters for the conservation, management, and where appropriate, restoration of the fish, wildlife, and plant resources and their habitats within the United States for the benefit of present and future generations of Americans” (National Wildlife Refuge System Administration Act of 1966, as amended [16 U.S.C. 668dd-668ee]).

Description of Use:

The Coachella Valley National Wildlife Refuge (NWR or Refuge) will host college and other interested groups from throughout the Coachella Valley to participate in limited guided educational walking tours of the Refuge. Coordination will be accomplished through the Center for Natural Lands Management (CNLM) at the Coachella Valley Preserve and University of California, Riverside (UCR), Palm Desert campus staff to ensure groups are able to meet certain educational goals when they visit the Refuge. Approximately 300 students and interested individuals are expected to visit the Refuge each year to gain a familiarity and understanding of the Refuge’s place in the natural and human community. Visits will typically originate from 38th Avenue and proceed onto the Refuge where excellent examples of remaining active dune habitat can be observed. There is also the potential to observe some of the species endemic to this habitat. The activities generally occur late fall through spring and occasionally into early summer to coincide with cooler weather conditions and species activity patterns.

Availability of Resources:

Direct costs to administer the current environmental education program are in the form of staff time. Coordinating and communicating with CNLM and UCR staff requires little time as they are both very knowledgeable and trained in the local ecosystem and habitat management issues that are discussed during program visits. Costs to the Refuge are less than \$5,000 per year.

Anticipated Impacts of the Use:

Potential impacts associated with the continued implementation of environmental education on the Coachella Valley NWR include disturbance to wildlife and trampling or damage to sensitive plant and animal species and their habitats. These types of impacts would be minimized through appropriate program design, adequate Refuge oversight, and supervision on the site by trained guides.

Potential Effects to Listed and Sensitive Species. Human activity can have adverse impacts to listed species, particularly when reptile and native plant reproduction activities are disrupted. Of particular concern is potential disturbances to the federally threatened Coachella Valley fringe-toed lizard (*Uma inornata*), the federally endangered Coachella Valley milk-vetch (*Astragalus lentiginosus var. coachellae*), and several other sensitive species identified in the Coachella Valley Multiple Species Habitat Conservation Plan (CVAG 2007), which are supported by the active dune and other aeolian sand habitats present on the Refuge.

Some negative effects would be expected as small groups of people travel through the Refuge's dune habitat, especially where groups are entering the active dunes. This disturbance could include altering wildlife behavior and damaging vegetation as a result of not following leader instructions or not staying within a specified path. To minimize such effects, participants in the guided tours are briefed on how and where to walk within the dune habitat to minimize the potential for trampling of lizards or other sensitive species and guides monitor participant actions during the tour to ensure compliance. Coachella Valley milk-vetch is easily identified so with appropriate instruction, group participants can avoid stepping on this and other native plant species.

The long-term effects of these guided walks are expected to be negligible. However to ensure that no significant adverse effects to listed or sensitive species are occurring, the Refuge will periodically monitor how these guided walks are being conducted, as well as evaluate the results of annual species monitoring, to determine if changes to the program are necessary to better protect sensitive species and/or to address changes in population size or distribution within the areas affected by the walks. In addition, Refuge staff would ensure education discussions contribute to the familiarity and understanding of the Refuge's place in the natural and human community.

Public Review and Comment:

Opportunities for environmental education on the Coachella Valley NWR were addressed during the public scoping process for the Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan (CCP). To initiate the CCP process, a Notice of Intent was published in the Federal Register on October 15, 2010 (65 FR 39172). At that time, written comments were solicited. In September 2010, two scoping meetings were held, one in Palm Desert and one in Calipatria, to receive input from the public on issues related to the future management of the Sonny Bono Salton Sea and Coachella Valley NWRs. Approximately 20 people attended the scoping meeting held in Palm Desert and 10 people attend the scoping meeting in Calipatria.

A CCP web page (www.salttonsea.fws.gov) was established to provide the public with specific information regarding the topics addressed at the scoping meetings and to present information regarding when and where to provide comments. Two Planning Updates have also been prepared to summarize the progress of the CCP and to discuss specific issues related to the planning process.

Planning Updates are distributed to more than 100 individuals and organizations representing interested members of the public, conservation organizations, hunting, fishing and boating organizations, public agencies, municipalities, special districts, Tribes, and adjoining property owners. We received more than 50 letters, emails, and phone calls between October 2010 and March 2012.

This Compatibility Determination for environmental education conducted on the Coachella Valley NWR has been made available for public review and comment as Appendix A of the Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment (USFWS 2013).

Determination:

Use is Not Compatible

Use is Compatible with the Following Stipulations

Stipulations Necessary to Ensure Compatibility:

To minimize the potential for adverse effects to Refuge resources from activities associated with the Refuge's environmental education program, the following measures would be implemented:

- All guided walks conducted on the Refuge by other partners must receive prior approval from Refuge staff to ensure that the number of participants will be manageable, adequate supervision will be provided, and that the frequency of guided walks is limited to no more than four walks per month to minimize disturbance to listed and sensitive species.
- Prior to entering the Refuge, all participants in guided walks will be briefed on the importance of staying with their guides at all times while on the dunes, as well as how and where to walk within the dune habitat to minimize the potential for trampling of lizards or other sensitive species.
- Guides will be responsible for ensuring that all participants act responsibly while on the Refuge.
- To ensure that no significant adverse effects to listed or sensitive species are occurring, the Refuge will periodically monitor how guided walks are being conducted, as well as evaluate the results of annual species monitoring, to determine if changes to the program are necessary to better protect sensitive species and/or to address changes in population size or distribution within the areas affected by the walks.

Justification:

As a wildlife-dependent recreational use, environmental education receives enhanced consideration in the Comprehensive Conservation Planning process. Environmental education can provide students with the joy of experiencing wildlife on their public lands, and as such, helps fulfill the mission of the National Wildlife Refuge System. The implementation of the stipulations presented here will ensure continued compatibility with Refuge purposes, and by limiting the size of groups and frequency of the walks, the use would be expected to result in only minor disturbance to sensitive species.

Allowing environmental education activities to occur on select areas of the Refuge under the stipulations described above will not materially detract from or interfere with the purposes for which this Refuge was established. In addition, as the public engages in these types of activities, many will go away with a greater understanding of the importance of protecting unique habitats

and the specialized species that rely on these habitats for their continued existence. The overall benefit of facilitating environmental education activities on the Refuge is the development of public support for and appreciation of the actions implemented on the Refuge and throughout the Refuge System to manage, conserve, and protect fish and wildlife resources.

Mandatory Re-Evaluation Date:

- Mandatory 15-year Re-Evaluation Date (for priority public uses)
- Mandatory 10-year Re-Evaluation Date (for all uses other than priority public uses)

NEPA Compliance for Refuge Use Decision:

- Categorical Exclusion without Environmental Action Statement
- Categorical Exclusion and Environmental Action Statement
- Environmental Assessment and Finding of No Significant Impact
- Environmental Impact Statement and Record of Decision

References Cited:

Coachella Valley Association of Governments (CVAG). 2007. Final Recirculated Coachella Valley Multiple Species Habitat Conservation Plan. Sept.

U.S. Fish and Wildlife Service. 2013. Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment.

Refuge Determination:

Prepared by:

(Signature)

(Date)

Project Leader
Approval:

(Signature)

(Date)

Concurrence:

Refuge Supervisor:

(Signature)

(Date)

Assistant Regional
Director, Refuges:

(Signature)

(Date)

Appendix A-7

***Research Compatibility Determination and
Finding of Appropriateness***

Coachella Valley National Wildlife Refuge

Compatibility Determination
(Draft, January 2013)

Use: Research

Refuge Name: Coachella Valley National Wildlife Refuge

Establishing and Acquisition Authorities:

The Coachella Valley National Wildlife Refuge, located in Riverside County, California was established on August 28, 1985 under the authority of the Endangered Species Act of 1973 (87 Stat. 884) as amended, and the Land and Water Conservation Fund Act, dated Sept. 3, 1964 (78 Stat. 897). Additional lands have been added as a part of the active land acquisition program carried out in cooperation with the Nature Conservancy. Currently, the Refuge is composed of 3,577 acres.

Refuge Purposes:

The Refuge purpose for the Coachella Valley NWR is:

“To conserve (A) fish and wildlife which are listed as endangered species or threatened species . . . or (B) plants...” (Endangered Species Act of 1973).

National Wildlife Refuge System Mission:

The mission of the National Wildlife Refuge System is “to administer a national network of lands and waters for the conservation, management, and where appropriate, restoration of the fish, wildlife, and plant resources and their habitats within the United States for the benefit of present and future generations of Americans” (National Wildlife Refuge System Administration Act of 1966, as amended [16 U.S.C. 668dd-668ee]).

Description of Use:

Two provisions of the National Wildlife Refuge System Improvement Act are to “maintain biological integrity, diversity and environmental health” and to conduct “inventory and monitoring.” Research investigations are designed to address these provisions by answering specific management questions. These include, but are not limited to, evaluation of vegetation and wildlife response to habitat management techniques, wildlife and plant population monitoring, documentation of seasonal wildlife movements and habitat use, wildlife disease investigations, and development of invasive species management techniques. Pertinent results from research investigations are incorporated into management plans and actions, and help strengthen the decision-making process.

Coachella Valley National Wildlife Refuge (NWR) receives periodic requests for permission to conduct scientific research on the Refuge. Although research is not identified as a wildlife-dependent recreational use by the National Wildlife Refuge System Improvement Act of 1997, scientific research can benefit Refuge resources and facilitate informed management decisions. In so doing, scientific research conducted on the Refuge would support Refuge purposes and the mission of the National Wildlife Refuge System. The results of some research projects may also assist the Refuge in its inventory and monitoring responsibilities.

Requests to conduct scientific research on the Refuge require approval by the Refuge Manager and the issuance of a Refuge Special Use Permit (SUP). SUPs are only issued for research that can contribute to the enhancement, protection, preservation, and management of Refuge plant and wildlife populations and their habitats. For a research project to be approved, the following information about the research proposal must be provided to the Refuge Manager:

- 1) Objectives of the study;
- 2) Justification for the study;
- 3) Detailed study methodology and schedule;
- 4) Potential impacts to Refuge wildlife and/or habitats, including short- and long-term disturbance, injury, and mortality;
- 5) Research personnel required and their qualifications/experience;
- 6) Status of necessary permits (i.e., scientific collecting permits, endangered species permit);
- 7) Costs to Refuge and Refuge staff time requested, if any; and
- 8) Anticipated end products (i.e., reports, publications).

Research proposals are reviewed by Refuge staff or others, as appropriate. The criteria listed below, and others as necessary, are used to assess research proposals.

- 1) Does the research proposal provide data that could contribute to the enhancement, protection, and/or management of migratory birds, listed species, and/or their habitats?
- 2) Will the research address issues relevant to Refuge management, such as effective invasive species control, contaminants, forage crop productivity, water quality, or climate change?
- 3) Does the research have the potential to conflict with other ongoing research, monitoring, or management programs on the Refuge?
- 4) Is this a research project that could just as easily be conducted elsewhere (off-Refuge)?
- 5) What efforts have been made to minimize disturbance through study design (e.g., consideration of location, timing, or scope of the study, study methods, number of participants)?

Research that will contribute to specific Refuge management issues will be given higher priority over other research requests. Research projects that can be accomplished off-Refuge, have the potential to cause undue disturbance (the level and type of disturbance will be carefully evaluated when considering a request), or could conflict with ongoing research, monitoring, and Refuge management programs, are unlikely to be approved. If staffing or logistics make it impossible for the Refuge to monitor researcher activity in sensitive areas, the research request may be denied.

The duration of the project will be considered and agreed upon before approval. Open-ended research projects will not be approved. Suggestions may be made to adjust such things as the location, timing, scope, number of permittees, study methods, and number of study sites. All research projects will be reviewed annually to assess whether they continue to operate as originally proposed and to contribute to the objectives of the study.

The Refuge Manager will issue a SUP for all approved research proposals. The SUP will likely include project-specific conditions to protect trust resources and ensure compatibility with Refuge purposes.

Availability of Resources:

Adequate funding and staff exist to manage some level of scientific research on the Coachella Valley NWR. As always, discretionary use of staff time would be weighed through a cost-benefit analysis. Direct costs to administer research activities are primarily in the form of staff time. Table 1 describes the level of involvement by Refuge staff that will be required annually to manage and monitor research activities on the Refuge.

Table 1 Annual Staff Involvement Associated with Managing Scientific Research Uses on the Refuge	
Staff Responsibilities	Annual Administrative/Management Staff Time
Refuge Manager – Review and approval of research proposals; approval of SUP	0.02 FTE*
Senior Wildlife Biologist – Assist in review of research proposals; prepare SUP; monitor ongoing research to ensure compliance with the conditions of the SUP; and conduct an annual review of ongoing research activities	0.15 FTE
REQUIRED ANNUAL STAFF TIME	0.17 FTE

*FTE (full time equivalent)

Anticipated Impacts of the Use:

Potential negative direct and indirect effects of research conducted on the Refuge by outside entities relate primarily to disturbance of sensitive habitats and sensitive species and potential damage to or loss of sensitive plants and wildlife. Researcher disturbance could alter wildlife behavior, trampling sensitive habitat to collect soil, plant, and/or invertebrate samples, or trapping and handling wildlife. Some disturbance can be avoided through SUP conditions that limit where, when, and for how long a researcher can be present in sensitive habitat areas. Other effects would be short in duration such as sampling of such things as water, soils, vegetative litter, plants, and invertebrates required for identification and/or experimentation and statistical analysis and captured and marked wildlife would be released following infield data collection and tagging or banding. Conditions included in SUPs would ensure that the long-term effects of research activities would be negligible.

Conducting management-oriented research will benefit Refuge wildlife and plant populations and their habitat. Such research will be designed to answer habitat or population management questions, thereby contributing to adaptive management of the Refuge. Expected long-term effects of such research include a growing body of science-based data and knowledge from which to draw upon to implement the best Refuge management possible.

Endangered and Threatened Species. Human activity can have adverse impacts to listed species, particularly when disturbance occurs in harsh environments such as the aeolian sand habitats present on the Refuge. Of particular concern are potential disturbances to the endangered Coachella Valley milk-vetch (*Astragalus lentiginosus var. coachellae*) and the threatened Coachella Valley fringe-toed lizard (*Uma inornata*). Both species are supported by the active desert dune habitat that occurs on the Refuge, as are a number of other sensitive species identified in the Coachella Valley Multiple Species Habitat Conservation Plan (CVAG 2007). A prerequisite of approved research would be that it ensures the information gained will contribute to the enhancement, protection, preservation, or management of these species.

Public Review and Comment:

Opportunities for scientific research on the Coachella Valley NWR were addressed during the public scoping process for the Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan (CCP). To initiate the CCP process, a Notice of Intent was published in the Federal Register on October 15, 2010 (65 FR 39172). At that time, written comments were solicited. In September 2010,

two scoping meetings were held, one in Palm Desert and one in Calipatria, to receive input from the public on issues related to the future management of the Sonny Bono Salton Sea and Coachella Valley NWRs. Approximately 20 people attended the scoping meeting held in Palm Desert and 10 people attend the scoping meeting in Calipatria.

A CCP web page (www.saltonsea.fws.gov) was established to provide the public with specific information regarding the topics addressed at the scoping meetings and to present information regarding when and where to provide comments. Two Planning Updates have also been prepared to summarize the progress of the CCP and to discuss specific issues related to the planning process. Planning Updates are distributed to more than 100 individuals and organizations representing interested members of the public, conservation organizations, hunting, fishing and boating organizations, public agencies, municipalities, special districts, Tribes, and adjoining property owners. We received more than 50 letters, emails, and phone calls between October 2010 and March 2012.

The draft Compatibility Determination for scientific research conducted on the Coachella Valley NWR has been made available for public review and comment as Appendix A of the Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment (USFWS 2013).

Determination:

Use is Not Compatible

Use is Compatible with the Following Stipulations

Stipulations Necessary to Ensure Compatibility:

Concerns about protecting listed and sensitive species and their habitats require that Refuge staff closely review proposed research projects and that research activities and impacts be monitored. To minimize the potential for adverse effects to Refuge resources as a result of scientific research, the following measures would be implemented:

- All research requests will be required to provide a detailed description of the study proposal. At a minimum, the description should address the purpose of the research, the potential benefits to Refuge management and/or Refuge resources, the number of participants, the times of the year in which field studies and/or data collection would occur, how the studies or data collection will be implemented, the areas on the Refuge that would be accessed, any potential impacts to Refuge resources that could occur and the measures that would be implemented to minimize such impacts, and when study results would be made available to the Refuge Manager.
- Approval of research projects on the Refuge will be permitted at the discretion of the Refuge Manager who will consider the compatibility of the proposed research with Refuge purposes, the proximity of research activities to sensitive habitat and areas known or believed to support listed or sensitive species, the potential for impacts to Refuge resources, and the availability of Refuge staff to manage and monitor the research activities. All research projects will be conducted under a SUP, which will include project-specific stipulations to avoid or minimize the potential for impacts.
- Highly intrusive or manipulative research will generally not be permitted in order to protect Refuge resources.

- Proposed research methods that have the potential to adversely affect Refuge resources will generally not be permitted. However, if the researcher can adequately demonstrate the need for the research and the overall benefits in terms of achieving Refuge purposes despite the potential for some adverse effects, the Refuge Manager has the discretion to permit such research provided the researcher can identify potential impacts in advance of their occurrence. The researcher will also be required to develop mitigation measures to minimize potential impacts. Mitigation measures will be listed as conditions on the SUP.
- Refuge staff will monitor researcher activities to assess study methods, identify any potential impacts to Refuge resources, and ensure compliance with SUP conditions; this monitoring may include accompanying researchers in the field.
- Researchers will be responsible for acquiring and/or renewing any necessary State and Federal permits prior to beginning or continuing their project.
- Research must adhere to current species protocols for data collection.
- The Refuge Manager can suspend or modify conditions or terminate on-refuge research that is already permitted and in progress, should unacceptable impacts or issues arise or be noted.
- SUPs will be valid for one year only. Renewals will be subject to review and approval by the Refuge Manager, who will consider the current status of the study, the researcher's compliance with the conditions outlined in the SUP, and the extent of anticipated or unanticipated impacts, if any, that occurred as a result of the specific research project.
- All data and research results, as well as copies of any reports or articles prepared as a result of the research, shall be provided to Refuge Manager.

Justification:

This program as described is determined to be compatible. The anticipated level of research to be conducted on the Refuge at any given time would be compatible because the Refuge Manager would ensure through project-specific conditions in a SUP that all research proposals support the purpose of the Refuge and mission of the System. In view of the impacts research activities may have on the Service's ability to achieve the Refuge purpose, sufficient restrictions will be placed on the researcher to ensure that disturbance is kept to a minimum and that the research will not materially interfere with or detract from the purposes for which the Refuge was established. Further, well-designed research investigations can directly benefit and support refuge goals and objectives. Management of listed and sensitive species, and other native plants and wildlife can be improved and/or adapted through the application of knowledge gained from research. The implementation of wildlife-dependent, priority public uses (i.e., hunting, fishing, wildlife observation, photography, environmental education, and interpretation) may also be altered to improve conditions for wildlife and their habitats based on the results of research.

Mandatory Re-Evaluation Date:

- Mandatory 15-year Re-Evaluation Date (for priority public uses)
- Mandatory 10-year Re-Evaluation Date (for all uses other than priority public uses)

NEPA Compliance for Refuge Use Decision:

- Categorical Exclusion without Environmental Action Statement
- Categorical Exclusion and Environmental Action Statement
- Environmental Assessment and Finding of No Significant Impact
- Environmental Impact Statement and Record of Decision

References Cited:

Coachella Valley Association of Governments (CVAG). 2007. Final Recirculated Coachella Valley Multiple Species Habitat Conservation Plan. Sept.

U.S. Fish and Wildlife Service. 2013. Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment.

Refuge Determination:

Prepared by: _____
(Signature) (Date)

Project Leader
Approval: _____
(Signature) (Date)

Concurrence:

Refuge Supervisor: _____
(Signature) (Date)

Assistant Regional
Director, Refuges: _____
(Signature) (Date)

FINDING OF APPROPRIATENESS OF A REFUGE USE

Written Justification

Refuge Name: Coachella Valley National Wildlife Refuge

Use: Research

Justification for Determining that this Use is an Appropriate Use for the Refuge:

Although scientific research is not identified as a wildlife-dependent recreational use, the information provided as a result of selectively permitting such use on the Refuge can benefit Refuge resources and facilitate informed management decisions. Based on the Refuge proposes, priority would be given to scientific research that contributes to the enhancement, protection, and management of listed and MSCHP-covered species and their habitats. All research applications would be reviewed to ensure that the research objectives and justification, study methodology, schedule, and anticipated end products would provide useful information to assist with resource management on the Refuge. Additionally, all proposals would be reviewed to ensure that implementation of the research proposal would not result in significant disturbance or other impacts to Refuge resources. Because sufficient restrictions can be placed on the researcher to ensure that disturbance and other potential impacts are kept to a minimum, in my professional judgment scientific research is an appropriate use on the Refuge.

Refuge Manager: _____ Date: _____

Refuge Supervisor: _____ Date: _____

FINDING OF APPROPRIATENESS OF A REFUGE USE

Refuge Name: Coachella Valley National Wildlife Refuge

Use: Research

This form is not required for wildlife-dependent recreational uses, take regulated by the State, or uses already described in a refuge CCP or step-down management plan approved after October 9, 1997.

Decision Criteria:	YES	NO
(a) Do we have jurisdiction over the use?	✓	
(b) Does the use comply with applicable laws and regulations (Federal, State, tribal, and local)?	✓	
(c) Is the use consistent with applicable Executive orders and Department and Service policies?	✓	
(d) Is the use consistent with public safety?	✓	
(e) Is the use consistent with goals and objectives in an approved management plan or other document?	✓	
(f) Has an earlier documented analysis not denied the use or is this the first time the use has been proposed?	✓	
(g) Is the use manageable within available budget and staff?	✓	
(h) Will this be manageable in the future within existing resources?	✓	
(i) Does the use contribute to the public's understanding and appreciation of the refuge's natural or cultural resources, or is the use beneficial to the refuge's natural or cultural resources?	✓	
(j) Can the use be accommodated without impairing existing wildlife-dependent recreational uses or reducing the potential to provide quality (see section 1.6D, 603 FW 1, for description), compatible, wildlife-dependent recreation into the future?	✓	

Where we do not have jurisdiction over the use ("no" to (a)), there is no need to evaluate it further as we cannot control the use. Uses that are illegal, inconsistent with existing policy, or unsafe ("no" to (b), (c), or (d)) may not be found appropriate. If the answer is "no" to any of the other questions above, we will **generally** not allow the use.

If indicated, the refuge manager has consulted with State fish and wildlife agencies. Yes No

When the refuge manager finds the use appropriate based on sound professional judgment, the refuge manager must justify the use in writing on an attached sheet and obtain the refuge supervisor's concurrence.

Based on an overall assessment of these factors, my summary conclusion is that the proposed use is:

Not Appropriate _____ **Appropriate**

Refuge Manager: _____ Date: _____

If found to be **Not Appropriate**, the refuge supervisor does not need to sign concurrence if the use is a new use.

If an existing use is found **Not Appropriate** outside the CCP process, the refuge supervisor must sign concurrence.

If found to be **Appropriate**, the refuge supervisor must sign concurrence.

Refuge Supervisor: _____ Date: _____

Appendix A-8

***Equestrian/Hiking Trail
Compatibility Determination and
Finding of Appropriateness***

Coachella Valley National Wildlife Refuge

Compatibility Determination
(Draft, May 2013)

Use: Equestrian/Hiking Trail

Refuge Name: Coachella Valley National Wildlife Refuge

Establishing and Acquisition Authorities:

The Coachella Valley National Wildlife Refuge, located in Riverside County, California was established on August 28, 1985 under the authority of the Endangered Species Act of 1973 (87 Stat. 884) as amended, and the Land and Water Conservation Fund Act, dated Sept. 3, 1964 (78 Stat. 897). Additional lands have been added as a part of the active land acquisition program carried out in cooperation with the Nature Conservancy. Currently, the Refuge is composed of 3,577 acres.

Refuge Purposes:

The Refuge purpose for the Coachella Valley NWR is:

“To conserve (A) fish and wildlife which are listed as endangered species or threatened species . . . or (B) plants...” (Endangered Species Act of 1973).

National Wildlife Refuge System Mission:

The mission of the National Wildlife Refuge System is “to administer a national network of lands and waters for the conservation, management, and where appropriate, restoration of the fish, wildlife, and plant resources and their habitats within the United States for the benefit of present and future generations of Americans” (National Wildlife Refuge System Administration Act of 1966, as amended [16 U.S.C. 668dd-668ee]).

Description of Use:

In 1989, the Bureau of Land Management (BLM) prepared an Environmental Assessment to evaluate the potential effects of a system of public equestrian and hiking trails in the southern portion of the Coachella Valley Preserve. This trail system was proposed by the Ivey Ranch Equestrian Center and the Coachella Valley Association of Governments (CVAG) (BLM 1989). The proposed trail system included several trail alignments that crossed lands included within the Coachella Valley National Wildlife Refuge (NWR or Refuge). After evaluating various alignments that would provide trail access through the Refuge, BLM identified a preferred trail alignment consisting of a north/south trail segment along a portion of the Refuge’s western boundary and east/west trail segment that would extend through the northern portion of the Refuge (Figure 1). The proposed alignment was presented to the U.S. Fish and Wildlife Service (Service) for evaluation.

In 1990, the Service issued a biological opinion stating that the implementation of BLM’s preferred alternative was not likely to jeopardize the continued existence of the Coachella Valley fringe-toed lizard, provided that the following reasonable and prudent measures were implemented:

- Trail users limited their activities to the designated trail;
- No pets are permitted on the trails; and
- Trail use is monitored for potential adverse effects to the fringe-toed lizard or its habitat and to implement corrective measures, if required.

Figure 1. Equestrian/Hiking Trail - Coachella Valley NWR

BLM’s trail plan was subsequently approved and the trail was established on the Refuge. This trail is now part of the non-motorized transportation plan for the Coachella Valley, which was completed in 2001 and updated in 2010 (CVAG 2010). Although trail use is not considered a wildlife-dependent recreational use, the trail does provide opportunities for wildlife observation and photography, which are two of the six wildlife-dependent recreational uses identified by the National Wildlife Refuge System Improvement Act of 1997 (16 United States Code [USC] 668dd-668ee) (the Act).

The approved trail alignment is located well to the north of the Refuge’s sensitive active dune areas, as indicated in Figure 1. Over the years, the trail has received a moderate level of use, with activity levels slightly lower in 2013 than in 1990s. Monitoring of trail activity indicates that users typically adhere to the requirement to stay on the trail while traversing the Refuge. Most trail users are traveling through the Refuge to connect with other portions of the regional trail system, rather than coming specifically to ride on the Refuge.

Availability of Resources:

Trail maintenance requirements are low and overall trail use is limited, therefore, adequate funding is currently available to address limited maintenance needs within the trail corridor. Staffing is available to conduct at least semi-annual monitoring of trail activities and conditions on and surrounding the trail. The Refuge would however benefit from the proposal in the Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan to increase current staffing levels within the Complex to include a dual function refuge manager/Federal wildlife officer. As of FY 2013, law enforcement activities on the Refuge are provided by the Service’s Southern California Federal Wildlife Zone Officer, who is also responsible for law enforcement related activities on several other Refuges in southern California. The new dual function position would provide a greater Service presence on the Refuge, facilitate increased monitoring of trail activity, and increased monitoring of the effects of trail activity on refuge resources.

Table 1 Annual Staff Involvement Associated with Managing Trail Use on the Refuge	
Staff Responsibilities	Annual Administrative/Management Staff Time
Refuge Manager [†] – Oversight of activities on the Refuge	0.01 FTE*
Wildlife Refuge Specialist – Periodically monitor activities and conditions on and surrounding the trail corridor	0.10 FTE
Southern California Federal Wildlife Zone Officer [†] – Enforce regulations related to trail use on the Refuge	0.09 FTE
REQUIRED ANNUAL STAFF TIME	0.20 FTE

*FTE (full time equivalent) † If a dual function Refuge Manager/Federal Wildlife Officer is added as a position for the Complex, these responsibilities would be combined and require 0.10 FTE for the dual function position

Anticipated Impacts of the Use:

The potential adverse effects of trail use on the Refuge include disturbance (e.g., noise, human and horse movement) to birds and other wildlife species that occupy the creosote bush scrub habitat adjacent to the trail; trampling of reptiles and invertebrates that may be present on the trail; and disturbance to and trampling of plants and wildlife elsewhere on the Refuge due to unauthorized off-trail activities (Purdy et al. 1987, Pomerantz et al. 1988, Knight and Cole 1995). The potential effects of disturbance on the species supported by the Refuge due to trail use are not however considered significant because the vast majority of the Refuge is closed to public use, providing significant acreage of undisturbed habitat to support native plants and wildlife. Also, because the trail is not heavily traveled, the potential for direct mortality to reptiles and invertebrates is low.

Access onto the Refuge via the designated trail corridor does provide the opportunity for unauthorized off-trail activities. Such activities can result in disturbance to wildlife and disturbance to native soils. Soil disturbance within native habitat areas can contribute to the spread of invasive, non-native weeds by creating conditions favorable to seed germination (USFWS 2013). Periodic monitoring of the trail and adjacent habitat areas has not to date identified significant issues related to off-trail activity. However, if this situation were to change, measures such as the installation of additional regulatory signage, fencing, and/or additional surveillance of trail activities would be implemented.

Potential Effects to Listed and Sensitive Species. Human activity can have adverse impacts to listed species, particularly when disturbance occurs in harsh environments such as the aeolian sand habitats present on the Refuge. Of particular concern are potential disturbances to the endangered Coachella Valley milk-vetch (*Astragalus lentiginosus var. coachellae*) and the threatened Coachella Valley fringe-toed lizard (*Uma inornata*). Both species are supported by the active desert dune habitat that occurs on the Refuge, as are a number of other sensitive species identified in the Coachella Valley Multiple Species Habitat Conservation Plan (CVAG 2007). The fact that the trail is situated well to the north of the Refuge's sensitive dune habitat minimizes the potential for any significant adverse effects to listed and sensitive species supported by aeolian sand habitats.

One factor that could affect core habitat for listed and sensitive species is the introduction of invasive plants into the area. A variety of studies have shown that non-native plant seeds will germinate in the laboratory after digestion by horses (Gower 2008, Quinn et al. 2008), which raises concern regarding the potential effect of equestrian activity on the Refuge. Observations by Refuge staff of the existing trail corridor do not indicate an increased presence of invasive plants along the edges of the trail, and according to the available literature, little research has been done to determine the extent to which non-native plant seeds distributed along a trail via horse manure actually germinate (Quinn et al. 2008, Gower 2008). Continued monitoring by Refuge staff will enable early detection of potential invasive plant concerns along the trail corridor. If weeds become an issue along the trail, the compatibility of equestrian use on the Refuge would require reevaluation.

Public Review and Comment:

The existing trail on the Coachella Valley NWR was addressed during the public scoping process for the Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan (CCP). To initiate the CCP process, a Notice of Intent was published in the Federal Register on October 15, 2010 (65 FR 39172). At that time, written comments were solicited. In September 2010, two scoping meetings were held, one in Palm Desert and one in Calipatria, to receive input from the public on issues related to the future management of the Sonny Bono Salton Sea and Coachella Valley NWRs. Approximately 20 people attended the meeting held in Palm Desert and 10 people attended the Calipatria meeting.

A CCP web page (www.saltonsea.fws.gov) was established to provide the public with specific information regarding the topics addressed at the scoping meetings and to present information regarding when and where to provide comments. Two Planning Updates have also been prepared to summarize the progress of the CCP and to discuss specific issues related to the planning process. Planning Updates are distributed to more than 100 individuals and organizations representing interested members of the public, conservation organizations, hunting, fishing and boating organizations, public agencies, municipalities, special districts, Tribes, and adjoining property owners. We received more than 50 letters, emails, and phone calls between October 2010 and March 2012.

This Compatibility Determination for the continued use of an equestrian/hiking trail on the Coachella Valley NWR has been made available for public review and comment as Appendix A of the Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment (USFWS 2013).

Determination:

Use is Not Compatible

Use is Compatible with the Following Stipulations

Stipulations Necessary to Ensure Compatibility:

To minimize the potential for adverse effects to Refuge resources from activities associated with the equestrian/hiking trail that extends through the Refuge, the following measures would be implemented:

- Enforce the reasonable and prudent measures outlined in the biological opinion for this trail including restricting all trail use to the designated corridor, clearly marking the trail corridor by posting signs every 250 feet, prohibiting dogs and other pets within the Refuge boundary, and periodically monitoring trail use for compliance of these regulations.
- Maintain bollards or other barriers, as well as fencing, when necessary, to prohibit off-road vehicle access onto the Refuge from the trail.
- Periodically patrol the trail and assess the area around the trail to determine if unauthorized activity is occurring off trail; if so, implement appropriate measures (e.g., signage, fencing, trail closure) to minimize off trail impacts from hikers and equestrians.
- Periodically assess the extent of invasive plants occurring along the trail corridor and implement control as necessary to prevent the spread of invasive weeds further into the Refuge.
- If monitoring identifies impacts from the trail that are resulting in adverse effects to Refuge resources, work with CVAG and others to identify an alternative alignment for the trail that does not traverse Refuge lands.

Justification:

The existing trail corridor on the Refuge has received moderate use by equestrians and hikers since the early 1990s. Ongoing monitoring of this portion of the Refuge indicates no adverse effects to native habitat areas as a result of this use. The trail corridor will continue to be monitored to ensure that the activities occurring on the trail are not adversely affecting the listed and sensitive species supported on the Refuge. The implementation of the stipulations presented here will ensure continued compatibility with Refuge purposes. In addition, the trail provides the public with opportunities to experience the open desert habitat protected on the Refuge, as well to observe some of the Refuge's native plants and wildlife. Through these experiences, the public can gain a greater understanding of the importance of protecting native desert habitats and their associated wildlife species.

The overall benefit of facilitating this use on the Refuge is the development of public support for and appreciation of the actions implemented on the Refuge and throughout the Refuge System to manage, conserve, and protect fish and wildlife resources. As such, this use, as described, is determined to be compatible, as it is not materially interfering with or detracting from the purposes for which the Refuge was established.

Mandatory Re-Evaluation Date:

Mandatory 15-year Re-Evaluation Date (for priority public uses)

Mandatory 10-year Re-Evaluation Date (for all uses other than priority public uses)

NEPA Compliance for Refuge Use Decision:

- Categorical Exclusion without Environmental Action Statement
- Categorical Exclusion and Environmental Action Statement
- Environmental Assessment and Finding of No Significant Impact
- Environmental Impact Statement and Record of Decision

References Cited:

Bureau of Land Management (BLM). 1989. Final Environmental Assessment Coachella Valley Preserve Public Equestrian and Hiking Trail System. Prepared for the Coachella Valley Preserve Steering Committee. April.

Coachella Valley Association of Governments (CVAG). 2007. Final Recirculated Coachella Valley Multiple Species Habitat Conservation Plan. Sept.

Coachella Valley Association of Governments (CVAG). 2010. Final Coachella Valley Association of Governments Non-Motorized Transportation Plan Update. Prepared by Ryan Snyder Associates, LLC in association with Urban Crossroads. September 2010.

Gower, S. 2008. Are horses responsible for introducing non-native plants along forest trails in the eastern United States? *Forest Ecology and Management* 256:997–1003.

Knight, R. L. and D. N. Cole. 1995. Wildlife responses to recreationists. In *Wildlife and recreationists*, edited by R. L. Knight and K. J. Gutzwiller. Covelo, California: Island Press.

Pomerantz, G. A., D. J. Decker, G. R. Goff, and K. G. Purdy. 1988. Assessing impact of recreation on wildlife: A classification scheme. *Wildlife Society Bulletin* 16:58-62.

Purdy, K. G., G. R. Goff, D. J. Decker, G. A. Pomerantz, and N. A. Connelly. 1987. A guide to managing human activity on national wildlife refuges. Ft. Collins, Colorado: Office of Information Transfer, U.S. Fish and Wildlife Service.

Quinn, L, M. Kolipinski, V. Coelho, B. Davis, J. Vianney, O. Batjargal, M. Alas, and S. Ghosh. 2008. Germination of Invasive Plant Seeds after Digestion by Horses in California. *Natural Areas Journal*, 28(4):356-362.

U.S. Fish and Wildlife Service. 2013. Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan and Environmental Assessment.

Refuge Determination:

Prepared by: _____
(Signature) (Date)

Project Leader
Approval: _____
(Signature) (Date)

Concurrence:

Refuge Supervisor: _____
(Signature) (Date)

Assistant Regional
Director, Refuges: _____
(Signature) (Date)

FINDING OF APPROPRIATENESS OF A REFUGE USE

Written Justification

Refuge Name: Coachella Valley National Wildlife Refuge

Use: Equestrian/Hiking Trail

Justification for Determining that this Use is an Appropriate Use for the Refuge:

Although trail use is not identified as a wildlife-dependent recreational use, trails do provide opportunities for the public to participate in a number of wildlife-dependent recreational uses including wildlife observation, photography, interpretation, and environmental education. The regional trail that extends through the Coachella Valley NWR provides the public with a rare opportunity to observe from a distance the significant sand dune and sand field habitats protected on the Refuge. Providing the public with such opportunities when they do not compromise habitat quality or species recovery helps to build support for protecting important habitats, as well as to promote an appreciation for the unique habitats found within the larger Coachella Valley Preserve area. Sufficient restrictions related to the uses permitted on the trail and the prohibition of off-trail use have and will continue to minimize the potential for disturbance to listed and sensitive species and their habitats, therefore, in my professional judgment the existing trail that extends through the Refuge is an appropriate use.

Refuge Manager: _____ Date: _____

Refuge Supervisor: _____ Date: _____

FINDING OF APPROPRIATENESS OF A REFUGE USE

Refuge Name: Coachella Valley National Wildlife Refuge

Use: Equestrian/Hiking Trail

This form is not required for wildlife-dependent recreational uses, take regulated by the State, or uses already described in a refuge CCP or step-down management plan approved after October 9, 1997.

Decision Criteria:	YES	NO
(a) Do we have jurisdiction over the use?	✓	
(b) Does the use comply with applicable laws and regulations (Federal, State, tribal, and local)?	✓	
(c) Is the use consistent with applicable Executive orders and Department and Service policies?	✓	
(d) Is the use consistent with public safety?	✓	
(e) Is the use consistent with goals and objectives in an approved management plan or other document?	✓	
(f) Has an earlier documented analysis not denied the use or is this the first time the use has been proposed?	✓	
(g) Is the use manageable within available budget and staff?	✓	
(h) Will this be manageable in the future within existing resources?	✓	
(i) Does the use contribute to the public's understanding and appreciation of the refuge's natural or cultural resources, or is the use beneficial to the refuge's natural or cultural resources?	✓	
(j) Can the use be accommodated without impairing existing wildlife-dependent recreational uses or reducing the potential to provide quality (see section 1.6D, 603 FW 1, for description), compatible, wildlife-dependent recreation into the future?	✓	

Where we do not have jurisdiction over the use ("no" to (a)), there is no need to evaluate it further as we cannot control the use. Uses that are illegal, inconsistent with existing policy, or unsafe ("no" to (b), (c), or (d)) may not be found appropriate. If the answer is "no" to any of the other questions above, we will **generally** not allow the use.

If indicated, the refuge manager has consulted with State fish and wildlife agencies. Yes No

When the refuge manager finds the use appropriate based on sound professional judgment, the refuge manager must justify the use in writing on an attached sheet and obtain the refuge supervisor's concurrence.

Based on an overall assessment of these factors, my summary conclusion is that the proposed use is:

Not Appropriate

Appropriate

Refuge Manager: _____

Date: _____

If found to be **Not Appropriate**, the refuge supervisor does not need to sign concurrence if the use is a new use.

If an existing use is found **Not Appropriate** outside the CCP process, the refuge supervisor must sign concurrence.

If found to be **Appropriate**, the refuge supervisor must sign concurrence.

Refuge Supervisor: _____

Date: _____

A compatibility determination is required before the use may be allowed.

FWS Form 3-2319
02/06

Appendix B

List of Preparers, Planning Team Members, and Persons/Agencies Consulted

Appendix B: List of Preparers, Planning Team Members, and Persons/Agencies Consulted

Document Preparation

U.S. Fish and Wildlife Service, Document Preparation

Christian Schoneman, Project Leader
Danny Gomez, Deputy Project Leader
Tom Anderson, Refuge Wildlife Biologist
Victoria Aires Touchstone, Refuge Planner

U.S. Fish and Wildlife Service, Support Team

Eric Duerkop, Wildlife Refuge Manager
Pek Pum, GIS Technician
Lou Ann Speulda-Drews, Regional Historian
Justin Epting, GIS Specialist, Vegetation Mapping
Alexandra Morton, Natural Resource Specialist, Vegetation Mapping
Marco Buske, Regional Integrated Pest Management Specialist
Carol Roberts, Environmental Contaminants Division
Patricia Roberson, Regional NEPA Coordinator

Consultants:

Erica Cunningham, Tierra Data Incorporated
ASM Affiliates, Incorporated
Steve Funderburk, GAP Solutions, Incorporated
Kathy Molina, Biologist

CCP Planning Team

Christian Schoneman, Project Leader
Danny Gomez, Deputy Project Leader
Tom Anderson, Refuge Wildlife Biologist
Victoria Aires Touchstone, Refuge Planner
Mark Pelz, Chief, Regional Planning
Jack Crayon, California Department of Fish and Wildlife
Ginny Short, Preserve Manager, Center for Natural Lands Management

Persons and Agencies Consulted

California Department of Water Resources
Coachella Valley Water District
Coachella Valley Association of Governments
County of Imperial
Imperial Irrigation District
U.S. Army Corps of Engineers
U.S. Geological Survey, Doug Barnum

Appendix C

*Draft Predator Management Plan for the
Sonny Bono Salton Sea NWR*

**Draft Predator Management Plan
for the
Sonny Bono Salton Sea National Wildlife Refuge**

Prepared by: _____
Christian Schoneman, Project Leader

Date: _____

Concurred: _____
Refuge Supervisor

Date: _____

Approved: _____
Assistant Regional Director, Refuges
(Pacific Southwest Region)

Date: _____

Table of Contents

1. Overview 1

2. Purpose 1

 Objective of the Predator Management Plan 3

3. Background and Description of Problem 3

 3.1 Introduction 3

 3.2 Species Targeted for Protection 3

 3.3 Species Receiving Indirect Benefits..... 6

 3.4 Environmental Dynamism and Habitat Management 6

4. Current Predator Management at the Sonny Bono Salton Sea NWR 10

5. Management Plan 11

6. Direct Control of Predators..... 13

7. Disposition of Captured Animals 13

8. Monitoring and Reporting 14

9. Cooperators..... 14

10. Restoration to Benefit Targeted Species 14

11. Alternatives Considered..... 14

 11.1 Proposed Plan..... 14

 11.2 Non-lethal Control Only..... 15

 11.3 Indirect Control Only 15

 11.4 No Predator/Competitor Management..... 15

12. Justification..... 15

13. Literature Cited 16

LIST OF FIGURES

Figure 1. Sonny Bono Salton Sea NWR, Units 1 and 2..... 2

Figure 2. Nesting Islands within D-Pond (Unit 2) 5

Figure 3. Nesting Areas in Impoundments A4 and B4 (Unit 1)..... 7

Figure 4. Change in the Number of Breeding Pairs of Gull-billed Terns and Black Skimmers Present in D-Pond (2005-2011) 9

LIST OF TABLES

Table 1. Number of Nesting Pairs of Gulls, Terns, and Skimmers at the Sonny Bono Salton Sea NWR, D-Pond (Unit 2) between 2005 and 2011..... 9

Draft
PREDATOR MANAGEMENT PLAN
Sonny Bono Salton Sea National Wildlife Refuge

1. Overview

Consistent with the purposes of the Sonny Bono Salton Sea National Wildlife Refuge (NWR or Refuge) (i.e., providing a refuge and breeding ground for birds and wild animals [Executive Order 5498], providing a sanctuary for migratory birds [Migratory Bird Treaty Act 16 U.S.C., Section 715d]) and in support of the goals of the National Wildlife Refuge System (Fish and Wildlife Service Manual, Part 601 FW1, NWRS Mission and Goal, and Refuge Purposes), the U. S. Fish and Wildlife Service (Service) will implement, per available funding, predator management on the Sonny Bono Salton Sea NWR. Management will occur in Units 1 and 2 of the Refuge, which are located immediately to the south of the Salton Sea (Figure 1).

Migratory bird species specifically intended to benefit from this action include the gull-billed tern (*Gelochelidon nilotica vanrossemei*) and black skimmer (*Rynchops niger*). Both of these ground-nesting seabird species regularly breed on the Refuge and are especially vulnerable to predation. In recent years, these species have experienced significant declines in breeding success at the Salton Sea due in part to predator related disturbance, as well as actual loss of chicks and eggs to predation. Other species that could experience indirect benefits from this predator management program include the snowy plover (*Charadrius nivosus*), California least tern (*Sternula antillarum browni*), American avocet (*Recurvirostra americana*), black-necked stilt (*Himantopus mexicanus*), killdeer (*Charadrius vociferus*), and Caspian tern (*Hydroprogne caspia*).

The California least tern, which established three nests at the Salton Sea in 2011 (Marschalek 2012), is federally listed as endangered and three of these species, the gull-billed tern, black skimmer, and snowy plover, are identified by the Service as Birds of Conservation Concern (USFWS 2008) and by the Service's Migratory Bird Program as Birds of Management Concern (USFWS 2011). In addition, the gull-billed tern and snowy plover are included on the Service's Migratory Bird Program's list of focal species (USFWS 2011). Focal species, a subset of the Birds of Management Concern, are those species that the Migratory Bird Program believes need additional investment of resources to address pertinent conservation or management issues.

This predator management plan has been developed as a comprehensive and integrated predator management program that includes a range of management actions from nesting habitat enhancements and the creation of new nesting areas at Red Hill Bay to non-lethal (deterrence) and lethal control of individual avian and mammalian predators. The most effective, selective, and humane techniques available to deter or remove individual predators that threaten nesting gull-billed terns and black skimmers will be implemented. Predator management is identified in the draft Sonny Bono Salton Sea NWR Comprehensive Conservation Plan (CCP) (USFWS 2013) as one of several actions to be implemented to achieve Refuge purposes.

2. Purpose

This proposal is intended to support the Refuge purpose of providing a sanctuary and breeding ground for migratory birds, as well as to assist in the achievement of the Refuge's goal of

protecting and maintaining habitat for avian species of conservation concern, including the gull-billed tern and black skimmer. Implementation of this plan could also assist in addressing a regional need to provide successful nesting habitat for the gull-billed tern away from the coast of southern California where this species preys on the young chicks of both the endangered California least tern and threatened western snowy plover (*Charadrius alexandrinus nivosus*).

Colonially ground nesting seabirds such as the gull-billed tern and black skimmer, are particularly vulnerable to predators. Disturbance of colonies by mammalian and avian predators can result in direct mortality of eggs and chicks due to predation and indirect mortality associated with heat stress (Safina and Burger 1983). Gull-billed terns may be especially sensitive to the presence of animals in their nesting colonies, with prolonged disturbance resulting in decreased breeding success (Clapp et al. 1983, Molina 2008a). Mammalian predators that adversely impact bird nesting colonies at the Salton Sea include raccoons (*Procyon lotor*) and coyotes (*Canis latrans*). Other species that reside in the area and could potentially impact colonies include striped skunks (*Mephitis mephitis*) and feral dogs and cats.

Avian predators that adversely impact Salton Sea nesting colonies include peregrine falcons (*Falco peregrinus*), burrowing owls (*Athene cunicularia*), laughing gulls (*Leucophaeus atricilla*), and California gulls (*Larus californicus*). California gulls are a special case because they act as predators as well as competitors for nest sites. Because gull-billed terns consistently mob great horned owls (*Bubo virginianus*), great blue herons (*Ardea herodias*), great egrets (*Ardea alba*), and black-crowned night-herons (*Nycticorax nycticorax*), these species are also suspected to be predators.

Objectives of the Predator Management Plan

- Enhance the suitability and attractiveness of existing nesting habitat to gull-billed terns and black skimmers and provide new nesting opportunities as part of future permanent open water restoration projects proposed along the edge of the receding Salton Sea, to ensure that these smaller-bodied species have access to high quality nesting sites on the Refuge.
- Increase the productivity of gull-billed terns and black skimmers by reducing the loss of eggs and chicks to avian and mammalian predators.
- Maintain and, in some cases, regain the diversity of colonially nesting species that existed on the Refuge in the recent past, and ensure that smaller-bodied species retain colony site areas on Refuge lands.
- Control individual problem predators within the Refuge (problem predators are defined as individual predators that exhibit hunting behavior in seabird nesting areas or that have been identified as actually preying on listed or special concern species).
- Increase the productivity of other ground nesting species such as snowy plovers, killdeers, American avocets, and black-necked stilts that breed on the Refuge and would benefit from predator management.
- Provide indirect benefits to the endangered Yuma clapper rail which nests in marshes located in proximity to nesting seabird areas and are vulnerable to the same mammalian predators that threaten the gull-billed tern and black skimmer.

3. Background and Description of Problem

3.1 Introduction

The quality and extent of wetlands in California are diminished from historic levels (Dahl et al. 1991). The present day Salton Sea, which is *de facto* mitigation for wetland habitat loss in the historical Colorado River-Gulf of California region (Molina and Shuford 2004), represents a regionally important stop-over point for many migratory birds, as well as an important nesting area for various seabirds and shorebirds, including various species of conservation concern.

The Salton Sea supports important source populations of several species of Birds of Conservation Concern (some of which have also been identified as migratory Birds of Management Concern) in the region including the gull-billed tern, black skimmer, and snowy plover. To meet the mandate of the 1988 amendment to the Fish and Wildlife Conservation Act, the Service developed the Birds of Conservation Concern “to identify species, subspecies and populations of all migratory non-game birds that, without additional conservation actions, are likely to become candidates for listing under the Endangered Species Act of 1973” (USFWS 2008).

3.2 Species Targeted for Protection

The following are brief summaries of relevant information relating to species populations targeted for protection under this predator management plan.

Gull-billed Tern. The western gull-billed tern population is characterized by very small population size and few breeding locations. In California, gull-billed terns breed only at the Salton Sea and in San Diego Bay. In addition to its status as a Bird of Conservation Concern, the gull-billed tern is also a California Bird Species of Special Concern (Shuford and Gardali 2008) and conservation and management of this bird is one of the Service's regional priorities.

Gull-billed terns were one of the first larid species to colonize the Salton Sea after its formation in 1905-1906 (Molina et al. 2010). Pemberton (1927) first documented the presence of gull-billed terns at the south end of the Salton Sea in 1927 when he estimated 500 pairs were nesting on small sandy islets. The breeding population declined to fewer than 200 pairs by 1937. Remsen (1978) summarized the gull-billed tern's continued declines to just 40 to 75 pairs in the 1950s and then to just 17 pairs in 1976.

The 20-year mean (1992-2011, K. Molina, unpubl. data) is 129 pairs (± 40 SD) of gull-billed terns with a range of 65 (in 2002) to 209 (in 2005) pairs in that period. Through 2006, the majority of this nesting activity occurred primarily on Refuge habitats including the nesting islands located in Unit 2's D-Pond (Figure 2). On average, the Salton Sea has accounted for more than 80 percent of the California breeding population.

Beginning in 2007, the number of Caspian terns and California gulls present in D Pond began to increase, with even greater increases experienced in 2009. As a result, the area available for gull-billed terns to nest on the Refuge decreased substantially. In 2010 and 2011, the number of pairs of gull-billed terns breeding at the Salton Sea fell to 87, well below the 20-year mean. Productivity was nil in both years despite multiple nesting attempts.

At San Diego Bay in 2011, approximately 42 to 55 gull-billed terns survived to leave the colony site. In 2012, the estimate was 36 to 39 fledglings from approximately 79 nests. Based on observations of color bands, it appears that a small number of individuals fledged at the Salton Sea have been observed at San Diego Bay in past years; however none were observed in 2011 or 2012. In addition, gull-billed terns from San Diego Bay have been observed at the Salton Sea in past years (pers. comm. R. Patton, 8/20/2012).

With the loss of suitably isolated nesting habitats within the south end of the Salton Sea to receding water levels (Molina 2004), the productivity within the nesting areas provided within the Refuge's managed permanent open water areas has become even more important for these birds. Two restoration projects are being planned for the southern end of the Salton Sea, one by the U.S. Army Corps of Engineers and the State of California and the other by the Sonny Bono Salton Sea NWR and various partners. Both of these restoration projects will include nesting areas to support the gull-billed tern, black skimmer, and other nesting seabirds.

Black Skimmer. The black skimmer is a highly social colonial waterbird that nests on the bare ground of small islands or isolated sections of impoundment levees (Molina 2008b). The Salton Sea is the only interior nesting location for black skimmers, which first colonized the Salton Sea in 1972 (Molina 2004). By 1988, the annual breeding population at the Salton Sea consisted of up to several hundred pairs. The 20-year mean (1992-2011) is 326 pairs (± 159 SD) with a range of 6 (in 2002) to 622 pairs (in 2005). In 2010 and 2011, the number of pairs that bred at the Salton Sea was well below the 20-year mean with 127 and 209 pairs, respectively.

Sonny Bono Salton Sea National Wildlife Refuge: Unit 2
Nesting Islands

Figure 2. Nesting Islands within D-Pond (Unit 2)

Similar to the gull-billed tern, the black skimmer is also vulnerable to disturbance and predation in nesting colonies. Colony failures due to mammalian predation were recorded at the Salton Sea in 2004 and 2005. In addition, large roosting aggregations of pelicans and cormorants have occasionally contributed to failures of black skimmer colonies at the Salton Sea (Molina 2008b). Predator disturbance can cause repeated up flights of birds, which even for brief periods can potentially subject eggs and young chicks to lethal high temperatures. Such disturbances also increase opportunities for predation by gulls and other opportunistic avian predators, which can have significant impacts on annual nesting success (Molina 2000). In 2010, only some of the late nesting attempts were successful in producing fledglings.

3.3 Species Receiving Indirect Benefits.

A number of other species will receive indirect benefits from this predator management plan. The Salton Sea supports significant populations of breeding and wintering snowy plovers, and the endangered California least tern has in recent years established nests at the Sea. In 1999, a comprehensive survey tallied 221 breeding and 275 wintering snowy plover adults around the perimeter of the Sea (Shuford et al. 2002). The most recent comprehensive breeding survey of snowy plovers conducted around the Sea's perimeter in 2007 yielded 306 adults with 75 of those adults concentrated along the beach at Unit 1 of the Refuge (refer to Figure 1) and adjacent shorelines (K. Molina, unpubl. data).

Nesting by the Federal and State endangered California least tern at the Salton Sea was suspected for many years and was documented near the shore at the south end of the sea in 2011 (McCaskie and Garrett 2012). Least terns have expanded breeding into many interior areas of the State in recent years (Marschalek 2012) and in 2011, three least tern nests were established at the Sea. It is conceivable that this species will continue to establish nesting sites on the Refuge in the future.

3.4 Environmental Dynamism and Habitat Management

Degradation of Salton Sea habitat has occurred due to decline in lake level as result of Colorado River water transfers from the Imperial Valley to coastal cities (Molina et al. 2010). The number of suitable nesting sites has similarly declined (Molina 2004, Molina et al. 2009), with concomitant concentration of avian and mammalian predators. Productivity is influenced by the quality of nesting and foraging habitat, and by predation and other disturbance levels. Historically, terns and skimmers nesting at the Salton Sea did so on small near-shore islets isolated from the mainland.

In spring 1995, in response to a rise in the water level within the Salton Sea and the expected inundation of traditional nesting islets, the Refuge maintained the water level in the headquarters' D-Pond (Unit 2) to attract nesting birds to the site. Prior to this time, D-Pond was allowed to draw down and dry after the waterfowl hunt season. Colonies of gull-billed terns and black skimmers were established that season. The five original earthen islands in D-Pond were immediately colonized by the targeted species (Molina 1997), as well as by black-necked stilts and American avocets. Nest success was high for all species in the first year and in subsequent years.

In 2001, water levels in the B4 impoundment of Unit 1 (Figure 3), isolating a single large earthen islet, were similarly maintained after the waterfowl season also to promote nesting habitat for gull-billed terns, skimmers, and shorebirds at an alternate site disjunct from D-Pond. Beginning in 2006, A4 impoundment in Unit 1, which has three small suitable nesting islets and several even smaller nesting areas, was also managed for nesting terns and skimmers. As at D-Pond, colonization was immediate and nesting was successful initially at the B4 and A4 impoundments.

Sonny Bono Salton Sea National Wildlife Refuge: Unit 1
Nesting Islands

Figure 3. Nesting Areas in Impoundments A4 and B4 (Unit 1)

By 2004, incursions by raccoons and coyotes into the tern and skimmer colony of Unit 1 B4 impoundment (and later at A4 impoundment) became increasingly common. These incursions generally caused complete abandonment of the Unit 1 colonies. The last year that gull-billed tern colonies persisted to hatching at B4 was 2003; at A4 it was 2008. Nest depredation by raccoons and coyotes was also noted at D-Pond, especially on islands along the eastern perimeter, causing complete colony failures on these outer islands. The last year that a colony persisted to hatching and fledging at D pond was 2009 when colonies were established on floating structures.

Colonies that established at off-refuge sites such as the near shore islet near Obsidian Butte and the islets in Morton Bay similarly failed due to the depredations of raccoons and coyotes. Despite the annual installation of electric fencing beginning in 2005 at D pond and in 2006 at A4, raccoons continue to leave tracks along the soft shoreline inside the fences at both impoundments. A similar pattern of colonization and initial success followed by heavy predation activity after two or three years of use also characterizes the nesting history of terns and skimmers at the United States Geological Survey (USGS) Saline Habitat Ponds Special Habitat Project (SHP) experimental ponds which were active from 2007 to 2009.

Predation by avian species is less common but does occur at Unit 1 and D-Pond. Since the colonization of D-Pond by California gulls, monitoring methodology has been modified to minimize the disturbance to the nesting islands and platforms. To minimize opportunities for depredation by gulls, the banding of tern and skimmer chicks now occurs on a single visit, if it occurs at all, when most young are of an advanced age. At the Salton Sea when gull-billed tern colonies are small (<30 pairs), they are especially vulnerable to avian predators as they are unable to mount an effective defense to deter the offending individual(s). In small colonies, individual California gulls have been noted to charge and flush terns from their nests to steal exposed eggs (K. Molina, pers. obs.). The predatory actions of these gulls, including both adults and immatures, have been noted to steadily reduce the number of active nests at Unit 1 colonies and eventually cause complete abandonment (K. Molina, pers. obs.). Late in the nesting season and into fall migration, peregrine falcons are known to prey on black skimmer adults and juveniles.

Competitive Exclusion

Perhaps due in part to the successful nesting over many years by gull-billed terns and black skimmers and to an apparently exploding population of tilapia in the Salton Sea during the mid to late 2000s, Caspian terns colonized D-Pond in 2003. Prior to this time, this large-bodied tern sporadically nested at the south end of the Salton Sea with colonies of several hundred to several thousand pairs established off-refuge at Obsidian Butte Island and Mullet Island. The number of Caspian Terns breeding at D-Pond remained comparatively small (<100 pairs) until 2006 when over 500 pairs bred (Table 1). In 2007 >1,000 pairs nested at D-Pond, occupying nearly all of the five original earthen islands.

The number of pairs of gull-billed terns and black skimmers using D-Pond began to decrease in 2007, coinciding with the increased presence of Caspian terns at the Salton Sea. As the numbers of Caspian terns present in D-Pond increased, a substantial proportion of the Refuge's gull-billed tern nesting population, which had previously been successfully nesting at D-Pond, began to establish nests elsewhere on the Refuge (Figure 4). Due to the low number of alternative nesting sites, many gull-billed terns began to establish nests at Unit 1. Unfortunately, the predation of chicks and eggs primarily by mammalian predators has severely limited nesting success at this location. Today, D-Pond continues to support expanding and highly successful breeding populations of Caspian terns and California gulls and relatively few nesting pairs of gull-billed terns or black skimmers.

Breeding populations of California gulls away from the Great Basin have greatly increased in recent decades, with large colonies established in the San Francisco Bay area (Shuford and Ryan 2000). The gull colonized the Salton Sea, its southernmost nesting location, in 1996 (Molina 2000). By 2007, California gulls colonized D-Pond, usurping the rocky perimeters of the earthen islands that gull-billed terns typically occupied. Like the Caspian tern, nesting gulls similarly expanded to colonize all of the earthen islands as well as the two floating structures of D-Pond.

Table 1				
Number of Nesting Pairs of Gulls, Terns, and Skimmers at Sonny Bono Salton Sea NWR, D-Pond (Unit 2) between 2005 and 2011				
Year	California Gull	Caspian Tern	Gull-billed Tern	Black Skimmer
2005	0	55	189	453
2006	0	>582	130	240
2007	51	>1,000	39-44a	41
2008	56	>1,600	0	68
2009	58-62	3,000-4,000	97a	185
2010	87 a	2,000-2,500	15 b	127c
2011	133a	2,000-2,200	7b	208c
2012d	~ 130	>1,200	0	0

Source: Molina unpublished reports from 2005-2011.

- a) High proportion of D-Pond breeding gull population and all breeding gull-billed tern established nests on floating "islands" (i.e., raft, jetfloat).
- b) All nesting occurred on newly created earthen islet.
- c) Re-occupation of traditional earthen islet after California gull and Caspian tern nesting ceased.
- d) As of 15 August 2012, K. Molina, preliminary data.

Figure 4. Change in the Number of Breeding Pairs of Gull-billed Terns and Black Skimmers Present in D-Pond (2005-2011)

Gull-billed terns and black skimmers have been observed to fare poorly in territorial contests with Caspian terns and California gulls with the two latter species monopolizing suitable habitat on the nesting islets and structures (K. Molina, pers. obs.).

Since the 2002 Quantification Settlement Agreement, which transferred Colorado River water from the Imperial Valley to coastal cities in southern California, a greater than expected contraction of the Salton Sea has been observed. The loss of several traditional nesting sites near shore occurred as a result of the change in sea level. In a proactive response to both the accelerated recession of the Salton Sea and the population growth of breeding Caspian terns (and later of California gulls), the Refuge began to supplement existing nesting habitat with several artificial nesting habitats in and adjacent to D-Pond.

In 2006, a small floating nesting structure was anchored near existing earth islets in the southern half of the impoundment. At the same time, a stationary platform was installed in the Salton Sea immediately north of D-Pond (Molina et al. 2009). In 2008, a second larger floating structure was added. In 2009 during the renovation of D pond and the rehabilitation of the five existing earthen islets, two additional earthen islets were constructed. Currently, seven earthen islets and two floating structures are available in D-Pond for colonial ground nesting species. Similar enhancements to nesting habitat were made concurrently in Unit 1. In addition to the single large earthen nesting islet in B4 impoundment, maintaining the flooding of the A4 impoundment during the nesting season provides additional nesting opportunities at Unit 1. Caspian terns and California gulls have not colonized Unit 1.

Gull-billed terns have not nested on D-Pond's initial and most centrally located (i.e. most isolated) earthen islets (Big and Blind) since 2006. This species last used either of the floating structures in 2009; these sites were colonized by California gulls in 2010 and remain occupied by gulls throughout the nesting season. Gull-billed terns immediately colonized the southwest islet; one of the new islets constructed in 2009 and continued to use it until 2011. Black skimmers re-colonized Big Islet in 2010 and 2011 but only late in the season after Caspian terns and California gulls ceased breeding activity there. Like gull-billed terns, skimmers have ceased nesting altogether on the two floating structures. The inability of gull-billed terns and black skimmers to regain a toehold onto the once relatively secure islands at D-Pond continued during the 2012 nesting season (refer to Figure 2).

The declining Sea elevation and the reduction of isolated sandbars, islands, and islets have also resulted in increased competition for loafing space by non-breeding birds. Brown pelicans (*Pelecanus occidentalis*) and American white pelicans (*Pelecanus erythrorhynchos*) destroy the nests of terns and skimmers when vying for loafing space on many of the nesting islets in D-Pond and at Unit 1 (Molina et al. 2010). This is especially problematic when masses of brown pelicans in their post-breeding migration from the Gulf of California arrive at the Salton Sea during the tern and skimmer nesting season.

4. Current Predator Management at the Sonny Bono Salton Sea NWR

Although several actions related to deterrence have been taken at the Refuge to protect nesting seabirds from mammalian predators, there is currently no management plan in place that directly addresses the control of predators on Refuge lands. Actions that are currently being taken include attempting to isolate nesting areas from the mainland, using electrified fencing, and monitoring to document the presence of predators and the effects of predation on the nesting colonies.

Water depths of 18 to 24 inches are maintained in impoundments that include nesting islands in an effort to isolate these islands, but in recent years these levels have proven to be ineffective in discouraging foraging raccoons and coyotes. Mammalian predators have exploited fluctuations in pond depth that periodically expose large amounts of pond bottom and promoted island to island and island to levee connectivity. As a consequence, these predators have now learned that nesting islands contain quality sources of prey (i.e., exposed eggs and chicks) and are easily accessed.

Electric fencing surrounding the entire impoundments of D-Pond and the Unit 1 A-4 impoundment was installed in 2005 and 2006, respectively. However, this fencing has been generally ineffective in excluding mammalian predators at both locations. The tracks of coyotes and raccoons have been consistently observed along the impoundments' inner perimeter and on islands at both sites prior to, and in association with, complete colony failures. Such failures attributed to raccoons and coyotes are now regularly observed at the Unit 1 A4 impoundment and are becoming more regular among the eastern islands in D-Pond. Witnessed foraging by mammalian predators on refuge nesting islands during daylight hours has become more common in recent years. On 12 June 2011, a coyote was observed foraging on islands in A4 (Molina, pers. obs.); similarly, on 11 June 2012, at midday a raccoon was witnessed foraging within D-Pond along its eastern perimeter (Molina, pers. obs.), a mere 50 feet away from two easternmost islands where nests of Caspian terns failed three weeks previously.

5. Management Plan

The predator management plan for the Sonny Bono Salton Sea NWR will be implemented to improve fledgling success for gull-billed terns and black skimmers, by reducing the threat of harassment and predation of adults, chicks, and eggs by mammalian and avian predators. Indirect benefits to Yuma clapper rails and snowy plovers and other nesting shorebirds are also expected to result from the implementation of this plan. A range of management actions, including nesting habitat enhancement and non-lethal and lethal control, will be implemented. As such, the plan represents a comprehensive wildlife damage control program that will integrate and apply practical methods of prevention and control to reduce damage by wildlife while minimizing the harmful effects of the control measures on humans, other species, and the environment. The activities conducted on the Refuge will vary depending upon the specific wildlife damage problem that is occurring. A particular predator problem may be addressed through the implementation of activities related to resource management, physical exclusion, wildlife management, or any combination of these.

For most mammalian predators, removal will be accomplished primarily by hazing or live trapping and secondarily by lethal control. In all cases, the most humane methods available will be used. Efforts will be made to avoid and minimize losses of non-target native wildlife and all uninjured non-target species inadvertently captured will be immediately released near the site of capture or at a suitable location at the discretion of the Refuge Manager.

Direct control methods that may be used on the Refuge include live-capture; the intentional hazing (scaring off) of predatory species, such as California gulls, from nesting areas; and in some cases the lethal removal of problem predators. Lethal removal, which may involve shooting or the use of body grips or gas cartridges, may be used to remove mammalian predators that are identified as known and immediate threats to the target species (i.e., gull-billed terns, black skimmers) within the Refuge. Only licensed and authorized agencies or individuals will implement predator management actions.

Without management of mammalian and avian predators, the Refuge's nesting populations of gull-billed terns and black skimmers could ultimately abandon all of the nesting sites within the Refuge. This is of particular concern with respect to gull-billed terns, which have successfully colonized available nesting areas in south San Diego Bay, where they are known to prey on California least tern and western snowy plover chicks. Providing a successful nesting colony of gull-billed terns at the Sonny Bono Salton Sea NWR could attract some gull-bills that currently nest at San Diego Bay, potentially reducing predation pressures on the listed species that nest at San Diego Bay.

The Service has determined that the following approach to predator management will achieve the goals, objectives, and legal mandates of the Service on the Sonny Bono Salton Sea NWR.

- Water levels in the ponds and impoundments within the Refuge that include nesting islands will be maintained at a depth of at least 18 inches where possible throughout the breeding season.
- Pre-nesting season monitoring of site conditions on the nesting islands will be conducted annually, with maintenance of nesting surfaces and perimeters and clearance of vegetation on islands and along the pond and impoundment perimeters conducted as needed prior to the commencement of the nesting season.
- At minimum, weekly monitoring of colony sites will be continued to determine annual occupancy, species composition, abundance, and general colony success.
- The continued use of electric fencing will be evaluated against photographic evidence of predator incursion and disturbance.
- Public signage will continue to be used to enhance education and awareness of significance and vulnerability of nesting habitats.
- Motion-activated cameras will be installed and activated during the nesting season to identify predators and causes of disturbance in nesting colonies.
- In an effort to assist breeding gull-billed terns and skimmers in regaining and retaining nesting space at D-Pond, potential modifications to nest site substrates on selected islands that would discourage competing Caspian terns and California gulls from establishing nesting colonies in these locations will be evaluated.
- The creation of new nesting islands will be incorporated into the design of permanent open water restoration projects (e.g., Red Hill Bay restoration) proposed along the edge of the receding Salton Sea.
- Potential measures to be used in the management of avian predators, particularly gulls, include hazing through the projection of non-toxic paint balls, the use of audio deterrence such as firearms or pyrotechnics, and egg aversion learning techniques.
- The Refuge will work to establish partnerships with other land management agencies (e.g., Imperial Irrigation District, California Department of Fish and Wildlife, Imperial Wildlife Unit - Wister) to increase or enhance seabird nesting habitat around the Salton Sea in an effort to improve nesting success for species of concern.

- The direct control of individual problem mammalian predators will be implemented as necessary to protect gull-billed tern and black skimmer breeding adults, chicks, and eggs.

6. Direct Control of Predators

The direct control of predators on the Refuge will be implemented, per available funding, by U.S. Department of Agriculture (USDA), Animal and Plant Health Inspection Service, Wildlife Services (APHIS – WS) through an interagency agreement with the Service. Contracts will be issued annually and will include detailed descriptions of approved control methods, disposition procedures for captured predators, and species-specific protocols. Predator management will occur during the nesting season and will be focused on the control of problem coyotes and raccoons, and possibly skunks, as well as feral dogs and cats. Hazing of avian predators, particularly gulls, will also be implemented as deemed necessary by the Refuge Manager.

Various techniques will be employed to implement predator management on the Refuge and all actions will occur in accordance with Federal and State regulations. Hazing, deterrence, and live trapping are the preferred control methods.

Hazing may be used to deter particular predators at the discretion of the Refuge Manager and could include the use of pyrotechnics and other audio and visual stimuli. Deterrence measures for gulls and other egg predators may include the experimentation with egg aversion learning techniques whereby eggs similar in appearance to targeted species are treated with syrup of Ipecac, or methiocarb (www.aphis.usda.gov/wildlife-damage/nwrc/registration/control-produce) and set out to attract egg predators. In the short term, predators are expected to learn to associate the distastefulness of the baited eggs with all eggs thereby reducing egg depredation.

Live trapping may include the use of Havahart baited box traps, Bal-chatri traps (live baited box traps), and scent baited padded leg-hold traps. All traps will be used and inspected in accordance with State Fish and Game Code and Service policy. The use of traps to control mammalian predators will be limited to evening hours and will be checked within two hours of sunrise.

Routine predator monitoring will be conducted in the vicinity of the nesting colonies. Problem predators may be identified through direct observation of predators in the act of hunting or preying on listed species. The presence of predators in the colony can also be established through the identification of tracks in the nesting colony, scat, observations of preyed-upon individuals, eggs, or other material. In many cases these observations can be used to identify, at least to species, the predator impacting the site.

Individual predators that defeat attempts at hazing or live trapping will be removed by lethal means. Lethal removal will focus on individuals of species that are human subsidized, such as raccoons, coyotes, feral dogs and feral cats. When determined necessary, lethal removal of individual problem predators, those focusing foraging activities on the nesting colony, may include shooting, body grip traps, and gas cartridges.

7. Disposition of Captured Animals

All targeted mammalian predators, other than dogs and cats, will be euthanized using approved humane methods. Target and non-target predators that are injured during trapping will be treated on a case-by-case basis. These animals may be euthanized or taken to an approved rehabilitation/veterinary care facility depending on species and extent of injuries.

All non-target wildlife (animals determined not to be a threat to protected species) that is captured unharmed will be immediately released near the capture site or at another suitable location. All domestic or feral dogs and cats, when feasible, will be taken to an approved shelter facility operated by a cooperating local unit of government, humane society, or a veterinary care facility.

8. Monitoring and Reporting

Following the implementation of this predator management plan, effects and results will be monitored and a report will be issued annually describing the range of actions taken to control predation and the numbers and types of predators controlled. In addition, the report will include all documented incidents of predation on target and non-target species, recommendations on how predation might be further reduced, and an evaluation of how the current year's predator management actions relate to the objectives established for this plan.

9. Cooperators

This plan will be implemented in cooperation with the following agencies and organizations, as appropriate:

- Fish and Wildlife Service, Palm Springs Ecological Services Field Office
- Fish and Wildlife Service, Division of Migratory Birds and Habitat Programs, Region 8
- California Department of Fish and Wildlife
- U.S. Department of Agriculture, Animal Plant Health Inspection Service -Wildlife Services
- Imperial County Department of Animal Control

10. Restoration to Benefit Targeted Species

Predator management is just one of the strategies that will be implemented to achieve the management goal of protecting and improving the productivity of nesting gull-billed terns and black skimmers on the Refuge. Another strategy described in detail in the Sonny Bono Salton Sea NWR CCP is the creation of new nesting islands within future open water restoration areas within Units 1 and 2.

11. Alternatives Considered

In addition to the predator management plan presented above, various alternatives for addressing predation of colonially breeding and/or ground nesting species on the Refuge were considered. These included:

- Non-lethal Control Only
- Indirect Control Only (include management activities that may reduce predation (or competition) without non-lethal or lethal removal of predators)
- No Predator/Competitor Management

11.1 Proposed Plan

The predator management plan combines direct actions to minimize predation along with indirect actions to reduce disturbance and improve habitat quality. The Refuge believes this more comprehensive proposal represents the most effective and humane alternative.

11.2 Non-lethal Control Only

Management of predators by non-lethal control only is usually ineffective in the long term resulting in significant breeding failures over many breeding seasons. Predators that have learned to forage successfully at colony sites often become trap wary and difficult, if not impossible, to catch.

11.3 Indirect Control Only

Under this alternative, measures such as hazing or electric barriers are employed, which are intended to reduce levels of predation/competition without the removal of the predator/competitor. The Refuge has operated under this alternative for many years and gull-billed terns and skimmers have continued to decline to the point where few pairs now attempt to occupy Refuge sites. It is likely that an Indirect Control Only alternative would result in continued low (or zero) nesting success of gull-billed terns and skimmers. If tilapia populations remain high, it is also likely that the expanding and successful populations of Caspian terns and California gulls will continue to occupy most or all of the suitable colony sites to the exclusion of gull-billed terns and black skimmers. A management strategy that excludes any form of predator or nest-site competitor management would place the viability of key stewardship species at the Refuge (i.e., those listed, of special concern, or otherwise of conservation concern) at risk; such a result would be inconsistent with the management goals of the Refuge.

11.4 No Predator/Competitor Management

Under this alternative, no actions would be taken on the Refuge for the specific purpose of controlling predators or nest-site competitors. Mammalian predators and avian predators and competitors would not be harassed or specifically deterred from entering nesting colonies and surrounding areas. Based on existing data on colony site occupation and nesting success for ground-nesting waterbirds in the Refuge area, it is likely that a “No Predator/Competitor Management” alternative would result in continued low (or zero) nesting success of smaller colonial species such as the gull-billed tern and black skimmer at most or all colony sites in most years. If tilapia populations remain high, it is also likely that the growing and successful breeding populations of Caspian terns will continue to occupy most or all of the suitable colony sites to the exclusion of gull-billed terns and black skimmers. Predation on Yuma clapper rails, ground-nesting shorebirds (e.g., stilts, avocets, snowy plovers, killdeer) will also likely increase above present levels. A management strategy that excludes any form of predator or nest-site competitor management would place the viability of key stewardship species at the Refuge at risk and would be inconsistent with the management goals of the Refuge.

12. Justification

The implementation of this predator management plan will result in temporary localized reductions in populations of some mammalian predators around the Refuge. The lethal removal of a few native mammalian predators (e.g., coyote, raccoon) is likely to occur annually on the Refuge; however the numbers of individuals taken will be low, and should diminish after the first few years. Lethal removal will generally only be implemented after other non-lethal methods for removal and relocation have proved to be unsuccessful. Impacts to gulls from hazing and egg aversion learning would be minimal and clutch oiling or removal would only be implemented if monitoring indicates that it is needed on specific islands to protect gull-billed tern and black skimmer nesting areas.

The Birds of Conservation Concern and other bird species of management concern present on the Refuge were once more widely distributed throughout southern California and the sizes of the various populations throughout the region were much larger. The loss of wetland habitat,

displacement of nesting areas on the coast due to human development and within the Salton Sea due to receding water levels, increases in Caspian tern numbers due to displacement from other areas, and increases in the number of gull present in the area due to increases in the Sea's tilapia populations have all contributed to significant declines in the productivity of nesting gull-bird terns and black skimmers on the Refuge. The bird conservation plans prepared to address declines in the populations of seabirds, shorebirds and waterbirds (Kushlan et al. 2002, Page et al. 2003, and USFWS 2005), all include predator control in the list of recovery and/or conservation actions to be implemented to maintain or restore productivity of species with declining populations. However, predator control will only be effective in conjunction with a larger overall management plan for the Refuge. The CCP for this Refuge also includes habitat restoration proposals that include provisions for additional nesting habitat to support nesting seabirds. Through this combination of efforts, the productivity of the Refuge's breeding gull-billed tern and black skimmer populations are expected to improve as these various actions are implemented.

13. Literature Cited

Clapp, R. B., D. Morgan-Jacobs, and R. C. Banks. 1983. Marine birds of the southeastern United States and Gulf of Mexico, Part 3: Charadriiformes. FWS/OBS-83/30, U.S. Fish and Wildlife Service, Div. Biol. Serv. Washington, DC.

Dahl, T. E., C. E. Johnson, and W. E. Frayer. 1991. Wetlands: status and trends in the coterminous United States mid-1970s to mid-1980s. U.S. Department of the Interior; Fish and Wildlife Service, Washington, D.C.

Kushlan, J.A., J. Steinkamp, K.C. Parsons, J. Capp, M. Acosta Cruz, M. Coulter, I. Davidson, L. Dickson, N. Edelson, R. Elliot, R. M. Erwin, S. Hatch, S. Kress, R. Milko, S. Miller, K. Wheeler, and K. Wohl. 2002. Waterbird Conservation for the Americas: The North American Waterbird Conservation Plan, Version 1. Waterbird Conservation for the Americas, Washington, DC, U.S.A.

Marschalek, D. A. 2012. California Least Tern Breeding Survey. State of California, Natural Resources Agency, Department of Fish and Game. Nongame Wildlife Program, 2012-1.

McCaskie, G., and K. L. Garrett. 2012. The Nesting Season. *North American Birds* 65:688.

Molina, K. C. 1997. Habitat Tern-about at the Salton Sea. *Western Tanager* 64:3.

Molina, K. C. 2000. The recent nesting of California and Laughing gulls at the Salton Sea, California. *Western Birds* 31:106-111.

Molina, K. C. 2004. Breeding larids of the Salton Sea: trends in population size and colony site occupation. *Studies in Avian Biology* No. 27:92-99.

Molina, K. C. 2005. The breeding of terns and skimmers at the Salton Sea, 2005. Contract #101815M484. Unpublished report to Sonny Bono Salton Sea NWR, 906 W. Sinclair Rd., Calipatria, CA 92233.

Molina, K. C. 2006. The breeding of terns and skimmers at the Salton Sea, 2006. Contract #801815M035. Unpublished report to Sonny Bono Salton Sea NWR, 906 W. Sinclair Rd., Calipatria, CA 92233.

- Molina, K. C. 2007. The breeding of terns and skimmers at the Salton Sea, 2007. Contract #801817M234. Unpublished report to Sonny Bono Salton Sea NWR, 906 W. Sinclair Rd., Calipatria, CA 92233.
- Molina, K. C. 2008a. The breeding of gulls, terns, and skimmers at the Salton Sea, 2008. Agreement #816308J001. Unpublished report to Sonny Bono Salton Sea NWR, 906 W. Sinclair Rd., Calipatria, CA 92233.
- Molina, K. C. 2008b. Black Skimmer (*Rynchops niger*) In Shuford, W. D., and Gardali, T., editors. 2008. California Bird Species of Special Concern: A ranked assessment of species, subspecies, and distinct populations of birds of immediate conservation concern in California. Studies of Western Birds 1. Western Field Ornithologists, Camarillo, California, and California Department of Fish and Game, Sacramento.
- Molina, K. C. 2009. The breeding of gulls, terns, and skimmers at the Salton Sea, 2009. Contract #801819M222. Unpublished report to Sonny Bono Salton Sea NWR, 906 W. Sinclair Rd., Calipatria, CA 92233.
- Molina, K. C. 2010. The breeding of gulls, terns, and skimmers at the Salton Sea, 2010. Agreement #81630AJ001. Unpublished report to Sonny Bono Salton Sea NWR, 906 W. Sinclair Rd., Calipatria, CA 92233.
- Molina, K. C. 2011. The breeding of gulls, terns, and skimmers at the Salton Sea, 2011. Agreement #81630AJ001. Unpublished report to Sonny Bono Salton Sea NWR, 906 W. Sinclair Rd., Calipatria, CA 92233.
- Molina, K. C., R. M. Erwin, E. Palacios, E. Mellink, N. Seto. 2010. Status review and conservation recommendations for the Gull-billed Tern (*Gelocheledon nilotica*) in North America. U.S. Dept. of Interior; Fish and Wildlife Serv., Biol. Tech Publ., FWS/BTP-R1013-2010, Washington, D.C.
- Molina, K. C. and W. D. Shuford. 2004. Introduction. Studies in Avian Biology 27:1-11.
- Molina, K. C., M. A. Ricca, A. K. Miles, and C. Schoneman. 2009. Use of a nesting platform by Gull-billed Terns and Black Skimmers at the Salton Sea, California. Western Birds 40:267-277.
- Page, G. W., W. D. Shuford, and C. Hickey. 2003. Southern Pacific Shorebird Conservation Plan, Version 2.0 of the U.S. Shorebird Conservation Plan. PRBO Conservation Science, Stinson Beach, CA.
- Pemberton, J. R. 1927. The American Gull-billed Tern breeding in California. Condor 29: 253-258.
- Remsen, J. V., Jr. 1978. Bird species of special concern in California: An annotated list of declining or vulnerable bird species. Nongame Wildlife Investigation Management Branch, Administrative Report 78-1, California Department of Fish & Game, 1416 Ninth St., Sacramento, CA 95814.
- Safina, C. and Burger, J. 1983. Effects of human disturbance on reproductive success in the Black Skimmer. Condor 85: 164-171.

Shuford, W. D., and Gardali, T., editors. 2008. California Bird Species of Special Concern: A ranked assessment of species, subspecies, and distinct populations of birds of immediate conservation concern in California. Studies of Western Birds 1. Western Field Ornithologists, Camarillo, California, and California Department of Fish and Game, Sacramento.

Shuford, W. D. and T. P. Ryan. 2000. Nesting populations of California and Ring-billed gulls in California: recent surveys and historical status. *Western Birds* 31:133-164.

Shuford, W. D., N. Warnock, K. C. Molina, and K. K. Sturm. 2002. The Salton Sea as critical habitat to migratory and resident waterbirds. *Hydrobiologia* 473:255-274.

U.S. Fish and Wildlife Service. 2005. Regional Seabird Conservation Plan, Pacific Region. U.S. Fish and Wildlife Service, Migratory Birds and Habitat Programs, Pacific Region, Portland, Oregon.

U.S. Fish and Wildlife Service. 2008. Birds of Conservation Concern 2008. United States Department of the Interior, Fish and Wildlife Service, Division of Migratory Bird Management, Arlington, Virginia.

U.S. Fish and Wildlife Service. 2011. Birds of Management Concern and Focal Species. U.S. Fish and Wildlife Service, Migratory Bird Program m November 2011.

U.S. Fish and Wildlife Service. 2013. Sonny Bono Salton Sea National Wildlife Refuge Complex (Sonny Bono Salton Sea NWR and Coachella Valley NWR) Comprehensive Conservation Plan/Environmental Assessment (draft).

Appendix D

***Draft Integrated Pest Management Plan for
the Sonny Bono Salton Sea NWR Complex***

Draft Integrated Pest Management Program
for the
Sonny Bono Salton Sea
National Wildlife Refuge Complex
(Sonny Bono Salton Sea NWR and Coachella Valley NWR)

Prepared by: _____ Date: _____
Victoria Touchstone, Refuge Planner

Concurrence: _____ Date: _____
Regional Integrated Pest
Management Coordinator

Concurred: _____ Date: _____
Refuge Supervisor

Approved: _____ Date: _____
Assistant Regional Director, Refuges
(Pacific Southwest Region)

Table of Contents

1.	Introduction	1
2.	Background	5
3.	Pest Management Laws and Policies.....	7
4.	Strategies	8
4.1	Prevention	8
4.2	Mechanical and Physical Methods.....	10
4.3	Cultural Methods	11
4.4	Biological Control Agents	11
4.5	Pesticides.....	13
4.6	Habitat Restoration and/or Maintenance.....	16
5.	Priorities for Treatments.....	17
6.	Best Management Practices.....	17
7.	Safety	19
7.1	Personal Protective Equipment.....	19
7.2	Notification.....	20
7.3	Medical Surveillance.....	20
7.4	Certification and Supervision of Pesticide Applicators	20
7.5	Recordkeeping.....	21
8.	Evaluating Pesticide Use Proposals	22
8.1	Overview of Ecological Risk Assessment	22
8.2	Determining Ecological Risk to Fish, Wildlife, and Terrestrial Plants... 22	
8.3	Environmental Exposure.....	25
8.4	Cropland/Facilities Maintenance Treatments	28
8.5	Use of Information on Effects of Pesticides, Biological Controls, Degradates, and Adjuvants	30
8.6	Assumptions for Ecological Risk Assessments	31
8.7	Pesticide Mixtures and Degradates	36
8.8	Determining Effects to Soil and Water Quality.....	38
8.9	Determining Effects to Air Quality	41
9.	Preparing a Chemical Profile.....	41
9.1	General Information	43
9.2	Toxicological Endpoints	42
9.3	Ecological Incident Reports	44
9.4	Environmental Fate.....	45
9.5	Worst-Case Ecological Risk Assessment	49
9.6	Justification of Use	51
9.7	Specific Best Management Practices (BMPs)	51
10.	Reference Sources	52
11.	Literature Cited	53

APPENDICES

- Attachment A - Blank Chemical Profile Form
- Attachment B - Completed Chemical Profiles for the Sonny Bono Salton Sea NWR Complex

LIST OF FIGURES

Figure 1. Location Map – Sonny Bono Salton Sea NWR Complex 1

Figure 2. Location Map – Sonny Bono Salton Sea NWR..... 2

Figure 3. Location Map – Coachella Valley NWR 4

LIST OF TABLES

Table 1. Ecotoxicity Tests Used to Evaluate Potential Effects to Birds, Fish, Mammals, and Terrestrial Plants to Establish Toxicity Endpoints for Risk Quotient Calculations..... 23

Table 2. Presumption of Unacceptable Risk for Birds, Fish, Mammals, and Terrestrial Plants..... 24

Table 3. Average Body Weight of Selected Terrestrial Wildlife Species Frequently Used in Research to Establish Toxicological Endpoints..... 26

Table 4. Estimated Environmental Concentrations of Pesticides in Aquatic Habitats (1 foot depth) Immediately after Direct Application 29

1. Introduction

This document explains the concept of integrated pest management (IPM) and its application to the Sonny Bono Salton Sea National Wildlife Refuge (NWR) Complex. It provides guidance for controlling or managing pests in a manner that will provide the most benefit to Refuge trust species and their habitats. IPM is addressed in the objectives and strategies developed as part of the Comprehensive Conservation Plan (CCP) for the Refuges included within the Sonny Bono Salton Sea NWR Complex (USFWS 2013).

The Sonny Bono Salton Sea NWR Complex includes the Sonny Bono Salton Sea NWR and the Coachella Valley NWR (Figure 1). These refuges are located within the Salton Basin of the low-lying Colorado Desert where summer temperatures are high, annual precipitation is low, and high winds are prevalent.

Figure 1. Location Map – Sonny Bono Salton Sea NWR Complex

Sonny Bono Salton Sea NWR

The lands and waters of the Sonny Bono Salton Sea NWR are located within and adjacent to the southern and southeastern portions of the Salton Sea in the northern portion of the Imperial Valley, Imperial County, California. Although its boundaries encompass approximately 37,660 acres, the majority of the Refuge is submerged beneath the Salton Sea. Approximately 4,690 acres to the south of the Sea are actively managed to support migratory and resident birds and other wildlife (Figure 2).

Figure 2. Location Map – Sonny Bono Salton Sea NWR

The lands owned and/or managed by the Refuge occur in three general locations.

- Approximately 32,410 acres of fee title (Service-owned) lands, consisting almost entirely of the open waters of the Salton Sea, are located in the southern portion of the Salton Sea; when the Refuge was established, this area consisted of both wetland and upland habitat that was subsequently flooded by the Salton Sea.
- Approximately 3,782 acres are located along the southern edge of the Salton Sea (Unit 1); with approximately 3,226 acres (a combination of open water, managed wetlands, and upland areas, some of which are actively farmed to create foraging areas for snow geese [*Chen caerulescens caerulescens*], Ross' geese [*Chen rossii*], and other waterfowl) located to the south of Bruchard Bay. An additional 556 acres (most of which were until recently submerged beneath the Salton Sea) are located just to the east. Of the approximately 3,780 acres of Refuge lands within Unit 1, approximately 560 acres are owned in fee title by the Service, about 2,980 acres are leased from the Imperial Irrigation District (IID), and approximately 240 acres, owned by the State of California (Caltrans), have been managed by the Service through an agreement with the State.
- Approximately 2,026 acres, which include the Refuge headquarters and a variety of managed uplands and wetlands, are located along the southeastern edge of the Salton Sea near the terminus of the Alamo River (Unit 2); of the 2,026 acres of Refuge lands within Unit 2, approximately 164 acres (including the 3.44-acre refuge headquarters site) are owned in fee title by the Service, about 1,247 acres are leased from IID, and 615 acres are leased from the California Department of Fish and Wildlife (CDFW).

Managed primarily for avian species, this Refuge provides significant habitat areas for a wide range of resident and migratory birds, including nesting and foraging areas for seabirds and shorebirds, highly managed foraging areas for wintering geese and other waterfowl, and managed cattail marshes to support the Federal endangered Yuma clapper rail (*Rallus longirostris yumanensis*), a year-round resident of the Refuge. The Federal endangered desert pupfish (*Cyprinodon macularius*) is also present on the Refuge, where it occurs within the waters of the New and Alamo Rivers and other drainages that empty into the Salton Sea. It may also occur in some of the managed water habitats within the Refuge.

The Sonny Bono Salton Sea NWR is highly managed to provide habitat for a diverse range of avian species throughout the year. Resident bird species including secretive marsh birds occupy the managed cattail marshes on the Refuge. Migratory nesting songbirds also utilize this habitat. The invasive plant species of concern in this habitat include salt cedar and common reed, which invade the perimeters of the marsh. These invasive plants also occur in moist soil areas adjacent to the Salton Sea, within drainage ditches, along portions of the New River and Alamo River banks. Typically, a combination of mechanical removal and appropriate herbicide application is used to eliminate salt cedar and common reed from wetland areas on the Refuge.

Productivity within the agricultural fields managed on the Sonny Bono Salton Sea NWR to provide winter forage for geese can be adversely affected by a variety of annual weeds including common mallow (*Malva neglecta*), cheeseweed (*Malva parviflora*), goosefoot (*Chenopodium album*), puncture vine (*Tribulus terrestris*), and wild radish (*Raphanus raphanistrum*). In the managed seasonal wetland areas of the Refuge, sesbania (*Sesbania exaltata*) inhibits the growth of forage grasses for waterfowl. Although mowing has been attempted to control this invasive weed, it has had limited success. As a result, chemical control has been employed involving the use of appropriate herbicides.

Coachella Valley NWR

The Coachella Valley NWR, located approximately ten miles east of Palm Springs in Riverside County, encompasses 3,709 acres of desert habitat (Figure 3). It is situated near the southern end of the Coachella Valley, to the north of Interstate 10 between Washington Street and Ramon Road in Thousand Palms. As part of the larger Coachella Valley Multiple Species Habitat Conservation Plan preserve area, this Refuge protects desert dune and associated creosote bush scrub habitat essential for the survival of the federally listed threatened Coachella Valley fringe-toed lizard (*Uma inornata*), the federally listed endangered Coachella Valley milk-vetch (*Astragalus lentiginosus* var. *coachellae*), and a number of other insects, reptiles, mammals, and birds of conservation concern.

In 2012, the Coachella Valley Conservation Commission (CVCC) issued the final Reserve Management Plan (RMP) for the Valley Floor Reserve Management Unit (RMU), which includes the Coachella Valley NWR. The RMP identifies invasive species as a significant management issue for the Valley Floor RMU, stating:

Invasive species put pressure on the native species, communities, and ecosystems of the Valley Floor RMU, and can cause impacts through, competition, predation, physical alteration of the environment, or a combination of these and other factors. The threats from invasive species, especially at present Sahara mustard, fountain grass, and tamarisk, have the potential to impact covered species so severely that the Coachella Valley Multiple Species Habitat Conservation Plan's conservation goals and objectives for a species might not be met if the threat is not adequately addressed (CVCC 2012).

Figure 3. Location Map – Coachella Valley NWR

On the Refuge, endemic blowsand dependent species are threatened by the establishment of invasive annual weeds such as Sahara mustard (*Brassica tournefortii*), Russian thistle (*Salsola tragus*), and storksbill [*Erodium cicutarium*], as well as invasive shrubs, primarily salt cedar (*Tamarix ramosissima*), within its dune and sandfield habitats. Sahara mustard, which occurs at various densities throughout the Refuge, currently represents the greatest threat to the Refuge's listed species, particularly the Coachella Valley fringe-toed lizard. Some attempts to control Sahara mustard through mechanical control (i.e., hand pulling of plants prior to seed set) were made in recent years, but as the density of the species continues to increase in sensitive habitat areas, additional actions will be necessary. Control of salt cedar through a combination of cutting and then applying an appropriate herbicide to the cut stump is also necessary. An integrated approach to managing the invasive plants on this Refuge, including surveillance and quick response when new invasive species are identified in the area, will be implemented in accordance with the recommendations and approval procedures described in this IPM plan.

2. Background

In August 2010, the U.S. Fish and Wildlife Service (Service) approved an IPM policy for pest management activities on and off Service lands. This IPM policy (Part 569, FW1 of the Service Manual), which is consistent with the Department of the Interior (Department) IPM policy (517 DM 1) and other applicable authorities, establishes procedures and responsibilities for pest management activities, adopts IPM as the Service's method for making pest management decisions; and provides guidance to employees on how to implement IPM for all pest management activities. Although the IPM policy does not require each refuge to prepare a separate IPM plan, it does encourage a refuge with employees engaging in pest management practices to include a separate pest management plan or incorporate IPM strategies into other resource planning documents, such as a CCP. Further, preparation of an IPM plan benefits refuge operations because it provides the opportunity for a refuge to receive multi-year approvals of certain proposed pesticide uses that would normally require regional or national level review of pesticide use proposals (PUPs).

IPM is an interdisciplinary approach utilizing methods to prevent, eliminate, contain, and/or control pest species in concert with other management activities on refuge lands and waters to achieve wildlife and habitat management goals and objectives. IPM is a sustainable approach to managing pests by combining biological, cultural, physical, and chemical tools in a way that minimizes economic, health, and environmental risks. Examples of tools listed in the IPM definition include, but are not limited to:

- Biological tools (e.g., predators, parasites, and pathogens);
- Cultural tools (e.g., crop rotation, alterations in planting dates, and sanitation);
- Physical tools (e.g., barriers, traps, hand-pulling, hoeing, mowing, and tilling); and
- Chemical tools (e.g., pesticides, such as herbicides, insecticides, or fungicides).

IPM is also a scientifically based, adaptive management process where available scientific information and best professional judgment of the refuge staff, as well as other resource experts, is used to identify and implement appropriate management strategies that can be modified and/or changed over time to ensure effective, site-specific management of pest species to achieve desired outcomes. In accordance with 43 CFR 46.145, adaptive management is particularly relevant where long-term impacts may be uncertain and future monitoring will be needed to make adjustments in subsequent implementation decisions. After a tolerable pest population (threshold) is determined

considering achievement of refuge resource objectives and the ecology of pest species, one or more methods, or combinations thereof, will be selected that are feasible, efficacious, and most protective of non-target resources, including native species (e.g., fish, wildlife, and plants), and Service personnel, Service authorized agents, volunteers, and the public. Staff time and available funding will be considered when determining feasibility/practicality of various treatments.

IPM techniques to address pests are presented as CCP strategies in an adaptive management context to achieve refuge objectives (Chapter 6 of the Sonny Bono Salton Sea NWR Complex CCP). In order to satisfy requirements for IPM planning as identified in the Director's Memo (dated September 9, 2004) entitled *Integrated Pest Management Plans and Pesticide Use Proposals: Updates, Guidance, and an Online Database*, the following elements of an IPM program have been incorporated into the Sonny Bono Salton Sea NWR Complex CCP:

- Habitat and/or wildlife objectives that identify pest species and appropriate thresholds to indicate the need for and successful implementation of IPM techniques; and
- Monitoring before and/or after treatment to assess progress toward achieving objectives including pest thresholds.

Where pesticides would be necessary to address pests, the IPM Plan provides a structured procedure to evaluate potential effects of proposed uses involving ground-based applications to refuge biological resources and environmental quality in accordance with effects analyses presented in Chapter 5 of the draft CCP/Environmental Assessment (EA). The pesticides that will be allowed for use within the National Wildlife Refuge System (NWRS or Refuge System), including the Sonny Bono Salton Sea NWR and the Coachella Valley NWR, are those that are likely to only cause minor, temporary, or localized effects to Refuge biological resources and environmental quality. Pesticide use on these Refuges will also include the implementation of appropriate best management practices (BMPs) to further minimize or avoid adverse effects.

This IPM Plan also addresses the proposal for aerial application of specific pesticides on the Sonny Bono Salton Sea NWR. Aerial herbicide application has been identified as a necessary component of resource management on this Refuge, because of the extent of control that is required and the greater efficiency in terms of staff time required, accuracy of the application, and quantities of product used. Aerial application is proposed for use on the Refuge's managed agricultural fields and some managed seasonal wetlands to control broadleaf weeds, and on large areas of dense salt cedar stands in various locations on the Refuge. The potential effects of aerial application of select herbicides on the environment are analyzed in the Chapter 5 of the draft CCP/EA.

This IPM Plan does not address the effects of pesticide use (i.e., larvicide, pupacide, adulticide applications) to control mosquitoes, although the basic framework to assess potential effects to Refuge biological resources and environmental quality from the use of insecticides for mosquito management would be similar to the process described here for other pesticides. As of 2012, no mosquito control is conducted on either of the two Refuges within the Complex and there are currently no proposals to initiate mosquito control. If the need for mosquito control is identified in the future, additional review in accordance with National Environmental Policy Act of 1969 (NEPA) would be required and requests to apply specific pesticides to control mosquitoes would be subject to PUP review and approval.

3. Pest Management Laws and Policies

In accordance with Service policy 569 FW 1 (Integrated Pest Management), plant, invertebrate, and vertebrate pests on units of the National Wildlife Refuge System can be controlled to assure balanced wildlife and fish populations in support of refuge-specific wildlife and habitat management objectives. Pest control on Federal (refuge) lands and waters is also authorized under the following legal mandates:

- National Wildlife Refuge System Administration Act of 1966, as amended (16 USC 668dd-668ee);
- Plant Protection Act of 2000 (7 USC 7701 *et seq.*);
- Noxious Weed Control and Eradication Act of 2004 (7 USC 7781-7786, Subtitle E);
- Federal Insecticide, Fungicide, and Rodenticide Act of 1996 (7 USC 136-136y);
- National Invasive Species Act of 1996 (16 USC 4701);
- Nonindigenous Aquatic Nuisance Prevention and Control Act of 1990 (16 USC 4701);
- Food Quality Protection Act of 1996 (7 USC 136);
- Executive Order 13148, Section 601(a);
- Executive Order 13112; and
- Animal Damage Control Act of 1931 (7 USC 426-426c, 46 Stat. 1468).

Pests are defined as “...living organisms that may interfere with the site-specific purposes, operations, or management objectives or that jeopardize human health or safety” from Department policy 517 DM 1 (Integrated Pest Management policy). Similarly, 569 FW 1 defines pests as “...invasive plants and introduced or native organisms that may interfere with achieving our management goals and objectives on or off our lands, or that jeopardize human health or safety.” 517 DM 1 also defines an invasive species as “a species that is non-native to the ecosystem under consideration and whose introduction causes or is likely to cause economic or environmental harm or harm to human health.” Throughout the remainder of this document, the terms pest and invasive species are used interchangeably because both can prevent/impede achievement of Refuge wildlife and habitat objectives and/or degrade environmental quality.

In general, control of pests on the Sonny Bono Salton Sea NWR and Coachella Valley NWR would conserve and protect the fish, wildlife, and plant resources on the Refuge, as well as maintain environmental quality. The IPM policy states that animal or plant species, which are considered pests, may be managed if the following criteria are met:

- The pest is causing a threat to human health and well-being or private property, the acceptable level of damage by the pest has been exceeded, or State or local government has designated the pest as noxious;
- The pest is detrimental to resource objectives as specified in a refuge resource management plan (e.g., CCP, habitat management plan); and
- The planned pest management actions will not interfere with attainment of resource objectives or the purposes for which a refuge was established.

The specific justifications for pest management activities on the Refuges of the Sonny Bono Salton Sea NWR Complex include:

- Protecting human health and safety;
- Preventing substantial damage to important Refuge resources;
- Protecting newly introduced or re-establishing native species;

- Controlling non-native (exotic) species in order to support existence for populations of native species; and
- Providing the public with quality, compatible wildlife-dependent recreational opportunities.

Service policy 620 FW 1 (Habitat Management Plans) provides additional management directives regarding invasive species found on Refuge lands and waters. Specifically, the Service is “prohibited by Executive order, law, and policy from authorizing, funding, or carrying out actions that are likely to cause or promote the introduction or spread of invasive species in the United States or elsewhere.” The Habitat Management Plan policy requires that we: “Manage invasive species to improve or stabilize biotic communities to minimize unacceptable change to ecosystem structure and function and prevent new and expanded infestations of invasive species,” and conduct “refuge habitat management activities to prevent, control, or eradicate invasive species...”

Animal species identified as damaging or destroying Federal property and/or considered detrimental to the management program of a refuge may be controlled as described in 50 CFR 31.14 (Official Animal Control Operations) and generally do not require a pesticide use proposal. For example, on the Sonny Bono Salton Sea NWR, the proposal to trap and/or shoot offending coyotes (*Canis latrans*) or raccoons (*Procyon lotor*) that prey on western gull-billed tern (*Gelochelidon nilotica vanrossemi*) chicks and eggs would be covered by the Predator Management Plan (Appendix C) prepared for the Refuge as part of the CCP rather than by this IPM Plan.

Trespass and feral animals also may be controlled on Refuge lands. Based upon 50 CFR 28.43 (Destruction of Dogs and Cats), dogs and cats running at large on a national wildlife refuge and observed in the act of killing, injuring, harassing or molesting humans or wildlife may be disposed of in the interest of public safety and protection of the wildlife. Feral animals should be disposed by the most humane method(s) available and in accordance with relevant Service directives (including Executive Order 11643). Disposed wildlife specimens may be donated or loaned to public institutions. Donation or loans of resident wildlife species will only be made after securing State approval (50 CFR 30.11 [Donation and Loan of Wildlife Specimens]).

4. Strategies

To fully embrace IPM as identified in 569 FW 1, the strategies described below, where applicable, would be carefully considered on the Sonny Bono Salton Sea NWR and Coachella Valley NWR for each pest species.

4.1 Prevention

Prevention is the most effective and least expensive long-term management option for pests. It encompasses methods to prevent new introductions or the spread of established pests to uninfested areas. It requires identifying potential routes of invasion to reduce the likelihood of infestation. Hazard Analysis and Critical Control Points planning can be used to determine if current management activities on a refuge may introduce and/or spread invasive species in order to identify appropriate BMPs for prevention. See <http://www.haccp-nrm.org/> for more information.

Prevention may include source reduction such as using pathogen-free or weed-free seeds or fill; exclusion methods (e.g., barriers) and/or sanitation methods (e.g., wash stations) to prevent introductions by various mechanisms including Service vehicles, construction equipment, or boats. Because invasive species are frequently the first to establish newly disturbed sites,

prevention would require a reporting mechanism for early detection of new pest occurrences with quick response to eliminate any new satellite pest populations. Prevention would require consideration of the scale and scope of land management activities that may promote pest establishment within un-infested areas or promote reproduction and spread of existing populations. Along with preventing initial introduction, prevention would involve halting the spread of existing infestations to new sites (Mullin et al. 2000). The primary reason for prevention is to keep pest-free lands or waters from becoming infested. Executive Order 11312 emphasizes the priority for prevention with respect to managing pests.

The following methods will be implemented, as appropriate, to prevent the introduction and/or spread of pests within the Sonny Bono Salton Sea NWR Complex:

- Before beginning ground-disturbing activities (e.g., discing, grading), inventory and prioritize pest infestations in project operating areas and along access routes. Refuge staff will identify pest species on site and/or in areas adjacent to the work site. Where possible, project activities will begin in un-infested areas before working in pest-infested areas.
- Refuge staff will attempt to locate and, to the extent possible, use pest-free project staging areas. Travel through pest-infested areas will be avoided or minimized, and where this is not possible, travel will be restricted to those periods when spread of seed or propagules of invasive plants is least likely.
- Refuge staff will determine the need for, and when appropriate, identify sanitation sites where equipment can be cleaned of pests. Where possible, refuge staff will clean equipment before entering lands at on-refuge approved cleaning site(s). This practice does not pertain to vehicles traveling frequently in and out of the project area that will remain on roadways. Seeds and plant parts of pest plants will need to be collected, where practical. Refuge staff will remove mud, dirt, and plant parts from project equipment before moving it into a project area.
- Refuge staff will clean all equipment, before leaving the project site, if operating in areas infested with pests, and determine the need for, and when appropriate, identify sanitation sites where equipment can be cleaned.
- Refuge staff, authorized agents, and refuge volunteers will, where possible, inspect, remove, and properly dispose of seed and parts of invasive plants found on their clothing and equipment. Proper disposal means bagging the seeds and plant parts and then properly discarding of them.
- Refuge staff will revegetate disturbed soil (except travel ways on surfaced projects) to optimize plant establishment for each specific site. Revegetation may include weed free topsoil replacement, planting, seeding, and weed-free mulching as necessary.
- Refuge staff will use native species appropriate to the specific site. If needed, refuge staff will use certified weed-free or weed-seed-free hay or straw where certified materials are reasonably available.
- Refuge staff will provide information, training, and appropriate pest identification materials to refuge staff, permit holders, and recreational visitors. The refuge staff will educate them about pest identification, biology, impacts, and effective prevention measures.
- Refuge staff will inspect borrow material for invasive plants prior to use and transport onto and/or within refuge lands.
- Refuge staff will consider invasive plants in planning for road maintenance activities.
- Refuge staff will restrict off road travel to designated routes to the maximum extent practicable.

- Before allowing contact with Refuge waters, all construction and maintenance vehicles, and any boating equipment used by Refuge staff, volunteers, or researchers working in and around drainage ditches, managed wetlands, and moist areas adjacent to the Salton Sea will be inspected for the presence of pests and all visible plants or mud present on the equipment will be removed to reduce the potential spread of common reed (*Phragmites australis*), salt cedar, and other invasive wetland plants.

These prevention methods to minimize/eliminate the introduction and/or spread of pests were developed in part from information provided in Appendix E of “Preventing and Managing Invasive Plants Final Environmental Impact Statement” (U.S. Forest Service 2005).

Another form of prevention is reduced soil disturbance. On the Sonny Bono Salton Sea NWR, the extent of weedy species present in the agricultural fields managed to provide forage for wintering geese has been reduced through the implementation of “no till” farming practices within some of the fields. The success of reducing the overall disturbance within these fields is evident by the reduction in the amount of herbicide required to control broadleaf weeds within these fields.

4.2 Mechanical and Physical Methods

Mechanical and physical methods will be used as appropriate to remove and destroy, disrupt the growth of, or interfere with the reproduction of pest species. For plants species, these treatments can be accomplished by hand, hand tool (manual), or power tools (mechanical) and can include pulling, grubbing, digging, tilling/discing, cutting, swathing, grinding, sheering, girdling, mowing, or mulching of the pest plants.

For animal species, Service employees or their authorized agents may use mechanical or physical methods (including trapping) to control pests as a refuge management activity. As described above, a predator management plan (Appendix C of the CCP) has been prepared for the Sonny Bono Salton Sea NWR to address the need for trapping and/or lethally controlling coyotes and raccoons that prey on nesting western gull-billed terns. Trapping is permitted on refuges in accordance with 50 CFR 31.2, which allows trapping to reduce surplus wildlife populations for a “balanced conservation program” in accordance with Federal or State laws and regulations. In some cases, non-lethally trapped animals may be relocated to off-refuge sites with prior approval from the California Department of Fish and Wildlife.

Depending upon the circumstances, mechanical and physical methods provide variable degrees of success and are generally applicable to a specific situation. If timed correctly, mechanical controls can effectively suppress most annual and biennial pest plants. For example, hand or mechanical removal of Sahara mustard on the Coachella Valley NWR prior to seed set will over time reduce the amount of seed stored in the soil. Unfortunately, this method of control often takes multiple growing seasons due to the extensive amount of seed deposited in the soil prior to initial control efforts and the potential for seed to be blown or otherwise deposited on the treatment site from nearby untreated areas.

To control perennial plants, the root system has to be destroyed or it will resprout and continue to grow and develop. Mechanical controls are typically not capable of destroying a perennial plant’s root system. Although some mechanical tools (e.g., discing, plowing) may damage root systems, they may also stimulate regrowth, producing a denser plant population that may aid in the spread of the plant, depending upon the target species (e.g., giant cane [*Arundo donax*], perennial pepperweed [*Lepidium latifolium*]). In addition, as is the case

within the dune habitat on the Coachella Valley NWR, the presence of listed species and the existing sandy soil conditions are factors that can limit the use of mechanical control methods.

Combining mechanical control methods (e.g., mowing, stump cutting) with the use of herbicides can be a very effective technique for controlling perennial species. For example, cutting perennial plants followed sequentially by treating the cut stump with a systemic herbicide often improves the efficacy of the herbicide compared to herbicide treatment only. The combination of mechanical and herbicide control will be used from time to time on the Refuge Complex to control invasive plants such as salt cedar.

4.3 Cultural Methods

Cultural methods involve manipulating habitat to increase pest mortality by reducing its suitability to the pest. Cultural methods could include water-level manipulation, mulching, moisture management, changing planting dates to minimize pest impact, prescribed burning, flaming with propane torches, addition of beneficial insect habitat, reducing clutter, proper trash disposal, planting or seeding desirable species to out-compete invasive plants, and other habitat alterations. Within the Sonny Bono Salton Sea NWR, higher salinity water is released into seasonal wetland areas when needed to control unwanted cattail (*Typha* spp.) production.

4.4 Biological Control Agents

Classical biological control involves the deliberate introduction and management of natural enemies (e.g., parasites, predators, or pathogens) to reduce pest populations. The Service strongly supports the development and legal and responsible use of appropriate, safe, and effective biological control agents for nuisance and non-indigenous or pest species. To date, the intentional use of biological control agents has not been implemented on the refuges within the Sonny Bono Salton Sea NWR Complex.

Many of the most ecologically or economically damaging pest species in the United States originated in foreign countries. These newly introduced pests, which are free from natural enemies found in their country or region of origin, may have a competitive advantage over cultivated and native species. This competitive advantage often allows introduced species to flourish, potentially causing widespread economic damage to crops, or to out-compete and displace native vegetation. Once the introduced pest species population reaches a certain level, traditional methods of pest management may be cost prohibitive or impractical. It is typically when a pest populations has become so widespread that eradication or effective control would be difficult or no longer practical that biological controls are implemented.

Biological control has advantages as well as disadvantages. Benefits include reducing pesticide usage, host specificity for target pests, long-term self-perpetuating control, low cost per acre, capacity for searching and locating hosts, synchronizing biological control agents to hosts' life cycles, and the unlikelihood that hosts will develop resistance to agents. Disadvantages include limited availability of agents from their native lands, the dependence of control on target species density, slow rate at which control occurs, biotype matching, the difficulty and expense of conflicts over control of the target pest, and host specificity when host populations are low.

A reduction in target species populations from biological controls is typically a slow process, and efficacy can be highly variable. It may not work well in a particular area although it works well in other areas. Biological control agents would require specific environmental conditions to survive over time. Some of these conditions are understood; whereas, others are only partially or not at all understood.

The use of biological control agents would not eradicate a target pest, rather when using biological control agents, residual levels of the target pest typically are expected. The agent population level or survival would be dependent upon the density of its host. After the pest population decreases, the population of the biological control agent would decrease correspondingly. This is a natural cycle. Some pest populations (e.g., invasive plants) would tend to persist for several years after a biological control agent becomes established due to seed reserves in the soil, inefficiencies in the agents search behavior, and the natural lag in population buildup of the agent.

The full range of pest groups potentially found on Refuge lands and waters would include diseases, invertebrates (e.g., insects, mollusks), vertebrates, and invasive plants (the most common group). Often it is assumed that biological control would address many, if not most, of these pest problems. There are several well-documented success stories of biological control of invasive weed species in the Pacific Northwest including Mediterranean sage, St. Johnswort (Klamath weed) and tansy ragwort. Emerging success stories include Dalmatian toadflax, diffuse knapweed, leafy spurge, purple loosestrife, and yellow star thistle. However, historically, each new introduction of a biological control agent in the United States has only about a 30 percent success rate (Coombs et al. 2004).

Before a natural enemy of an invasive species can be released in the United States for biological control, the potential agent must undergo rigorous testing to ensure that it will not harm other organisms. If a biological control agent is proposed for release on the Refuge, Refuge staff will ensure that the particular agent has been approved by the applicable authorities.

Except for a small number of formulated biological control products registered by U.S. Environmental Protection Agency (USEPA) under the Federal Insecticide, Fungicide and Rodenticide Act of 1996 (FIFRA), most biological control agents are regulated by the U.S. Department of Agriculture (USDA) Animal and Plant Health Inspection Service, Plant Protection and Quarantine unit (APHIS-PPQ). APHIS-PPQ review includes independent analysis by the Technical Advisory Group for Biological Control Agents of Weeds, an independent voluntary committee that is responsible for reviewing release petitions and providing an exchange of views, information, and advice to researchers. In addition, the State of California has additional approval authority. The statutory authority of the State program is provided in the State's Food and Agricultural Code. Section 403 of the Code states that the Department of Food and Agriculture "shall prevent the introduction and spread of injurious insect or animal pests, plant diseases, and noxious weeds;" and Section 405(a) states that "with the prior approval of the Department of Fish and Game and the Office of Environmental Health Hazard Assessment, the Department of Food and Agriculture and the Department of Pesticide Regulation may reproduce or distribute biological control organisms that are not detrimental to the public health and safety which are known to be useful in reducing or preventing plant or animal damage due to pests or diseases." The Imperial County Agricultural Commissioner may have additional approval authority; therefore, contact will be made with the Agricultural Commissioner prior to implementing any proposal to release a biological control agent on the Refuge.

Federal permits (USDA-APHIS-PPQ Form 526) are required to import biological control agents from another state. Form 526 may be obtained by writing: USDA-APHIS-PPQ, Biological Assessment and Taxonomic Support, 4700 River Road, Unit 113, Riverdale, Maryland 20737; or on the Internet at URL address: http://www.aphis.usda.gov/plant_health/permits/organism/plantpest_howtoapply.shtml.

The State of California Department of Food and Agriculture and the Imperial County Agricultural Commissioner may also be sources for biological control agents or they may have information about where biological control agents may be obtained. Commercial sources should have an Application and Permit to Move Live Plant Pests and Noxious Weeds (USDA-PPQ Form 226 USDA-APHIS-PPQ, Biological Assessment and Taxonomic Support, 4700 River Road, Unit 113, Riverdale, MD 20737) to release specific biological control agents in a state and/or county. Furthermore, certification regarding the biological control agent's identity (genus, specific epithet, sub-species and variety) and purity (e.g., parasite free, pathogen free, and biotic and abiotic contaminants) should be specified in purchase orders.

Biological control agents are subject to 7 RM 8 (Exotic Species Introduction and Management). In addition, Refuge staff must follow the International Code of Best Practice for Classical Biological Control of Weeds (<http://invasives.wsu.edu/Code.htm>), as ratified by delegates to the X International Symposium on Biological Control of Weeds, Bozeman, Montana (July 9, 1999). This code states the following:

- Release only approved biological control agents;
- Use the most effective agents;
- Document releases; and
- Monitor for impacts to the target pest, non-target species, and the environment.

Biological control agents formulated as pesticide products and registered by the USEPA (e.g., *Bti*) are also subject to review and approval through the pesticide use proposal process.

A record of any releases will be maintained by the Refuge staff with date(s), location(s), and environmental conditions of the release site(s); the identity, quantity, and condition of the biological control agents released; and other relevant data and comments such as weather conditions. Systematic monitoring to determine the establishment and effectiveness of the release is also recommended.

Prior to using any biological control agents, the Service would prepare a NEPA document (e.g., environmental assessment, environmental impact statement) that addresses the potential biological and other environmental effects of using the proposed biological control agent. The Service would also review and, where appropriate, incorporate by reference information included in NEPA documents prepared by another Federal agency, where the scope is relevant to evaluation of releases on Refuge lands. Possible source agencies for such NEPA documents include the Bureau of Land Management, U.S. Forest Service, National Park Service, U.S. Department of Agriculture Animal and Plant Health Inspection Service, and the military services. It might be appropriate to incorporate by reference parts or all of existing document(s) from the review. Incorporating by reference (43 CFR 46.135) is a technique used to avoid redundancies in analysis. It also can reduce the bulk of a Service NEPA document, which only must identify the documents that are incorporated by reference. In addition, relevant portions must be summarized in the Service NEPA document to the extent necessary to provide the decision maker and public with an understanding of relevance of the referenced material to the current analysis.

4.5 Pesticides

Selection and Approval of Pesticides

The selective use of pesticides on the Refuge will be based upon pest ecology (including mode of reproduction), the size and distribution of its populations, site-specific conditions (e.g., soils, topography), known efficacy under similar site conditions, and the capability to utilize BMPs to

reduce and/or eliminate potential effects to non-target species, sensitive habitats, and the potential to contaminate surface and groundwater. All pesticide usage, including the type of product used, target species, application rate, and method of application, will comply with the applicable Federal (FIFRA) and State regulations pertaining to pesticide use, safety, storage, disposal, and reporting.

Before pesticides can be used to eradicate, control, or contain pests on refuge lands and waters, the Refuge Manager must receive approval to use a specific product. Section 569 FW 1 of the Service Manual requires that pesticide use proposals (PUPs) be prepared and approved for each proposed pesticide use associated with annual pest management on refuge lands and waters. A PUP includes specific information about the proposed pesticide use, including the common and chemical names of the pesticide(s), target pest species, size and location of treatment site(s), application rate(s) and method(s), and federally listed species determinations, where applicable.

In accordance with Service guidelines (Director's memo [December 12, 2007]), Refuge staff may receive up to five-year approvals for Washington Office and field reviewed proposed pesticide uses based on meeting identified criteria, including an approved IPM plan, where necessary (<http://www.fws.gov/contaminants/Issues/IPM.cfm>). The IPM Plan for the Sonny Bono Salton Sea NWR Complex has been completed in association with a CCP, and the environmental effects of implementing the IPM Plan, as required by NEPA, are addressed in Chapter 5 of the draft CCP/EA (USFWS 2013).

Cost may not be the primary factor in selecting a pesticide for use on a refuge. If the least expensive pesticide could result in harm to natural resources or people, then a different product will be selected. The most efficacious pesticide available with the least potential to degrade environment quality (e.g., soils, surface water, and groundwater), as well as the least potential effect to native species and communities of fish, wildlife, plants, and their habitats would be acceptable for use on the Refuge Complex in the context of an IPM approach.

Current and Future Pesticide Use

As of 2012, the pesticides approved and/or considered for use within the Sonny Bono Salton Sea NWR Complex include the herbicides with the active ingredients glyphosate (e.g., Aquaneat, Razor Pro); imazapyr (e.g., Stalker, Habitat); aminopyralid (e.g., Milestone); 2,4-D DMA (e.g., WEEDAR 64); dicamba (e.g., Clarity); triclopyr (e.g., Garlon 3A, Garlon 4); halosulfuron methyl 75 percent (e.g., Sandea); and tribenuron methyl (e.g., Express). With the exception of glyphosate, which has been used to control salt cedar on the Coachella Valley NWR, the use of these products is currently directed at control of invasive plants on the Sonny Bono Salton Sea NWR. More information about these products can be found in the Chemical Profiles provided in Attachment B. Information about how these products are used on the Refuge can be found in Chapter 4 of the draft CCP/EA and the potential effects to the environment of using these products are addressed in Chapter 5 of the draft CCP/EA.

Application Methods

Pesticide application equipment is selected to provide site-specific delivery to target pests while minimizing or eliminating direct or indirect (e.g., drift) exposure to non-target areas and degradation of surface water and groundwater quality. Where possible, target-specific equipment (e.g., backpack sprayer, wiper) will be used to treat target pests. Other target-specific equipment to apply pesticides could include use of a hand wand attached to an ATV sprayer, soaked wicks or paint brushes for wiping vegetation and lances, hatchets, or syringes for direct injection into stems. If used, granular pesticides would be applied using seeders or

other specialized dispensers. For larger areas, such as the managed agricultural fields on the Refuge, herbicides are applied using a boom sprayer attached to a tractor or similar vehicle. To avoid impacts to non-target plants, appropriate buffer areas are maintained between treatment area and other adjacent habitats or commercially grown crops.

Aerial application (e.g., fixed wing or helicopter) of herbicides does not occur on the Coachella Valley NWR, but would be conducted within portions of the Sonny Bono Salton Sea NWR. The products most likely to be applied aerially include Milestone VM (active ingredient: aminopyralid), Clarity (active ingredient: dicamba), WEEDAR 64 (active ingredient: 2,4-D DMA), and Stalker or Habitat (active ingredient: imazapyr). Other products may be considered for aerial application in the future. Aerial application would be conducted via helicopter by a licensed aerial applicator. Helicopter applications are generally made using a boom sprayer. All aerial spraying is regulated by the USEPA, the State of California, and in Imperial County by the Imperial County Agricultural Commissioner. Applications must be conducted in accordance with the specifications provided on the herbicide product label, which generally address under what conditions (e.g., wind speed, temperature, air inversion, precipitation) applications are permitted to occur.

The Imperial County Agricultural Commissioner is responsible for implementing and enforcing the laws and regulations of the County's pesticide use enforcement program. The Agricultural Commissioner issues user permits, which define the manner, method, and approximate time of the proposed application, to all crop growers wishing to apply Restricted Use Materials on their fields. Operator Identification Numbers are issued to all agricultural pesticide applicators.

Approximately 870 acres of managed agricultural fields and areas supporting large infestations of salt cedar, such as adjacent to the New and Alamo rivers, along the Salton Sea shoreline, and within irrigation drains, would be aerially treated. Aminopyralid, 2,4-D DMA, and dicamba would be used to control broadleaf weeds such as cheeseweed (*Malva parviflora*), goosefoot (*Chenopodium album*), puncturevine (*Tribulus terrestris*), and London rocket (*Sisymbrium irio*) in agricultural fields and imazapyr would be used to control salt cedar. A mixture of the approved herbicide, a surfactant, and a water conditioner (buffer) would be applied. In the case of Milestone VM, a surfactant (e.g., Agridex, Mor-Act) and a water conditioner (a combination of ammonium sulfate and Quest) would be included in the application mixture to enable the herbicide to stick to and penetrate the broadleaf weeds. Surfactants and water conditioners would also be used in aerial applications of imazapyr. Aerial applications of WEEDAR 64 on managed agricultural fields would consist of a tank mix of 32 ounces of WEEDAR 64 and four ounces of Clarity per acre.

For aerial applications, a minimum 100-foot buffer zone would be provided between all treatment areas and adjacent tree rows, flooded wetlands, and fields supporting commercial crops. The required buffer zone between treated areas and adjacent commercial cropland is generally a quarter mile, although larger buffers may be required by the Imperial County Agricultural Commissioner when sensitive non-target crops are located in proximity to treatment areas. Only one aerial application of each product, which would generally occur between November and February, would be permitted per treatment area per year.

Handling and Mixing

The location of pesticide handling and mixing operations prior to application varies according to the method of application. Mixing and handling operations for ground and aerial applications would occur on the Refuge. Helicopters and hydraulic sprayers would be

accompanied by nurse trucks which supply bulk water for mixing with the pesticides and adjuvants on site. The pesticides would either be mixed directly with water in a bulk tank, or poured into a small vessel connected to an injection system that automatically mixes the pesticide(s) with bulk water as the water flows through the application equipment to the spray nozzles. Cleaning aerial application equipment and disposal of any chemical residues would occur at the contract applicators primary mixing, handling and storage facilities which would be located off-refuge.

Resistance Issues

Because repeated use of one pesticide may allow resistant organisms to survive and reproduce, multiple pesticides with variable modes of action will be considered for treatments on refuge lands and waters. This is especially important if multiple applications within years and/or over a growing season are necessary for habitat maintenance and restoration activities to achieve resource objectives. Integrated chemical and non-chemical controls also are highly effective, where practical, because pesticide resistant organisms can be removed from the site.

4.6 Habitat Restoration and/or Maintenance

Restoration and/or proper maintenance of Refuge habitats associated with achieving wildlife and habitat objectives is the most important step that can be taken to ensure the long-term prevention, eradication, or control (at or below threshold levels) of pests. Promoting desirable plant communities through the manipulation of species composition, plant density, and growth rate is an essential component of invasive plant management (Masters et al. 1996, Masters and Shelly 2001, Brooks et al. 2004). Although herbicide treatment may eliminate or suppress pest species in the short term, the resulting gaps and bare soil create niches that are conducive to further invasion by the species and/or other invasive plants. On degraded sites where desirable species are absent or in low abundance, revegetation with site-appropriate native plant species is necessary to direct and accelerate plant community recovery and to achieve site-specific objectives in a reasonable time frame. The selection of appropriate species for revegetation would be dependent on a number of factors, including resource objectives and site-specific, abiotic factors (e.g., soil texture, precipitation/ temperature regimes, and shade conditions). Seed or plant availability and cost, ease of establishment, seed production, and competitive ability are also important considerations.

To achieve the purposes of the Sonny Bono Salton Sea NWR, active management of habitat areas to support a diversity of avian species will continue to occur and is likely to increase as a result of changing conditions in and around the Salton Sea. Therefore, restoration of historical habitats is not proposed for much of the Refuge located to the south of the Salton Sea, and the need to control invasive plants through an integrated approach to pest management will continue well into the future. The CCP includes IPM strategies for this Refuge that are intended to reduce invasive plant coverage including the continued use of no till practices in the managed agricultural fields. Where are opportunities for native habitat restoration, such as in riparian scrub habitat where salt cedar can be replaced with native willow (i.e., *Salix gooddingii*) and screwbean mesquite (*Prosopis pubescens*), they have been addressed in the CCP through objectives and strategies.

The CCP for the Sonny Bono Salton Sea NWR Complex also includes objectives and associated strategies for managing existing native habitats on the Coachella Valley NWR to maximize habitat quality, restoring native species in disturbed areas, and conducting periodic surveys to identify new invasive species and implement actions to control the new species before they become a significant problem.

5. Priorities for Treatments

For many refuges, the magnitude (number, distribution, and sizes of infestations) of pest problems is too extensive and beyond the available capital resources to effectively address during any single field season. To manage pests within the Sonny Bono Salton Sea NWR Complex, it is essential that treatment of infestations be prioritized. Highest priority treatments would be focused on early detection and rapid response to eliminate infestations of new pests, if possible. This is especially important for aggressive pests potentially affecting species, species groups, communities, and/or habitats of species associated with Refuge purpose(s); NWRs resources of concern (e.g., federally listed species, migratory birds, and selected marine mammals); and native species needed to maintain and/or restore a refuge's biological integrity, diversity, and environmental health.

The next priority would be treating established pests that appear in one or more previously uninfested areas. Moody and Mack (1988) demonstrated through modeling that small new outbreaks of invasive plants eventually would infest an area larger than the established source population. They also found that control efforts focusing on the large main infestation rather than the new small satellites reduced the chances of overall success. The lowest priority would be treating large infestations (sometimes monotypic stands) of well-established pests. In this case, initial efforts would focus on containment of the perimeter followed by work to control/eradicate the established infested area. If containment or control of a large infestation is not effective, then efforts would focus on halting pest reproduction or managing source populations. Maxwell et al. (2009) found treating fewer populations that are sources represents an effective long-term strategy for reducing the total number of invasive populations and decreasing metapopulation growth rates.

Although State listed noxious weeds are always of high priority for management, other pest species known to cause substantial ecological impact will also be considered. Pest control would likely require a multi-year commitment from Refuge staff. Essential to the long-term success of pest management would be pre- and post-treatment monitoring, assessment of the successes and failures of treatments, and the development of new approaches when proposed methods do not achieve desired outcomes.

6. Best Management Practices

Best management practices (BMPs) can minimize or eliminate possible effects associated with pesticide usage to non-target species and/or sensitive habitats, as well as degradation of water quality from drift, surface runoff, or leaching. Based upon the Department of Interior Pesticide Use Policy (517 DM 1) and the Service Pest Management Policy and Responsibilities (30 AM 12), the use of applicable BMPs (where feasible) during the application of pesticides will minimize the potential for adverse effects to federally listed species and/or their critical habitats.

Presented here are BMPs pertaining to the mixing, handling, and application of all ground-based treatments of pesticide. These BMPs will be implemented, as appropriate, based upon target- and site-specific factors and time-specific environmental conditions on the Refuges within the Sonny Bono Salton Sea NWR Complex. Although not listed here, the most important BMP to eliminate and/or reduce potential impacts to non-target resources would be an IPM approach to prevent, control, eradicate, and contain pests.

Pesticide Handling and Mixing

- As a precaution against spilling, spray tanks will not be left unattended during filling.
- All pesticide spray equipment will be properly cleaned. Where possible, rinsate will be used as part of the makeup water in the sprayer tank and applied to treatment areas.
- All pesticide containers will be triple rinsed and the rinsate will be used as water in the sprayer tank and applied to treatment areas.
- When a pesticide container is marked as recyclable, Refuge staff will deliver the triple rinsed pesticide containers to the appropriate herbicide container collection site.
- All unused pesticides will be properly discarded at a local “safe send” collection.
- Pesticides and pesticide containers will be lawfully stored, handled, and disposed of in accordance with the label and in a manner that will safeguard human, fish, and wildlife health and that will prevent soil and water contamination.
- Refuge staff will consider the water quality parameters (e.g., pH, hardness) that are important to ensure the greatest efficacy when specified on the pesticide label.
- All pesticide spills will be addressed immediately using procedures identified in the Refuge’s spill response plan.

Applying Pesticides

- Pesticide treatments will only be conducted by or under the supervision of Service personnel and non-Service applicators with the appropriate, State or BLM certification to safely and effectively conduct these activities on Refuge lands and waters.
- Refuge staff will comply with all Federal, State, and local pesticide use laws and regulations, as well as Departmental, Service, and NWRS pesticide-related policies. For example, Refuge staff will use application equipment and apply rates for the specific pest(s) identified on the pesticide label as required under FIFRA.
- Before each treatment season and prior to mixing or applying any product for the first time each season, all applicators will review the product label, Material Safety Data Sheet (MSDS), and PUP for each pesticide, determining the target pest, appropriate mix rate(s), personal protective equipment (PPE), and other requirements listed on the pesticide label.
- Buffers will be maintained between sensitive resource areas and treatment areas; the width of the buffer will vary depending upon the type of wetland resources present and the product being applied (refer to the specific Chemical Profile and/or PUP),
- Refuge staff will use low impact herbicide application techniques (e.g., spot treatment, cut stump, oil basal, Thinvert system applications) rather than broadcast foliar applications (e.g., boom sprayer, other larger tank wand applications), where practical.
- Refuge staff will use low volume rather than high volume foliar applications when the low impact methods described above are not feasible or practical, to maximize herbicide effectiveness and ensure correct and uniform application rates.
- Applicators will use and adjust spray equipment to apply the coarsest droplet size spectrum with optimal coverage of the target species while reducing drift.
- Applicators will use the largest droplet size that results in uniform coverage.
- Applicators will use drift reduction technologies such as low-drift nozzles.
- Spraying will occur during low (average less than 7 mph and preferably 3-5 mph) and consistent direction wind conditions with moderate temperatures (typically less than 85°F).
- Applicators will avoid spraying during inversion conditions (often associated with very low to calm wind conditions) that can cause herbicide drift to non-target areas.
- Equipment will be calibrated regularly to ensure that the proper rate of pesticide is

- applied to the target area or species.
- Spray applications will be made at the lowest height for uniform coverage of target pests to minimize or eliminate potential drift.
 - If windy conditions frequently occur during afternoons, spraying (especially boom treatments) will typically be conducted during early morning hours.
 - Spray applications will not be conducted on days with greater than 30 percent forecast for rain within six hours, except for pesticides that are rapidly rain fast (e.g., glyphosate in 1 hour) or pesticides that need rain to activate the product (e.g., oryzalin) so as to minimize or eliminate potential runoff.
 - Applicators will use drift retardant adjuvants during spray applications, especially adjacent to sensitive areas.
 - Applicators will use a non-toxic dye to aid in identifying treated target areas and any areas of over spray or drift. A dye can also aid in detecting equipment leaks. If a leak is discovered, the application will be stopped until repairs can be made to the sprayer.
 - When drift cannot be sufficiently reduced through altering equipment set up and application techniques, buffer zones may be identified to protect sensitive areas downwind of applications. When an application is required adjacent to a sensitive habitat area, it will only occur when the wind is blowing away from the habitat area.
 - For aerial applications, provide a 100-foot-wide buffer between treatment areas and row tree and wetland areas.
 - Conduct half-boom aerial applications along all buffer edges.
 - To eliminate unnecessary pesticide applications, Refuge staff will examine the target area for the presence of expected pests prior to applying a pesticide product.
 - Refuge staff will consider the timing of a pesticide application to ensure that native plants are protected (e.g., senescence) while effectively treating invasive plants.
 - Application equipment (e.g., backpack sprayer, transport vehicles) will be thoroughly cleaned and PPEs removed and properly disposed of on-site after treatments.

7. Safety

The transport, storage, handling, mixing, application, and disposal of pesticides are all regulated to protect applicators, other workers, the public, and the environment. It is important that all parties have the information necessary to avoid inappropriate exposure to humans and natural resources.

7.1 Personal Protective Equipment

All applicators will wear the specific personal protective equipment (PPE) identified on the pesticide label, and the appropriate PPE will be worn at all times during handling, mixing, and applying of the pesticide. PPEs can include disposable (e.g., Tyvek) or laundered coveralls, gloves (e.g., latex, rubber, or nitrile), rubber boots, eye protective wear, and/or a National Institute of Occupational Safety and Health (NIOSH) approved respirator. Because exposure to concentrated product is usually greatest during mixing, extra care will be taken while preparing pesticide solutions. Persons mixing these solutions can be best protected if they wear long gloves, an apron, appropriate footwear, and a face shield.

Coveralls and other protective clothing used during an application will be laundered separately from other laundry items. Transporting, storing, handling, mixing and disposing of pesticide containers will be consistent with label requirements, USEPA and OSHA requirements, and Service policy.

If a respirator is necessary for a pesticide use, the respirator will be used in accordance with the Service's Respiratory Protection policy (242 FW 14). Use of respirator in accordance with this policy requires that there be a written, site-specific respiratory protection plan for each work area where employees are required to wear respirators, a sufficiently trained Respiratory Protection Program Administrator to conduct and coordinate the respiratory protection plan at each facility requiring it, the availability of appropriate respirators and accessories for those who must wear them, and a clean storage area for respirators and their accessories at the work site. Respirators will only be issued to individuals who complete a Request for Respirator Clearance, pass a medical evaluation documenting that the individual is medically qualified for respirator use, complete the required respirator training, and successfully pass respirator fit testing. Respirators must be fit tested at least once a year. The policy also includes specific requirements for maintaining, cleaning, inspecting, and storing Service respirators.

7.2 Notification

The restricted entry interval is the time period required after the application at which point someone may safely enter a treated area without PPE. Refuge staff, authorized management agents of the Service, volunteers, and members of the public who could be in or near a pesticide treated area within the stated re-entry time period on the label will be notified about treatment areas. Posting will occur at any site where individuals might inadvertently become exposed to a pesticide during other activities on the Refuge. Where required by the label and/or State regulations, the perimeter of treated sites and other likely points of entry will be posted.

7.3 Medical Surveillance

Medical surveillance may be required for Service personnel and approved volunteers who mix, apply, and/or monitor the use of pesticides (see 242 FW 7 [Pesticide Users] and 242 FW 4 [Medical Surveillance]). In accordance with 242 FW 7.12A, Service personnel will be medically monitored if one or more of the following criteria is met: exposed or may be exposed to concentrations at or above the published permissible exposure limits or threshold limit values (see 242 FW 4); use pesticides in a manner considered "frequent pesticide use;" or use pesticides in a manner that requires a respirator (see 242 FW 14 for respirator use requirements). In 242 FW 7.7A, "Frequent Pesticide Use means when a person applying pesticide handles, mixes, or applies pesticides, with a Health Hazard rating of 3 or higher, for 8 or more hours in any week or 16 or more hours in any 30-day period." Under some circumstances, individuals may be medically monitored who use pesticides infrequently (see section 7.7), experience an acute exposure (sudden, short term), or use pesticides with a health hazard ranking of 1 or 2. This decision will consider the individual's health and fitness level, the pesticide's specific health risks, and the potential risks from other pesticide-related activities. Other authorized agents (e.g., State and county employees) will be responsible for their own medical monitoring needs and costs. Standard examinations (at the Refuge's expense) of appropriate Refuge staff will be provided by the nearest certified occupational health and safety physician as determined by Federal Occupational Health.

7.4 Certification and Supervision of Pesticide Applicators

Appropriate Refuge staff or approved volunteers handling, mixing, and/or applying or directly supervising others engaged in pesticide use activities will be trained and State or federally (BLM) licensed to apply pesticides on the Sonny Bono Salton Sea NWR and the Coachella Valley NWR. In accordance with 242 FW 7.18A and 569 FW 1.10B, certification is required to apply restricted use pesticides based upon USEPA regulations. For safety reasons, all individuals participating in pest management activities with general use pesticides also are encouraged to attend appropriate training or acquire pesticide applicator certification. A

Qualified Applicator Certificate, as required by the State of California, will be obtained by any person on the Refuge who applies or supervises the application of federally restricted use pesticides or State restricted materials. New staff unfamiliar with proper procedures for storing, mixing, handling, applying, and disposing of pesticides and containers will receive orientation and training before handling or using any products. Documentation of training will be kept in the files at the Refuge Complex headquarters.

7.5 Recordkeeping

Labels and Material Safety Data Sheets (MSDSs)

Approved PUPs stored in the PUPS database typically contain website links (URLs) to pesticide labels and MSDSs. Pesticide labels and MSDSs for all products approved for use on the Sonny Bono Salton Sea NWR Complex are maintained in the Complex's pesticide storage building, the Refuge Complex maintenance building, and at the Complex headquarters office. These documents are also carried by field applicators, where possible. A written reference (e.g., note pad, chalk board, dry erase board) for each tank to be mixed will also be kept in the mixing area for quick reference while mixing is in progress.

Pesticide Use Proposal System (PUPS)

PUP records provide a detailed, time-, site-, and target-specific description of the proposed use of pesticides on the Refuge. All PUPs will be created, approved or disapproved, and stored in the PUPS, which is a centralized database only accessible on the Service's intranet (<https://systems.fws.gov/pups>). Only Service employees would be authorized to access PUP records in this database.

Pesticide Usage

In accordance with 569 FW 1, the Refuge Project Leader is required to maintain records of all pesticides annually applied on lands or waters under Refuge jurisdiction. This would encompass pesticides applied by other Federal agencies, State and county governments, and non-government applicators, including cooperators and their pest management service providers with Service permission. For clarification, pesticide means all insecticides, insect and plant growth regulators, desiccants, herbicides, fungicides, rodenticides, acaricides, nematocides, fumigants, avicides, and piscicides.

The following usage information is reported for approved PUPs in the PUPS database:

- pesticide trade name(s);
- active ingredient(s);
- total acres treated;
- total amount of pesticides used (pounds or gallons);
- total amount of active ingredient(s) used (pounds), target pest(s); and
- efficacy (percent control).

To determine whether treatments are efficacious (i.e., eradicating, controlling, containing the target pest) and achieving resource objectives, habitat and/or wildlife response is monitored both pre- and post-treatment, where possible. Considering available annual funding and staffing, appropriate monitoring data regarding characteristics (attributes) of pest infestations (e.g., area, perimeter, degree of infestation-density, percent cover, density), as well as habitat and/or wildlife response to treatments, may be collected and stored in a relational database (e.g., Refuge Habitat Management Database), preferably a geo-referenced data management system (e.g., Refuge Lands GIS [RLGIS]) to facilitate data analyses and subsequent reporting. In accordance with adaptive management, data analysis and interpretation would allow treatments to be modified or changed over time, as necessary, to achieve resource objectives

considering site-specific conditions in conjunction with habitat and/or wildlife responses. Monitoring could also identify short- and long-term impacts to natural resources and environmental quality associated with IPM treatments in accordance with adaptive management principles identified in 43 CFR 46.145.

8. Evaluating Pesticide Use Proposals

Pesticides will only be used on the Sonny Bono Salton Sea NWR and the Coachella Valley NWR for habitat management and facilities maintenance after approval of a PUP. Approval of a PUP generally is issued where there would likely be only minor, temporary, or localized effects to fish, wildlife, and sensitive plant species; minimal potential to degrade environmental quality; and pesticide application is proposed to be implemented with appropriate BMPs as discussed previously. Potential effects to listed and non-listed species are evaluated with quantitative ecological risk assessments and other screening measures. Potential effects to environmental quality are determined based upon pesticide characteristics of environmental fate (e.g., water solubility, soil mobility, soil persistence, and volatilization) and other quantitative screening tools. Ecological risk assessments, characteristics of environmental fate, and potential to degrade environmental quality are all documented in Chemical Profiles as discussed previously. These profiles are to include threshold values for quantitative measures of ecological risk assessments and screening tools for environmental fate that represent minimal potential effects to species and environmental quality.

8.1 Overview of Ecological Risk Assessment

An ecological risk assessment process would be used to evaluate potential adverse effects to biological resources as a result of a pesticide(s) proposed for use on the Refuge. This process is an established quantitative and qualitative methodology for comparing and prioritizing risks of pesticides and conveying an estimate of the potential risk for an adverse effect. This quantitative methodology provides an efficient mechanism to integrate best available scientific information regarding hazard, patterns of use (exposure), and dose-response relationships in a manner that is useful for ecological risk decision making. It provides an effective way to evaluate potential effects where there is missing or unavailable scientific information (data gaps) to address reasonable, foreseeable adverse effects in the field as required under 40 CFR Part 1502.22. Protocols for ecological risk assessment of pesticide use on Refuge lands and waters were developed through research and established by the USEPA (2004). Assumptions for these risk assessments are presented in the section of titled Priorities for Treatment.

The toxicological data used in ecological risk assessments are typically results of standardized laboratory studies provided by pesticide registrants to the USEPA to meet regulatory requirements under FIFRA. These studies assess the acute (lethality) and chronic (reproductive) effects associated with short- and long-term exposure to pesticides on representative species of birds, mammals, freshwater fish, aquatic invertebrates, and terrestrial and aquatic plants. Other effects data publicly available would also be utilized for risk assessment protocols. Toxicity endpoint and environmental fate data are available from a variety of resources. Some of the more useful resources can be found in the section of this appendix titled Priorities for Treatment.

8.2 Determining Ecological Risk to Fish, Wildlife, and Terrestrial Plants

The potential for pesticides used on the Sonny Bono Salton Sea NWR Complex to cause direct adverse effects to sensitive plants, fish, and wildlife would be evaluated using USEPA's Ecological Risk Assessment Process (USEPA 2004). The risks posed to the trust resources protected on these refuges are particularly important because of the Federal endangered bird

and fish species supported on the Sonny Bono Salton Sea NWR and the Federal endangered and threatened reptile and plant species supported on the Coachella Valley NWR.

The Ecological Risk Assessment Process, which is based upon a two-phase process involving estimation of environmental concentrations and then characterization of risk, integrates exposure estimates (estimated environmental concentration [EEC] and toxicological endpoints [e.g., LC₅₀ and oral LD₅₀]) to evaluate the potential for adverse effects to species groups (birds, mammals, and fish) representative of legal mandates for managing units of the NWRs. This integration is achieved through risk quotients (RQs) calculated by dividing the EEC by acute and chronic toxicity values selected from standardized toxicological endpoints or published effect (Table 1).

$$RQ = EEC/Toxicological\ Endpoint$$

Table 1 Ecotoxicity Tests Used to Evaluate Potential Effects to Birds, Fish, Mammals, and Terrestrial Plants to Establish Toxicity Endpoints for Risk Quotient Calculations		
Species Group	Exposure	Measurement Endpoint
Bird	Acute	Median Lethal Concentration (LC ₅₀)
	Chronic	No Observed Effect Concentration (NOEC) or No Observed Adverse Effect Concentration (NOAEC) ¹
Fish	Acute	Median Lethal Concentration (LC ₅₀)
	Chronic	No Observed Effect Concentration (NOEC) or No Observed Adverse Effect Concentration (NOAEC) ²
Mammal	Acute	Oral Lethal Dose (LD ₅₀)
	Chronic	No Observed Effect Concentration (NOEC) or No Observed Adverse Effect Concentration (NOAEC) ³
Terrestrial Plants (Non-target)	Acute	Estimated Environmental Concentration/EC ₂₅ ⁴
Terrestrial Plants (Listed Species)	Acute	No Observed Effect Concentration (NOEC) or Estimated Environmental Concentration/EC ₀₅ ⁴

¹Measurement endpoints typically include a variety of reproductive parameters (e.g., number of eggs, number of offspring, eggshell thickness, and number of cracked eggs).

²Measurement endpoints for early life stage/life cycle typically include embryo hatch rates, time to hatch, growth, and time to swim-up.

³Measurement endpoints include maternal toxicity, teratogenic effects or developmental anomalies, evidence of mutagenicity or genotoxicity, and interference with cellular mechanisms (e.g., DNA synthesis, DNA repair).

⁴Measurement endpoints evaluated from toxicity studies that quantify seedling emergence and vegetative vigor.

The level of risk associated with direct effects of pesticide use are characterized by comparing calculated RQs to the appropriate Level of Concern (LOC) established by USEPA (1998 [Table 2]). The LOC represents a quantitative threshold value for screening potential adverse effects to fish and wildlife resources associated with pesticide use. The following are four exposure-species group scenarios that would be used to characterize ecological risk to fish and wildlife on a NWR: acute listed species, acute non-listed species, chronic listed species, and chronic non-listed species.

Acute risk indicates the potential for mortality associated with short-term dietary exposure to pesticides immediately after an application. For characterization of acute risks, median values from LC₅₀ and LD₅₀ tests are used as toxicological endpoints for RQ calculations. In contrast, chronic risks indicate the potential for adverse effects associated with long-term dietary exposure to pesticides from a single application or multiple applications over time (within a season and over years). For characterization of chronic risks, the no observed concentration (NOAEC) or no observed effect concentration (NOEC) for reproduction are used as toxicological endpoints for RQ calculations. Where available, the NOAEC is preferred over a NOEC value.

Listed species are those federally designated as threatened, endangered, or proposed in accordance with the Endangered Species Act of 1973 (16 USC 1531-1544, 87 Stat. 884, as amended-Public Law 93-205). The Sonny Bono Salton Sea NWR supports the Federal endangered Yuma clapper rail and desert pupfish, while the Coachella Valley NWR supports the Federal threatened Coachella Valley fringe-toed lizard and the endangered plant, Coachella Valley milk-vetch. For listed species, potential adverse effects are assessed at the individual level because loss of individuals from a population could detrimentally affect a species. In contrast, risks to non-listed species are considered effects at the population level. A RQ < LOC indicates the proposed pesticide use “may affect, not likely to adversely affect” individuals (listed species), and it would not pose an unacceptable risk for adverse effects to populations (non-listed species) for each taxonomic group (Table 2). In contrast, a RQ > LOC indicates a “may affect, likely to adversely affect” for listed species, and it would also pose unacceptable ecological risk for adverse effects to non-listed species.

Table 2			
Presumption of Unacceptable Risk for Birds, Fish, Mammals, and Terrestrial Plants			
Risk Presumption		Level of Concern	
		Listed Species	Non-listed Species
Acute	Birds	0.1	0.5
	Fish	0.05	0.5
	Mammals	0.1	0.5
	Terrestrial Plants*	1.0	1.0
Chronic	Birds	1.0	1.0
	Fish	1.0	1.0
	Mammals	1.0	1.0

Source: (USEPA 1998) *Source: (USEPA 2004)

For terrestrial plants, the assessment endpoint concerns the status of non-target plant populations whose responses to pesticide exposure is evaluated from toxicity studies that quantify seedling emergence and vegetative vigor. Although it is recognized that the endpoints of seedling emergence and vegetative vigor may not address all terrestrial plant life cycle components, the USEPA in its assessment assumes that impacts at emergence and in the active growth stages have the potential to impact individual plant competitive ability and reproductive success (USEPA 2004). When determining the LOC for endangered plants, RQs are derived using lower toxicity endpoints than non-endangered plants.

8.3 Environmental Exposure

Following release into the environment through application, pesticides experience several different routes of environmental fate. Pesticides that are sprayed can move through the air (e.g., particle or vapor drift) and may eventually end up in other parts of the environment such as non-target vegetation, soil, or water. Pesticides applied directly to the soil may be washed off the soil into nearby bodies of surface water (e.g., surface runoff) or may percolate through the soil to lower soil layers and groundwater (e.g., leaching) (Baker and Miller 1999, Pope et. al. 1999, Butler et. al. 1998, Ramsay et. al. 1995, EXTTOXNET 1993a). Pesticides that are injected into the soil may also be subject to the latter two fates. The aforementioned possibilities are by no means complete, but it does indicate that movement of pesticides in the environment is very complex with transfers occurring continually among different environmental compartments. In some cases, these exchanges occur not only between areas that are close together, but may also involve transportation of pesticides over long distances (Barry 2004, Woods 2004).

Terrestrial Exposure

The EEC for exposure to terrestrial wildlife is quantified using a USEPA screening-level approach (USEPA 2004). This screening-level approach is not affected by product formulation because it evaluates pesticide active ingredient(s). This approach would vary depending upon the proposed pesticide and method of application to be used.

Spray Application - For spray applications, exposure is determined by using the Kanaga nomogram method (Pfleeger et al. 1996, USEPA 2004, USEPA 2005a) through the USEPA's Terrestrial Residue Exposure model (T-REX) version 1.2.3 (USEPA 2005b). To estimate the maximum (initial) pesticide residue on short grass (less than 20 cm tall) as a general food item category for terrestrial vertebrate species, T-REX input variables include the following from the pesticide label: maximum pesticide application rate (pounds active ingredient [acid equivalent]/acre) and pesticide half-life (days) in soil. Although there are other food item categories (tall grasses; broadleaf plants and small insects; and fruits, pods, seeds and large insects), short grass was selected because it would yield maximum EECs (240 ppm per pound of active ingredient (ai) per acre) for worst-case risk assessments. Short grass is not representative of forage for carnivorous species (e.g., raptors), but it would characterize the maximum potential exposure through the diet of avian and mammalian prey items. Consequently, this approach provides a conservative screening tool for pesticides that do not biomagnify.

For RQ calculations in T-REX, the model requires the weight of surrogate species and Mineau scaling factors (Mineau et al. 1996). Body weights of bobwhite quail and mallard are included in T-REX by default, but body weights of other organisms (Table 3) can be entered manually. The Mineau scaling factor accounts for small-bodied bird species that may be more sensitive to pesticide exposure than would be predicted only by body weight. Mineau scaling factors are entered manually with values, which are unique to a particular pesticide or group of pesticides, ranging from 1 to 1.55. If specific information to select a scaling factor is not available, then a value of 1.15 is used as a default. Alternatively, zero is entered if it is known that body weight does not influence toxicity of the pesticide(s) being assessed. The upper bound estimate output from the T-REX Kanaga nomogram is used as an EEC for calculation of RQs. This approach yields a conservative estimate of ecological risk.

Granular Application - Granular pesticide formulations and pesticide-treated seed pose a unique route of exposure for avian and mammalian species. In these cases, the pesticide is applied in discrete units that birds or mammals might accidentally ingest with food items or intentionally ingest when actively seeking and picking up seed to eat or gravel or grit to aid digestion. Granules may also be consumed by wildlife foraging on earthworms, slugs, or other soft-bodied soil organisms to which the granules may adhere.

Terrestrial wildlife RQs for granular formulations or seed treatments are calculated by dividing the maximum milligrams of ai exposed (e.g., EEC) on the surface of an area equal to one square foot by the appropriate LD₅₀ value multiplied by the surrogate's body weight (refer to Table 3). An adjustment to surface area calculations is made for broadcast, banded, and in-furrow applications. An adjustment is also made for applications with and without incorporation of the granules. Without incorporation, assumes that 100 percent of the granules remain on the soil surface available to foraging birds and mammals. Press wheels push granules flat with the soil surface, but they are not incorporated into the soil. If granules are incorporated in the soil during band or T-band applications or after broadcast applications, it is assumed that only 15 percent of the applied granules remain available to wildlife. Following in-furrow applications, it is assumed that only one percent of the granules are available on the soil surface.

Table 3 Average Body Weight of Selected Terrestrial Wildlife Species Frequently Used in Research to Establish Toxicological Endpoints	
Species	Body Weight (kg)
Mammal (15 g)	0.015
House sparrow	0.0277
Mammal (35 g)	0.035
Starling	0.0823
Red-winged blackbird	0.0526
Common grackle	0.114
Japanese quail	0.178
Bobwhite quail	0.178
Rat	0.200
Rock dove (aka pigeon)	0.542
Mammal (1000 g)	1.000
Mallard	1.082
Ring-necked pheasant	1.135

Source: (Dunning 1984)

EECs for pesticides applied in granular form and as seed treatments are calculated based on potential ingestion rates of avian or mammalian species (e.g., 10-30 percent body weight per day). This provides an estimate of maximum exposure that may occur as a result of granule or seed treatment spills, which commonly occur at end rows during application and planting. The availability of granules and seed treatments to terrestrial vertebrates is also considered by calculating the loading per unit area (LD₅₀/ft²) for comparison to USEPA LOCs (USEPA 1998). The T-REX version 1.2.3 (USEPA 2005b) contains a submodel that automates Kanaga exposure calculations for granular pesticides and treated seed.

The following formulas are used to calculate EECs depending upon the type of granular pesticide application:

For in-furrow applications, assume a typical value of one percent granules, bait, or seed remain unincorporated.

$$mg\ ai/ft.^2 = [(lbs.\ product/acre)(\% ai)(453,580\ mg/lb.)(1\% exposed)] / \{[(43,560\ ft.^2/acre)/(row\ spacing\ (ft.))] / (row\ spacing\ (ft.))\}$$

or

$$mg\ ai/ft.^2 = [(lbs.\ product/1000\ ft.\ row)(\% ai)(1000\ ft.\ row)(453,580\ mg/lb.)(1\% exposed)$$

$$EEC = [(mg\ ai/ft.^2)(\% of\ pesticide\ biologically\ available)]$$

For incorporated banded treatments, assume that 15 percent of granules, bait, seeds are unincorporated.

$$mg\ ai/ft.^2 = [(lbs.\ product/1000\ row\ ft.)(\% ai)(453,580\ mg/lb.)(1-\% incorporated)] / (1,000\ ft.)(band\ width\ (ft.))$$

$$EEC = [(mg\ ai/ft.^2)(\% of\ pesticide\ biologically\ available)]$$

For broadcast treatment without incorporation, assume 100 percent of granules, bait, and seeds are unincorporated.

$$mg\ ai/ft.^2 = [(lbs.\ product/acre)(\% ai)(453,590\ mg/lb.)] / (43,560\ ft.^2/acre)$$

$$EEC = [(mg\ ai/ft.^2)(\% of\ pesticide\ biologically\ available)]$$

Where:

- *percent of pesticide biologically available = 100% without species specific ingestion rates*
- *Conversion for calculating mg ai/ft.² using ounces: 453,580 mg/lb. /16 = 28,349 mg/oz.*

The following equation is used to calculate a RQ based on the EEC calculated by one of the previous equations. The EEC is divided by the surrogate LD₅₀ toxicological endpoint multiplied by the body weight (Table 3) of the surrogate.

$$RQ = EEC / [LD_{50} (mg/kg) * body\ weight (kg)]$$

As with other risk assessments, a RQ > LOC is presumed an unacceptable ecological risk. A RQ < LOC is considered an acceptable risk with only minor, temporary, or localized effects to species.

For terrestrial plants, exposure calculations are based on a pesticide's water solubility and the amount of pesticide present on the soil surface within the first inch of depth (*USEPA 2004*), the natural variation in measurement endpoints for terrestrial plant toxicity tests has not been established (*Kurnath 2008*).

Aquatic Exposure. Exposures to aquatic habitats (e.g., wetlands, meadows, ephemeral pools, water delivery ditches) are evaluated separately for ground-based pesticide treatments. The primary exposure pathway for aquatic organisms from any ground-based treatments likely would be particle drift during the pesticide application. However, different exposure scenarios must be considered as a result of contrasting application equipment and techniques. In addition, the type of pesticides used to control pests as part of facilities maintenance (e.g., roadsides, parking lots, trails) may vary from those used to manage habitats on the refuge. Further, pesticide applications may be done less than 25 feet from the high water mark of aquatic habitats for habitat management treatments; whereas, no-spray buffers (greater than or equal to 25 feet) would be used for facilities maintenance treatments.

For the worst-case exposure scenario to non-target aquatic habitats, EECs (Table 4) are derived from Urban and Cook (1986) and assume an intentional overspray to an entire, non-target water body (one-foot depth) from a treatment <25 feet from the high water mark using the maximum application rate (acid basis). However, use of BMPs for applying pesticides (see the section of this appendix titled IPM Strategies for Invasive Plants) would likely minimize/eliminate potential drift to non-target aquatic habitats during actual treatments. An unacceptable (acute or chronic) risk to fish and wildlife with the simulated 100 percent overspray (RQ>LOC) would likely result in a proposed pesticide being disapproved or the pesticide proposal being approved at a lower application rate to minimize or eliminate unacceptable risk to aquatic organisms (RQ=LOC).

8.4 Cropland and Facilities Maintenance Treatments

Field drift studies conducted by the Spray Drift Task Force, which is a joint project of several agricultural chemical businesses, were used to develop a generic spray drift database. From this database, the AgDRIFT computer model was created to satisfy USEPA pesticide registration spray drift data requirements and as a scientific basis to evaluate off-target movement of pesticides from particle drift and to assess potential effects of exposure to wildlife. Several versions of the computer model have been developed (i.e., v2.01 through v2.10). The Spray Drift Task Force AgDRIFT model version 2.01 (AgDRIFT 2001, SDTF 2003) would be used to derive EECs resulting from drift of pesticides to Refuge aquatic resources from ground-based pesticide applications 25 feet or more from the high water mark. The Spray Drift Task Force AgDRIFT model is publicly available at <http://www.agdrift.com>. At this website, click AgDRIFT 2.0, click Download Now, and follow the instructions to obtain the computer model.

The AgDRIFT model is composed of submodels called tiers. Tier I Ground submodel is used to assess ground-based applications of pesticides. Tier outputs (EECs) are calculated with AgDRIFT using the following input variables: maximum application rate (acid basis), low boom (20 inches), fine to medium droplet size, USEPA-defined wetland, and a 25-foot or more distance (buffer) from treated area to water.

Table 4 Estimated Environmental Concentrations of Pesticides in Aquatic Habitats (1 foot depth) Immediately after Direct Application	
Lbs./acre	EEC (ppb)
0.10	36.7
0.20	73.5
0.25	91.9
0.30	110.2
0.40	147.0
0.50	183.7
0.75	275.6
1.00	367.5
1.25	459.7
1.50	551.6
1.75	643.5
2.00	735.7
2.25	827.6
2.50	919.4
3.00	1103.5
4.00	1471.4
5.00	1839
6.00	2207
7.00	2575
8.00	2943
9.00	3311
10.00	3678

Source: (Urban and Cook 1986)

There is also an AgDRIFT aerial model (Bird et al. 2001) which indicates that model predictions multiplied by a safety factor of two will generally be in excess of the observed (field) value over 80 percent of the time. For example, AgDRIFT calculates the estimated average environmental concentration is equal to the selected toxicological endpoint at 40 feet from a sensitive site such as a water body. Statistically the estimated environmental concentration would be expected to be equal to or less than the reference toxicological endpoint 80 percent of the time at 80 feet from the downwind edge of the application (USFWS 2006). This procedure will be used to establish aerial buffer zones for each pesticide that is proposed for aerial application on the Sonny Bono Salton Sea NWR. Using this procedure to establish buffer zones for aerial applications has two important attributes. First, it will provide a definable conservative estimate of pesticide deposition resulting from particle drift by aerial application, and second, it is supported by peer reviewed scientific research.

Required buffers for specific products will be determined as part of the PUP approval process. The products currently proposed for aerial application on the Sonny Bono Salton Sea NWR include Milestone VM (active ingredient: aminopyralid), WEEDAR 64 (active ingredient: 2,4-D DMA), and Clarity (active ingredient: dicamba), which would be used to control broad-leafed weeds in the managed agricultural fields, and Stalker or Habitat (active ingredient: imazapyr),

which would be used to control dense stands of salt cedar. Other products may be proposed for aerial application in the future and would be evaluated through PUPS.

8.5 Use of Information on Effects of Pesticides, Biological Controls, Degradates, and Adjuvants

Where the scope of a NEPA document prepared by another Federal agency is relevant to the evaluation of the effects of pesticide uses on refuge lands, that document may, in accordance with 43 CFR 46.120(d), be incorporated by reference into Service NEPA documents that address the impacts of pesticides on refuge resources. As such, it may be appropriate to incorporate through reference ecological risk assessments prepared by the U.S. Forest Service (<http://www.fs.fed.us/r6/invasiveplant-eis/Risk-Assessments/Herbicides-Analyzed-InvPlant-EIS.htm>) and Bureau of Land Management (http://www.blm.gov/wo/st/en/prog/more/veg_eis.html). These risk assessments and the associated documentation are available in total with the administrative record for the Final Environmental Impact Statement entitled *Pacific Northwest Region Invasive Plant Program – Preventing and Managing Invasive Plants* (U.S. Forest Service 2005) and *Vegetation Treatments Using Herbicides on Bureau of Land Management Lands in 17 Western States Programmatic EIS (PEIS)* (Bureau of Land Management 2007).

As a basis for completing “Chemical Profiles” for approving or disapproving refuge PUPS, ecological risk assessments for the following herbicide and adjuvant uses prepared by the U.S. Forest Service are incorporated by reference:

- 2,4-D
- Chlorosulfuron
- Clopyralid
- Dicamba
- Glyphosate
- Imazapic
- Imazapyr
- Metsulfuron methyl
- Picloram
- Sethoxydim
- Sulfometuron methyl
- Triclopyr
- Nonylphenol polyethylate (NPE) based surfactants

As a basis for completing “Chemical Profiles” for approving or disapproving refuge PUPS, ecological risk assessments for the following herbicides and pesticide degradates and adjuvants, prepared by the Bureau of Land Management, are incorporated by reference:

- Bromacil
- Chlorsulfuron
- Diflufenzopyr
- Diquat
- Diuron
- Fluridone
- Imazapic
- Overdrive (diflufenzopyr and dicamba)
- Sulfometuron methyl
- Tebuthiuron
- Pesticide degradates and adjuvants

8.6 Assumptions for Ecological Risk Assessments

There are a number of assumptions involved with the ecological risk assessment process for terrestrial and aquatic organisms associated with utilization of the USEPA (2004) process. These assumptions may be risk neutral or may lead to an overestimation or underestimation of risk from pesticide exposure depending upon site-specific conditions. The following describes these assumptions, their application to the conditions typically encountered, and whether or not they may lead to recommendations that are risk neutral or may underestimate or overestimate ecological risk from potential pesticide exposure.

1. Indirect effects would not be evaluated by ecological risk assessments. These effects include the mechanisms of indirect exposure to pesticides: consuming prey items (fish, birds, or small mammals), reductions in the availability of prey items, and disturbance associated with pesticide application activities.
2. Exposure to a pesticide product can be assessed based upon the active ingredient; however, exposure to a chemical mixture (pesticide formulation) may result in effects that are similar or substantially different compared to only the active ingredient. Non-target organisms may be exposed directly to the pesticide formulation or only various constituents of the formulation as they dissipate and partition in the environment. If toxicological information for both the active ingredient and formulated product are available, then data representing the greatest potential toxicity would be selected for use in the risk assessment process (USEPA 2004). This conservative approach may lead to an overestimation of risk characterization from pesticide exposure.
3. Because toxicity tests with listed or candidate species or closely related species are not available, data for surrogate species would most often be used for risk assessments. Specifically, bobwhite quail and mallard duck are the most frequently used surrogates for evaluating potential toxicity to federally listed avian species. Bluegill sunfish, rainbow trout, and fathead minnow are the most common surrogates for evaluating toxicity for freshwater fishes. Sheep's head minnow can be an appropriate surrogate marine species for coastal environments. Rats and mice are the most common surrogates for evaluating toxicity for mammals. Interspecies sensitivity is a major source of uncertainty in pesticide assessments. As a result of this uncertainty, data is selected for the most sensitive species tested within a taxonomic group (birds, fish, and mammals), assuming the quality of the data is acceptable. If additional toxicity data for more species of organisms in a particular group are available, the selected data will not be limited to the species previously listed as common surrogates.
4. The Kanaga nomogram outputs maximum EEC values that may be used to calculate an average daily concentration over a specified interval of time, which is referred to as a time-weighted-average (TWA). The maximum EEC would be selected as the exposure input for both acute and chronic risk assessments in the screening-level evaluations. The initial or maximum EEC derived from the Kanaga nomogram represents the maximum expected instantaneous or acute exposure to a pesticide. Acute toxicity endpoints are determined using a single exposure to a known pesticide concentration, typically for 48 to 96 hours. This value is assumed to represent ecological risk from acute exposure to a pesticide.
5. An organism's response to chronic pesticide exposure may result from either the concentration of the pesticide, length of exposure, or some combination of both factors. Standardized tests for chronic toxicity typically involve exposing an organism to several

different pesticide concentrations for a specified length of time (days, weeks, months, years, or generations). However, when a test is limited to a single length of time, the time response data is usually not available for inclusion into risk assessments, and without time response data, it is difficult to determine the concentration that elicited a toxicological response.

6. Using maximum EECs for chronic risk estimates may result in an overestimate of risk, particularly for compounds that dissipate rapidly. Conversely, using TWAs for chronic risk estimates may underestimate risk if it is the concentration rather than the duration of exposure that is primarily responsible for the observed adverse effect. The maximum EEC is used for chronic risk assessments although it may result in an overestimate of risk. TWAs may be used for chronic risk assessments, but they will be applied judiciously considering the potential for an underestimate or overestimate of risk. For example, the number of days exposure exceeds the LOC may influence the suitability of a pesticide use. The greater the number of days the EEC exceeds the LOC translates into greater the ecological risk. This is a qualitative assessment, and is subject to reviewer's expertise in ecological risk assessment and tolerance for risk.
7. The length of time used to calculate the TWA can have a substantial effect on the exposure estimates, and there is no standard method for determining the appropriate duration for this estimate. The T-REX model assumes a 21-week exposure period, which is equivalent to avian reproductive studies designed to establish a steady-state concentration for bioaccumulative compounds. However, this does not necessarily define the true exposure duration needed to elicit a toxicological response. Pesticides, which do not bioaccumulate, may achieve a steady-state concentration earlier than 21 weeks. The duration of time for calculating TWAs will require justification, and it will not exceed the duration of exposure in the chronic toxicity test (approximately 70 days for the standard avian reproduction study). An alternative to using the duration of the chronic toxicity study is to base the TWA on the application interval. In this case, increasing the application interval would suppress both the estimated peak pesticide concentration and the TWA. Another alternative to using TWAs would be to consider the number of days that a chemical is predicted to exceed the LOC.
8. Pesticide dissipation is assumed to be first-order in the absence of data suggesting alternative dissipation patterns such as bi-phasic. Field dissipation data would generally be the most pertinent for assessing exposure in terrestrial species that forage on vegetation. However, this data is often not available and it can be misleading particularly if the compound is prone to "wash-off". Soil half-life is the most common degradation data available. Dissipation or degradation data that would reflect the environmental conditions typical of Refuge lands would be utilized, if available.
9. For species found in the water column, it is assumed that the greatest bioavailable fraction of the pesticide active ingredient in surface waters is freely dissolved in the water column.
10. Actual habitat requirements for any particular terrestrial species are not considered, and it is assumed that species exclusively and permanently occupy the treated area or adjacent areas receiving pesticide at rates commensurate with the treatment rate. This assumption produces a maximum estimate of exposure for risk characterization and will likely lead to an overestimation of exposure for species that do not permanently and exclusively occupy the treated area (USEPA 2004).

11. Exposure through incidental ingestion of pesticide contaminated soil is not considered in the USEPA risk assessment protocols. Research suggests less than 15 percent of the diet can consist of incidentally ingested soil, depending upon species and feeding strategy (Beyer et al. 1994). An assessment of pesticide concentrations in soil compared to food item categories in the Kanaga nomogram indicates incidental soil ingestion will not likely increase dietary exposure to pesticides. Inclusion of soil into the diet would effectively reduce the overall dietary concentration compared to the present assumption that the entire diet consists of a contaminated food source (Fletcher et al. 1994). An exception to this may be soil-applied pesticides in which exposure from incidental ingestion of soil may increase. Potential for pesticide exposure under this assumption may be underestimated for soil-applied pesticides and overestimated for foliar-applied pesticides. The concentration of a pesticide in soil would likely be less than predicted on food items.
12. Exposure through inhalation of pesticides is not considered in the USEPA risk assessment protocols. Such exposure may occur through three potential sources: spray material in droplet form at the time of application, vapor phase with the pesticide volatilizing from treated surfaces, and airborne particulates (soil, vegetative matter, and pesticide dusts). The USEPA (1990) reported exposure from inhaling spray droplets at the time of application is not an appreciable route of exposure for birds. According to research on mallards and bobwhite quail, respirable particle size (particles reaching the lung) in birds is limited to maximum diameter of two to five microns. The spray droplet spectra covering the majority of pesticide application scenarios indicate that less than one percent of the applied material is within the respirable particle size. This route of exposure is further limited because the permissible spray drop size distribution for ground pesticide applications is restricted to ASAE medium or coarser drop size distribution.
13. Inhalation of a pesticide in the vapor phase may be another source of exposure for some pesticides under certain conditions. This mechanism of exposure to pesticides occurs post-application and would pertain to those pesticides with a high vapor pressure. The USEPA is currently evaluating protocols for modeling inhalation exposure from pesticides including near-field and near-ground air concentrations based upon equilibrium and kinetics-based models. Risk characterization for exposure with this mechanism is unavailable.
14. The effect from exposure to dusts contaminated with a pesticide cannot be assessed generically, as partitioning issues related to application site, soils, and chemical properties of the applied pesticides render the exposure potential from this route highly situation specific.
15. Dermal exposure may occur through three potential sources: direct application of spray to terrestrial wildlife in the treated area or within the drift footprint; incidental contact with contaminated vegetation; or contact with contaminated water or soil. Interception of spray and incidental contact with treated substrates may pose risk to avian wildlife (Driver et al. 1991); however, research related to wildlife dermal contact with pesticides is extremely limited. Dermal toxicity values are common for some mammals used as human surrogates, particularly rats and mice. The USEPA is currently evaluating protocols for modeling dermal exposure. Risk characterization may be underestimated for this route of exposure, particularly with high risk pesticides such as some organophosphates or carbamate insecticides, which act by a similar mechanism to organophosphate pesticides. If protocols are established by the USEPA for assessing dermal exposure to pesticides, they will be considered for incorporation into pesticide assessment protocols.

16. Exposure to a pesticide may occur from consuming surface water, dew, or other water on treated surfaces. Water soluble pesticides have the potential to dissolve in surface runoff and puddles in a treated area may contain pesticide residues. Similarly, pesticides with lower organic carbon partitioning characteristics and higher solubility in water have a greater potential to dissolve in dew and other water associated with plant surfaces. Estimating the extent to which such pesticide loadings to drinking water occurs is complex and would depend upon the partitioning characteristics of the active ingredient, as well as the soils types and meteorology of the treatment area. In addition, the use of various water sources by wildlife is highly species-specific. Currently, risk characterization for this exposure mechanism is not available. The USEPA is actively developing protocols to quantify drinking water exposures from puddles and dew. If and when such protocols are formally established by the USEPA, these protocols will be incorporated into pesticide risk assessment protocols.
17. Risk assessments are based upon the assumption that the entire treatment area will be subject to pesticide application at the rates specified on the label. In most cases, however, there is potential for uneven application of pesticides through such plausible incidents as changes in calibration of application equipment, spillage, and localized releases at specific areas in or near the treated field that are associated with mixing and handling, application equipment, and applicator skill. Inappropriate use of pesticides and the occurrence of spills represent a potential underestimate of risk; however, this is generally a minor factor for risk characterization. All pesticide applicators are required to be certified by the state in which they apply pesticides. Certification training, which requires yearly updates, includes the safe storage, transport, handling, and mixing of pesticides; appropriate equipment calibration; and proper application.
18. The USEPA relies on Fletcher (1994) for setting the assumed pesticide residues in wildlife dietary items. The USEPA (2004) “believes that these residue assumptions reflect a realistic upper-bound residue estimate, although the degree to which this assumption reflects a specific percentile estimate is difficult to quantify.” Fletcher’s (1994) research suggests that the pesticide active ingredient residue assumptions used by the USEPA represent a 95th percentile estimate. However, research conducted by Pfleeger et al. (1996) indicates USEPA residue assumptions for short grass was not exceeded. Baehr and Habig (2000) compared USEPA residue assumptions with distributions of measured pesticide residues for the USEPA’s Uptake, Translocation, Accumulation, and Biotransformation (UTAB) database. Overall residue selection level will tend to overestimate risk characterization. This is particularly evident when wildlife individuals are likely to have selected a variety of food items acquired from multiple locations. Some food items may be contaminated with pesticide residues whereas others are not contaminated. However, it is important to recognize differences in species feeding behavior. Some species may consume whole above-ground plant material, while others will preferentially select different plant structures. Species may also preferentially select a specific food item despite the presence of multiple food items. Without species-specific knowledge regarding foraging behavior, characterizing ecological risk other than in general terms is not possible.
19. Acute and chronic risk assessments rely on comparisons of wildlife dietary residues with LC₅₀ or “no observed effect concentration” (NOEC) values expressed as concentrations of pesticides in laboratory feed. These comparisons assume that ingestion of food items in the field occurs at rates commensurate with those in the laboratory. Although the screening assessment process adjusts dry-weight estimates of food intake to reflect the

- increased mass in fresh-weight wildlife food intake estimates, it does not allow for gross energy and assimilative efficiency differences between wildlife food items and laboratory feed. Differences in assimilative efficiency between laboratory and wild diets suggest that current screening assessment methods are not accounting for a potentially important aspect of food requirements.
20. It is assumed that aquatic species exclusively and permanently occupy the water body being assessed. Actual habitat requirements of aquatic species are not considered. With the possible exception of scenarios where pesticides are directly applied to water, it is assumed that no habitat use considerations specific for any species would place the organisms in closer proximity to pesticide use sites. This assumption produces a maximum estimate of exposure or risk characterization. It would likely be realistic for many aquatic species that may be found in aquatic habitats within or in close proximity to treated terrestrial habitats. However, the spatial distribution of wildlife is usually not random, because wildlife distributions are often related to habitat requirements of the species. Clumped distributions of wildlife may result in an underestimation or overestimation of risk, depending upon where the initial pesticide concentration occurs relative to the species or species habitat.
 21. For species found in the water column, it is assumed that the greatest bioavailable fraction of the pesticide active ingredient in surface waters is freely dissolved in the water column. Additional chemical exposure from materials associated with suspended solids or food items is not considered because partitioning onto sediments is considered minimal. Adsorption and bioconcentration occurs at lower levels for many newer pesticides compared with older more persistent bioaccumulative compounds. For pesticides with RQs close to listed species' LOC, the potential for additional exposure from these routes may be a limitation of risk assessments because potential pesticide exposure or risk may be underestimated.
 22. Mass transport losses of pesticide from a water body (except for losses by volatilization, degradation, and sediment partitioning) are not considered in ecological risk assessments. The water body would be assumed to capture all pesticide active ingredients entering as runoff, drift, and adsorbed to eroded soil particles. It would also be assumed that the pesticide active ingredient is not lost from the water body by overtopping or flow-through, nor is its concentration reduced by dilution. In total, these assumptions would lead to a near maximum possible water-borne concentration. However, this assumption would not account for the potential to concentrate pesticide through evaporative loss. This limitation may have the greatest impact on water bodies with high surface-to-volume ratios such as ephemeral wetlands, where evaporative losses are accentuated and applied pesticides have low rates of degradation and volatilization.
 23. For acute risk assessments, there would be no averaging time for exposure. An instantaneous peak concentration would be assumed, where instantaneous exposure is sufficient in duration to elicit acute effects comparable to those observed over more protracted exposure periods (typically 48 to 96 hours) tested in the laboratory. In the absence of data regarding time-to-toxic event, analyses and latent responses to instantaneous exposure, risk would likely be overestimated.
 24. For chronic exposure risk assessments, the averaging times considered for exposure are commensurate with the duration of invertebrate life-cycle or early fish life stage tests (e.g., 21-28 days and 56-60 days, respectively). Response profiles (time to effect and latency of

effect) to pesticides likely vary widely with mode of action and species and should be evaluated on a case-by-case basis as available data allow. Nevertheless, because the USEPA relies on chronic exposure toxicity endpoints based on a finding of no observed effect, the potential for any latent toxicity effects or averaging time assumptions to alter the results of an acceptable chronic risk assessment prediction is limited. The extent to which duration of exposure from water-borne concentrations overestimate or underestimate actual exposure depends on several factors including: localized meteorological conditions; runoff characteristics of the watershed (e.g., soils, topography); hydrological characteristics of receiving waters; environmental fate of the pesticide active ingredient; and the method of pesticide application. Also, chronic effects studies are performed using a method that holds water concentration in a steady state. This method is not likely to reflect conditions associated with pesticide runoff. Pesticide concentrations in the field increase and decrease in surface water on a cycle influenced by rainfall, pesticide use patterns, and degradation rates. As a result of the dependency of this assumption on several undefined variables, risk associated with chronic exposure may, in some situations, underestimate risk and overestimate risk in others.

There are several other assumptions that can affect non-target species that are not considered in the risk assessment process. These include possible additive or synergistic effects from applying two or more pesticides or additives in a single application, co-location of pesticides in the environment, cumulative effects from pesticides with the same mode of action, effects of multiple stressors (e.g., combination of pesticide exposure, adverse abiotic and biotic factors), and behavioral changes induced by exposure to a pesticide. These factors may exist at some level, contributing to adverse effects to non-target species, but they are usually characterized in the published literature in only a general manner, limiting their value in the risk assessment process. As this type of information becomes available, it would be included, either quantitatively or qualitatively, in this risk assessment process.

USEPA is required by the Food Quality Protection Act to assess the cumulative risks of pesticides that share common mechanisms of toxicity, or act the same within an organism. Currently, USEPA has identified four groups of pesticides that have a common mechanism of toxicity requiring cumulative risk assessments. These four groups are: the organophosphate insecticides, N-methyl carbamate insecticides, triazine herbicides, and chloroacetanilide herbicides.

8.7 Pesticide Mixtures and Degradates

Pesticide products are usually a formulation of several components generally categorized as active ingredients and inert or other ingredients. The term “active ingredient” is defined by FIFRA as preventing, destroying, repelling, or mitigating the effects of a pest, or it is a plant regulator, defoliant, desiccant, or nitrogen stabilizer. In accordance with FIFRA, the active ingredient(s) must be identified by name(s) on the pesticide label, along with its relative composition expressed in percentage(s) by weight. In contrast, inert ingredient(s) are not intended to affect a target pest. Their role in the pesticide formulation is to act as a solvent (keep the active ingredient in a liquid phase), an emulsifying or suspending agent (keep the active ingredient from separating out of solution), or a carrier such as clay in which the active ingredient is impregnated on the clay particle in dry formulations. For example, if isopropyl alcohol would be used as a solvent in a pesticide formulation, it would be considered an inert ingredient. FIFRA only requires that inert ingredients be identified if they pose a hazard to man or the environment. Inert ingredients that are not classified as hazardous are not required to be identified. The only other requirement is to state on the product label the percentage by weight of all inert ingredients.

The USEPA (September 1997) issued Pesticide Regulation Notice 97-6, which encouraged manufacturers, formulators, producers, and registrants of pesticide products to voluntarily substitute the term “other ingredients” for “inert ingredients” in the ingredient statement. This change recognized that all components in a pesticide formulation potentially could elicit or contribute to an adverse effect on non-target organisms and, therefore, are not necessarily inert. Whether referred to as “inerts” or “other ingredients,” these constituents within a pesticide product have the potential to affect species or environmental quality. The USEPA categorizes regulated inert ingredients as follows (<http://www.epa.gov/opprd001/inerts/index.html>):

- List 1 – Inert Ingredients of Toxicological Concern;
- List 2 – Potentially Toxic Inert Ingredients;
- List 3 – Inerts of Unknown Toxicity; and
- List 4 – Inerts of Minimal Toxicity.

Several of the List 4 compounds are naturally-occurring earthen materials (e.g., clay materials, simple salts) that would not elicit toxicological response at applied concentrations. However, some of the inerts (particularly the List 3 compounds and unlisted compounds) may have moderate to high potential toxicity to aquatic species based on MSDSs or published data.

Comprehensively assessing potential effects to non-target fish, wildlife, plants, and/or their habitats from pesticide use is a complex task. It would be preferable to assess the cumulative effects from exposure to the active ingredient, its degradates, and inert ingredients, as well as other active ingredients in the spray mixture. However, it would only be feasible to conduct deterministic risk assessments for each component in the spray mixture individually. Limited scientific information is available regarding ecological effects (additive or synergistic) from chemical mixtures that typically rely upon broadly encompassing assumptions. For example, the U.S. Forest Service (2005) found that mixtures of pesticides used in land (forest) management were not likely to cause additive or synergistic effects to non-target species based upon a review of scientific literature regarding toxicological effects and interactions of agricultural chemicals (ATSDR 2004). Moreover, information on inert ingredients, adjuvants, and degradates is often limited by the availability of and access to reliable toxicological data for these constituents.

Toxicological information regarding “other ingredients” may be available from sources, including:

- TOMES (a proprietary toxicological database including USEPA’s IRIS, the Hazardous Substance Data Bank, the Registry of Toxic Effects of Chemical Substances [RTECS]);
- USEPA’s ECOTOX database, which includes ACQUIRE (a database containing scientific papers published on the toxic effects of chemicals to aquatic organisms);
- TOXLINE (a literature searching tool);
- Material Safety Data Sheets (MSDSs) from pesticide suppliers; and
- Sources such as the Farm Chemicals Handbook.

Because there is a lack of specific inert toxicological data, inert(s) in a pesticide may cause adverse ecological effects. However, inert ingredients typically represent only a small percentage of the pesticide spray mixture, and it would be assumed that negligible effects would be expected to result from inert ingredient(s).

Although the potential effects of degradates should be considered when selecting a pesticide, it is beyond the scope of this assessment process to consider all possible breakdown chemicals of the various product formulations containing an active ingredient. Degradates may be more or less mobile and more or less hazardous in the environment than their parent pesticides (Battaglin et al.

2003). Differences in environmental behavior (e.g., mobility) and toxicity between parent pesticides and degradates would make assessing potential degrade effects extremely difficult. For example, a less toxic and more mobile, bioaccumulative, or persistent degrade may have potentially greater effects on species and/or degrade environmental quality. The lack of data on the toxicity of degradates for many pesticides would represent a source of uncertainty for assessing risk.

USEPA-approved labels specify whether a product can be mixed with one or more pesticides. Without product-specific toxicological data, it would not possible to quantify the potential effects of these mixtures. In addition, a quantitative analysis could only be conducted if reliable scientific information allowed a determination of whether the joint action of a mixture would be additive, synergistic, or antagonistic. Such information would not likely exist unless the mode of action would be common among the chemicals and receptors. Moreover, the composition of and exposure to mixtures would be highly site- and/or time-specific and, therefore, it would be nearly impossible to assess potential effects to species and environmental quality.

To minimize or eliminate potential negative effects associated with applying two or more pesticides as a mixture, the use would be conducted in accordance with the labeling requirements. Labels for two or more pesticides applied as a mixture should be completely reviewed, where products with the least potential for negative effects would be selected for use on the Refuge. This is especially relevant when a mixture would be applied in a manner that may already have the potential for an effect(s) associated with an individual pesticide (e.g., runoff to ponds in sandy watersheds). Use of a tank mix under these conditions would increase the level of uncertainty in terms of risk to species or potential to degrade environmental quality.

Adjuvants generally function to enhance or prolong the activity of pesticide. For terrestrial herbicides, adjuvants aid in the absorption into plant tissue. Adjuvant is a broad term that generally applies to surfactants, selected oils, anti-foaming agents, buffering compounds, drift control agents, compatibility agents, stickers, and spreaders. Adjuvants are not under the same registration requirements as pesticides, and the USEPA does not register or approve the labeling of spray adjuvants. Individual pesticide labels identify types of adjuvants approved for use with it. In general, adjuvants compose a relatively small portion of the volume of pesticides applied. Selection of adjuvants with limited toxicity and low volumes would be recommended to reduce the potential for the adjuvant to influence the toxicity of the pesticide.

8.8 Determining Effects to Soil and Water Quality

The approval process for pesticide use considers the potential to degrade water quality on and off Refuge lands. After application, pesticide mobilization can be characterized by one or more of the following (Kerle et al. 1996):

- Attach (sorb) to soil, vegetation, or other surfaces and remain at or near the treated area;
- Attach to soil and move off-site through erosion from run-off or wind; and/or
- Dissolve in water subjected to runoff or leaching.

As an initial screening tool, selected chemical characteristics and rating criteria for a pesticide can be evaluated to assess the potential for the product to enter ground and/or surface waters. These would include persistence, sorption coefficient (K_{oc}), groundwater ubiquity score (GUS), and solubility.

Persistence, which is expressed as half-life ($t_{1/2}$), represents the length of time required for 50 percent of the deposited pesticide to degrade (completely or partially). Persistence in the soil can

be categorized as the following: non-persistent (less than 30 days), moderately persistent (30-100 days), and persistent (greater than 100 days) (Kerle et al. 1996). Half-life data is usually available for aquatic and terrestrial environments.

Another measure of pesticide persistence is dissipation time (DT_{50}). This represents the time required for 50 percent of the deposited pesticide to degrade and move from a treated site; whereas, half-life describes the rate for degradation only. Similar to half-life, units of dissipation time are usually expressed in days. Field or foliar dissipation time is the preferred data for use to estimate pesticide concentrations in the environment; however, soil half-life is the most common persistence data cited in published literature. If field or foliar dissipation data is not available, soil half-life data may be used. The average or representative half-life value of the most important degradation mechanism will be selected for quantitative analysis for both terrestrial and aquatic environments.

Mobility of a pesticide is a function of how strongly it is adsorbed to soil particles and organic matter, its solubility in water, and its persistence in the environment. Pesticides strongly adsorbed to soil particles, relatively insoluble in water, and not environmentally persistent would be less likely to move across the soil surface into surface waters or to leach through the soil profile and contaminate groundwater. Conversely, pesticides that are not strongly adsorbed to soil particles, are highly water soluble, and are persistent in the environment would have greater potential to move from the application site (off-site movement). The degree of pesticide adsorption to soil particles and organic matter (Kerle et al. 1996) is expressed as the soil adsorption coefficient (K_{oc}). The soil adsorption coefficient is measured as micrograms of pesticide per gram of soil ($\mu\text{g/g}$) that can range from near zero to the thousands. Pesticides with higher K_{oc} values are strongly sorbed to soil and, therefore, would be less subject to movement.

The Groundwater Ubiquity Score (GUS) is a quantitative screening tool to estimate a pesticide's potential to move in the environment. It utilizes soil persistence and adsorption coefficients in the following formula: $GUS = \log_{10}(t_{1/2}) \times [4 - \log_{10}(K_{oc})]$. The potential pesticide movement rating would be based upon its GUS value. Pesticides with a GUS less than 0.1 would be considered to have an extremely low potential to move toward groundwater. Values of 1.0-2.0 would be low, 2.0-3.0 would be moderate, 3.0-4.0 would be high, and greater than 4.0 would have a very high potential to move toward groundwater.

Water solubility describes the amount of pesticide dissolving in a specific quantity of water, where it is usually measured as milligrams of pesticide dissolved per liter of water (mg/l) or parts per million (ppm). Solubility is useful as a comparative measure because pesticides with higher values are more likely to move by runoff or leaching. For example, pesticides with solubility less than 0.1 ppm are virtually insoluble in water, 100-1000 ppm are moderately soluble, and greater than 10,000 ppm highly soluble (U.S. Geological Survey 2000). As pesticide solubility increases, there is greater potential for off-site movement.

GUS, water solubility, $t_{1/2}$, and K_{oc} values are available for selected pesticides from the OSU Extension Pesticide Properties Database at <http://npic.orst.edu/ppdmove.htm>. Many of the values in this database were derived from the SCS/ARS/CES Pesticide Properties Database for Environmental Decision Making (Wauchope et al. 1992).

Soil properties influence the fate of pesticides in the environment. The following six properties are most likely to affect pesticide degradation and the potential for pesticides to move off-site by leaching (vertical movement through the soil) or runoff (lateral movement across the soil surface).

Permeability. This is the rate at which water moves vertically through the soil. It is affected by soil texture and structure. Coarse textured soils (e.g., high sand content) have a larger pore size and are generally more permeable than fine textured soils (i.e., high clay content). The potential for pesticides to move vertically down through the soil profile is greater the more permeable the soils are within the treatment area. Soil permeability rates (inches per hour) are usually available in county soil survey reports.

Soil Texture. Soil texture is defined by the relative percentage of sand, silt, and clay present in the soil. In general, greater clay content would lower the likelihood and rate at which water would move through the soil profile. Clay also serves to adsorb (bind) pesticides to soil particles. Soils with high clay content would adsorb more pesticide than soils with relatively low clay content. In contrast, sandy soils with coarser texture and lower water holding capacity would have a greater potential for water to leach through them.

Soil Structure. Soil structure describes soil aggregation. Soils with a well-developed soil structure have looser, more aggregated, structure that would be less likely to be compacted. Both characteristics would allow for less restricted flow of water through the soil profile, resulting in greater infiltration.

Organic Matter Content. This is the single most important factor affecting pesticide adsorption in soils. Many pesticides are adsorbed to organic matter, reducing their rate of downward movement through the soil profile. Also, soils high in organic matter tend to hold more water, which may make less water available for leaching.

Soil Moisture Content. Soil moisture content affects how the velocity at which water moves through the soil. If soils are already wet or saturated before rainfall or irrigation, excess moisture would runoff rather than infiltrate into the soil profile. Soil moisture also influences microbial and chemical activity in soil, which effects pesticide degradation.

Soil pH. Soil pH influences the chemical reactions that occur in the soil. This, in turn, determines whether or not a pesticide will degrade, as well as the rate of degradation, and, in some instances, the types of degradation products that are produced.

Based upon the aforementioned properties, soils most vulnerable to groundwater contamination are sandy soils with low organic matter. In contrast, the least vulnerable soils are well-drained, clayey soils with high organic matter. Consequently, pesticides with the lowest potential for movement in conjunction with appropriate BMPs will be used in an IPM framework to treat pests while minimizing effects to non-target biota and protecting environmental quality.

Along with soil properties, the potential for a pesticide to affect water quality through runoff and leaching would also be affected by site-specific environmental and abiotic conditions, including rainfall, water table conditions, and topography (Huddleston 1996). Water is necessary to separate pesticides from soil. This can occur in two basic ways: 1) pesticides that are soluble would move easily with runoff water, and 2) pesticide-laden soil particles could be dislodged and transported from the application site in runoff. The concentration of pesticides in the surface runoff would be greatest for the first runoff event following treatment. The rainfall intensity and route of water infiltration into the soil, to a large extent, determines pesticide concentrations in surface runoff.

The timing of the rainfall after application would also have an influence on the total pesticide concentrations in surface runoff. Rainfall interacts with pesticides at a shallow soil depth ($\frac{1}{4}$ to $\frac{1}{2}$

inch), which is called the mixing zone (Baker and Miller 1999). The pesticide/water mixture in the mixing zone would tend to leach down into the soil or runoff depending upon how quickly the soil surface becomes saturated and how rapidly water can infiltrate into the soil. Leaching would decrease the amount of pesticide available near the soil surface (mixing zone), reducing total runoff during the initial rainfall event following application, as well as during subsequent rainfall events.

Terrain slope would also affect the potential for surface runoff and the intensity of the runoff. Steeper slopes would have greater potential for runoff following a rainfall event. In contrast, soils that are relatively flat would have little potential for runoff, except during intense rainfall events. In addition, soils in lower areas would be more susceptible to leaching as a result of receiving excessive water from surrounding higher elevations.

Depth to groundwater is also an important factor affecting the potential for pesticides to leach into groundwater. If the distance from the soil surface to the top of the water table is shallow, pesticides would be more likely to influence groundwater quality. Soil survey reports, available for individual counties, provide data regarding the water table depths. In some situations, a hard pan may exist above the water table, preventing the pesticide from leaching into the groundwater.

8.9 Determining Effects to Air Quality

Pesticides may volatilize from soil and plant surfaces and move from the treated area into the atmosphere. The potential for a pesticide to volatilize is determined by the pesticide's vapor pressure. The extent to which a pesticide may volatilize is influenced by temperature, sorption, soil moisture, and the pesticide's solubility. Vapor pressure is often expressed in mm Hg. To make these numbers easier to compare, vapor pressure may be expressed in exponent form ($I \times 10^{-7}$), where "I" represents a vapor pressure index. In general, pesticides with I less than 10 would have a low potential to volatilize; whereas, pesticides with I greater than 1,000 would have a high potential to volatilize (Oregon State University 1996). Vapor pressure values for pesticides are usually available in the pesticide product MSDS or the USDA Agricultural Research Service (ARS) pesticide database.

9. Preparing a Chemical Profile

The following instructions will be used by Service personnel to complete Chemical Profiles for pesticides. Specifically, profiles will be prepared for pesticide active ingredients (e.g., glyphosate, tricopyr) that would be contained in one or more trade name products, registered and labeled with USEPA. A blank Chemical Profile form is provided as Attachment A. All fields under each category (e.g., Toxicological Endpoints, Environmental Fate) on the Chemical Profile must be completed. If no information is available for a specific field, then "No data is available in references" would be recorded in the profile. Available scientific information would be used to complete Chemical Profiles. Each entry of scientific information would be shown with applicable references.

Completed Chemical Profiles will provide a structured decision making process utilizing quantitative assessment and screening tools with threshold values, where appropriate, that would be used to evaluate potential biological and other environmental effects to Refuge resources. For ecological risk assessments presented in these profiles, the "worst-case scenario" would be evaluated to determine whether a pesticide could be approved for use considering the maximum single application rate specified on pesticide labels for Refuge habitat management and facilities maintenance. Where the "worst-case scenario" is likely to result in only minor, temporary, and localized effects to listed and non-listed species (when appropriate BMPs are implemented), the

proposed pesticide's use would have a scientific basis for approval under any application rate specified on the label that is at or below rates evaluated in a Chemical Profile. In some cases, the Chemical Profile will include a lower application rate than the maximum labeled rate in order to protect Refuge resources. As necessary, Chemical Profiles will be periodically updated to include new scientific information or include a new pesticide proposed for use on the Refuge through the PUPs process that possesses the same active ingredient described in the Chemical Profile.

Currently, eight Chemical Profiles have been prepared for the Sonny Bono Salton Sea NWR Complex: including one each for the active ingredients: glyphosate; triclopyr; tribenuron-methyl; imazapyr; halosulfuron-methyl; 2,4-D DMA; aminopyralid; and dicamba (Attachments B-1 - B-8). These and future Chemical Profile will clearly identify threshold values in order to prevent or minimize potential biological and environmental effects. Comparison of these threshold values provides an explicit scientific basis to approve or disapprove PUPs for habitat management and facilities maintenance on the Sonny Bono Salton Sea NWR Complex. In general, PUPs will be approved for pesticides with Chemical Profiles where there would be no exceedances of threshold values. However, BMPs are identified for some screening tools that would minimize and/or eliminate potential effects (exceedance of the threshold value) as a basis for approving PUPs.

The following information will be recorded for each Chemical Profile that is completed or updated.

9.1 General Information

Date. Service personnel will record the date when the Chemical Profile is completed or updated. Chemical Profiles (e.g., currently approved pesticide use patterns) will be periodically reviewed and updated, as necessary. The most recent review date will be recorded on a profile to document when it was last updated.

Trade Name(s). Service personnel will accurately and completely record the trade name(s) from the pesticide label, which includes a suffix that describes the formulation (e.g., WP, DG, EC, L, SP, I, II or 64). The suffix often distinguishes a specific product among several pesticides with the same active ingredient. Service personnel will record a trade name for each pesticide product with the same active ingredient.

Common Chemical Name(s). Service personnel will record the common name(s) listed on the pesticide label or MSDS for an active ingredient. The common name of a pesticide is listed as the active ingredient on the title page of the product label immediately following the trade name, and on the MSDS, Section 2: Composition/Information on Ingredients. A Chemical Profile is completed for each active ingredient.

Pesticide Type. Service personnel will record the type of pesticide for an active ingredient as one of the following: herbicide, desiccant, fungicide, fumigant, growth regulator, insecticide, piscicide, or rodenticide.

USEPA Registration Number(s). This number (USEPA Reg. No.) appears on the title page of the label and MSDS, Section 1: Chemical Product and Company Description. It is not the USEPA Establishment Number that is usually located near it. Service personnel will record the USEPA Reg. No. for each trade name product with an active ingredient based upon PUPs.

Pesticide Class. Service personnel will list the general chemical class for the pesticide (active ingredient). For example, malathion is an organophosphate and carbaryl is a carbamate.

CAS (Chemical Abstract Service) Number. Service personnel will record this number, which is often located in the second section (Composition/Information on Ingredients) of the MSDS, in the Chemical Profile. The MSDS table listing components usually contains this number immediately prior to or following the percent composition.

Other Ingredients. From the most recent MSDS for the proposed pesticide product(s), Service personnel will include any chemicals in the pesticide formulation not listed as an active ingredient that are described as toxic or hazardous, or that are regulated under the Superfund Amendments and Reauthorization Act (SARA), Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA), Toxic Substances Control Act (TSCA), Occupational Safety and Health Administration (OSHA), State Right-to-Know, or other listed authorities. These are usually found in MSDS sections titled Hazardous Identifications, Exposure Control/Personal Protection, and Regulatory Information. If concentrations of other ingredients are available for any compounds identified as toxic or hazardous, then Service personnel will record this information in the Chemical Profile by trade name. MSDS(s) may be obtained from the manufacturer, manufacturer's website or from an online database maintained by Crop Data Management Systems, Inc.

9.2 Toxicological Endpoints

Toxicological endpoint data is collected for acute and chronic tests with mammals, birds, and fish. This data will be recorded in the Chemical Profiles as available in the scientific literature. If no data are found for a particular taxonomic group, then "No data available is references" will be recorded as the data entry. Throughout the Chemical Profile, references (including toxicological endpoint data) will be cited using parentheses (#) following the recorded data.

Mammalian LD₅₀. For test species in the scientific literature, Service personnel will record available data for oral lethal dose (LD₅₀) in mg/kg-bw (body weight) or ppm-bw. The most common test species in scientific literature are the rat and mouse. The lowest LD₅₀ value found for a rat will be used as a toxicological endpoint for dose-based RQ calculations to assess acute risk to mammals (see Table 1 in Section 7.1).

Mammalian LC₅₀. For test species in the scientific literature, Service personnel will record available data for dietary lethal concentration (LC₅₀) as reported (e.g., mg/kg-diet or ppm-diet). The most common test species in scientific literature are the rat and mouse. The lowest LC₅₀ value found for a rat will be used as a toxicological endpoint for diet-based RQ calculations to assess acute risk (see Table 1 in Section 7.1).

Mammalian Reproduction. For test species listed in the scientific literature, Service personnel will record the test results (e.g., Lowest Observed Effect Concentration [LOEC], Lowest Observed Effect Level [LOEL], No Observed Adverse Effect Level [NOAEL], No Observed Adverse Effect Concentration [NOAEC]) in mg/kg-bw or mg/kg-diet for reproductive test procedure(s) (e.g., generational studies [preferred], fertility, new born weight). The most common test species available in scientific literature are rats and mice. The lowest NOEC, NOAEC, NOEL, or NOAEL test results found for a rat will be used as a toxicological endpoint for RQ calculations to assess chronic risk (see Table 1 in Section 7.1).

Avian LD₅₀. For test species available in the scientific literature, Service personnel will record values for oral lethal dose (LD₅₀) in mg/kg-bw or ppm-bw. The most common test species available in scientific literature are the bobwhite quail and mallard. The lowest

LD₅₀ value found for an avian species will be used as a toxicological endpoint for dose-based RQ calculations to assess acute risk (see Table 1 in Section 7.1).

Avian LC₅₀. For test species available in the scientific literature, Service personnel will record values for dietary lethal concentration (LC₅₀) as reported (e.g., mg/kg-diet or ppm-diet). The most common test species available in scientific literature are the bobwhite quail and mallard. The lowest LC₅₀ value found for an avian species will be used as a toxicological endpoint for dietary-based RQ calculations to assess acute risk (see Table 1 in Section 7.1).

Avian Reproduction. For test species available in the scientific literature, Service personnel will record test results (e.g., LOEC, LOEL, NOAEC, NOAEL) in mg/kg-bw or mg/kg-diet consumed for reproductive test procedure(s) (e.g., early life cycle, reproductive). The most common test species available in scientific literature are the bobwhite quail and mallard. The lowest NOEC, NOAEC, NOEL, or NOAEL test results found for an avian species will be used as a toxicological endpoint for RQ calculations to assess chronic risk (see Table 1 in Section 7.1).

Fish LC₅₀. For test freshwater or marine species listed in the scientific literature, Service personnel will record a LC₅₀ in ppm or mg/L. The most common test species available in the scientific literature are the bluegill, rainbow trout, and fathead minnow (marine). Test results for many game species may also be available. The lowest LC₅₀ value found for a freshwater fish species will be used as a toxicological endpoint for RQ calculations to assess acute risk (see Table 1 in Section 7.1).

Fish Early Life Stage (ELS)/Life Cycle. For test freshwater or marine species available in the scientific literature, Service personnel will record test results (e.g., LOEC, NOAEL, NOAEC, LOAEC) in ppm for test procedure(s) (e.g., early life cycle, life cycle). The most common test species available in the scientific literature are bluegill, rainbow trout, and fathead minnow. Test results for other game species may also be available. The lowest test value found for a fish species (preferably freshwater) will be used as a toxicological endpoint for RQ calculations to assess chronic risk (see Table 1 in Section 7.1).

Other. For test invertebrate, as well as non-vascular and vascular plant species, available in the scientific literature, Service personnel will record LC₅₀, LD₅₀, LOEC, LOEL, NOAEC, NOAEL, or EC₅₀ (environmental concentration) values in ppm or mg/L. The most common test invertebrate species available in scientific literature are the honey bee and the water flea (*Daphnia magna*). Green algae (*Selenastrum capricornutum*) and pondweed (*Lemna minor*) are frequently available test species for aquatic non-vascular and vascular plants, respectively.

9.3 Ecological Incident Reports

After a site has been treated with pesticide(s), wildlife may be exposed to these chemical(s). When exposure is high relative to the toxicity of the pesticides, wildlife may be killed or visibly harmed (incapacitated). Such events are called ecological incidents. The USEPA maintains a database (Ecological Incident Information System) of ecological incidents. This database stores information extracted from incident reports submitted by various Federal and State agencies and non-government organizations. Information provided in an incident report includes date and location of the incident, type and magnitude of affects observed in various species, type(s) of pesticides known or suspected of contributing to the incident, and results of any chemical residue and cholinesterase activity analyses conducted during the investigation.

Incident reports can play an important role in evaluating the effects of pesticides by supplementing quantitative risk assessments. All incident reports pertaining to the active ingredient addressed in a Chemical Profile and the associated information related to the reported incident will be recorded. If no reports are available, this, too, will be noted.

9.4 Environmental Fate

Water Solubility. Service personnel will record values for water solubility (S_w), which describes the amount of pesticide that dissolves in a known quantity of water. S_w is expressed as mg/L (ppm). Pesticide S_w values would be categorized as one of the following: insoluble (less than 0.1ppm), moderately soluble (100-1000 ppm), highly soluble (greater than 10,000 ppm) (US Geological Survey 2000). As pesticide S_w increases, there is a greater potential for water quality to be degraded through runoff and leaching. S_w will be used to evaluate potential for bioaccumulation in aquatic species (see Octanol-Water Partition Coefficient (K_{ow}) section).

Soil Mobility. Service personnel will record available values for soil adsorption coefficient (K_{oc} [$\mu\text{g/g}$]), which provides a measure of a chemical's mobility and leaching potential in soil. K_{oc} values are directly proportional to organic content, clay content, and surface area of the soil. K_{oc} data for a pesticide may be available for a variety of soil types (e.g., clay, loam, sand). K_{oc} values will be used in evaluating the potential to degrade groundwater by leaching (see Potential to Move to Groundwater section).

Soil Persistence. Service personnel will record values for soil half-life ($t_{1/2}$), which represents the length of time (days) required for 50 percent of the deposited pesticide to degrade (completely or partially) in the soil. Based upon the $t_{1/2}$ value, soil persistence would be categorized as one of the following: non-persistent (less than 30 days), moderately persistent (30-100 days), and persistent (greater than 100 days) (Kerle et. al. 1996). Along with K_{oc} , soil $t_{1/2}$ values will be used in evaluating the potential to degrade groundwater by leaching (see Potential to Move to Groundwater below).

The following threshold has been established for approving PUPs:

Where soil $t_{1/2}$ is less than or equal to 100 days, a PUP will be approved without additional BMPs to protect water quality.

Where soil $t_{1/2}$ is greater than 100 days, a PUP will only be approved with additional BMPs implemented specifically to protect water quality.

When BMPs are required to protect water quality, one or more of the following measures will be included in the Specific Best Management Practices (BMPs) section of the Chemical Profile and will be implemented during the application of the specific pesticide to minimize potential surface runoff and leaching that can degrade water quality:

- Do not exceed one application per site per year;
- Do not use on coarse-textured soils where the groundwater table is less than 10 feet and average annual precipitation greater than 12 inches; and
- Do not use on steep slopes if substantial rainfall is expected within 24 hours or the ground is already saturated.

Soil Dissipation. Dissipation time (DT_{50}) represents the time required for 50 percent of the deposited pesticide to degrade and move from a treated site; whereas, soil $t_{1/2}$ describes the rate for degradation only. As for $t_{1/2}$, units of dissipation time are usually expressed in days. Field dissipation time will be the preferred data for use to estimate pesticide concentrations in the environment because it is based upon field studies as compared to soil $t_{1/2}$, which is derived in a laboratory. However, soil $t_{1/2}$ is the most common persistence data available in the published literature. If field dissipation data is not available, soil $t_{1/2}$ data will be used in a Chemical Profile. The average or representative half-life value of the most important degradation mechanism will be selected for quantitative analysis for both terrestrial and aquatic environments. Along with K_{oc} , soil DT_{50} values (preferred over soil $t_{1/2}$) will be used in evaluating the potential to degrade groundwater by leaching (see Potential to Move to Groundwater below), if available.

Based upon the DT_{50} value, environmental persistence in the soil will also be categorized as one of the following: non-persistent (less than 30 days), moderately persistent (30-100 days), and persistent (greater than 100 days).

The following threshold has been established for approving PUPs:

Where soil DT_{50} is less than or equal to 100 days, a PUP will be approved without additional BMPs to protect water quality.

Where soil DT_{50} is greater than 100 days, a PUP will only be approved with additional BMPs implemented specifically to protect water quality.

When BMPs are required to protect water quality, one or more of the following measures will be included in the Specific Best Management Practices section of the Chemical Profile and will be implemented during the application of the specific pesticide to minimize potential surface runoff and leaching that can degrade water quality:

- Do not exceed one application per site per year;
- Do not use on coarse-textured soils where the ground water table is less than 10 feet and average annual precipitation greater than 12 inches; and
- Do not use on steep slopes if substantial rainfall is expected within 24 hours or the ground is already saturated.

Aquatic Persistence. Service personnel will record values for aquatic $t_{1/2}$, which represents the length of time required for 50 percent of the deposited pesticide to degrade (completely or partially) in water. Based upon the $t_{1/2}$ value, aquatic persistence would be categorized as one of the following: non-persistent (less than 30 days), moderately persistent (30-100 days), and persistent (greater than 100 days) (Kerle et al. 1996).

The following threshold has been established for approving PUPs:

Where aquatic $t_{1/2}$ is less than or equal to 100 days, a PUP will be approved without additional BMPs to protect water quality.

Where aquatic $t_{1/2}$ is greater than 100 days, a PUP will only be approved with additional BMPs implemented specifically to protect water quality.

When BMPs are required to protect water quality, one or more of the following measures will be included in the Specific Best Management Practices section of the Chemical Profile and will be implemented during the application of the specific pesticide to minimize potential surface run-off and leaching that can degrade water quality:

- Do not exceed one application per site per year;
- Do not use on coarse-textured soils where the ground water table is less than 10 feet and average annual precipitation greater than 12 inches; and
- Do not use on steep slopes if substantial rainfall is expected within 24 hours or the ground is already saturated.

Aquatic Dissipation. Dissipation time (DT_{50}) represents the time required for 50 percent of the deposited pesticide to degrade or move (dissipate); whereas, aquatic $t_{1/2}$ describes the rate for degradation only. As for $t_{1/2}$, units of dissipation time are usually expressed in days. Based upon the DT_{50} value, environmental persistence in aquatic habitats also would be categorized as one of the following: non-persistent (less than 30 days), moderately persistent (30-100 days), and persistent greater than 100 days.

The following threshold has been established for approving PUPs:

Where aquatic DT_{50} is less than or equal to 100 days, a PUP will be approved without additional BMPs to protect water quality.

Where aquatic DT_{50} is greater than 100 days, a PUP will only be approved with additional BMPs implemented specifically to protect water quality.

When BMPs are required to protect water quality, one or more of the following measures will be included in the Specific Best Management Practices section of the Chemical Profile and will be implemented during the application of the specific pesticide to minimize potential surface runoff and leaching that can degrade water quality:

- Do not exceed one application per site per year;
- Do not use on coarse-textured soils where the ground water table is less than 10 feet and average annual precipitation is greater than 12 inches; and
- Do not use on steep slopes if substantial rainfall is expected within 24 hours or the ground is already saturated.

Potential to Move to Groundwater. The Groundwater Ubiquity Score (GUS) = $\log_{10}(\text{soil } t_{1/2}) \times [4 - \log_{10}(K_{oc})]$. If a DT_{50} value is available, it will be used rather than a $t_{1/2}$ value to calculate a GUS score. Based upon the GUS value, the potential to move toward groundwater will be recorded as one of the following categories: extremely low potential (less than 1.0), low (1.0-2.0), moderate (2.0-3.0), high (3.0-4.0), or very high (greater than 4.0).

The following threshold has been established for approving PUPs:

Where GUS is less than or equal to 4.0, a PUP will be approved without additional BMPs to protect water quality.

Where GUS is greater than 4.0, a PUP will only be approved with additional BMPs implemented specifically to protect water quality.

When BMPs are required to protect water quality, one or more of the following measures will be included in the Specific Best Management Practices section of the Chemical Profile and will be implemented during the application of the specific pesticide to minimize potential surface runoff and leaching that can degrade water quality:

- Do not exceed one application per site per year;
- Do not use on coarse-textured soils where the ground water table is less than 10 feet and average annual precipitation greater than 12 inches; and
- Do not use on steep slopes if substantial rainfall is expected within 24 hours or the ground is already saturated.

Volatilization. Pesticides may volatilize (evaporate) from soil and plant surfaces and move off-target into the atmosphere. In general, pesticides with I less than 10 would have low potential to volatilize; whereas, pesticides with I greater than 1,000 would have a high potential to volatilize (Oregon State University 1996). Vapor pressure values for pesticides are usually available in the pesticide product MSDS or the USDA Agricultural Research Service (ARS) pesticide database (see References).

The following threshold has been established for approving PUPs:

Where I is less than or equal to 1000, a PUP will be approved without additional BMPs to minimize drift and protect air quality.

Where I is greater than 1000, a PUP will only be approved with additional BMPs implemented specifically to minimize drift and protect air quality.

When BMPs are required to protect air quality, one or more of the following measures will be included in the Specific Best Management Practices section of the Chemical Profile and will be implemented during the application of the specific pesticide to reduce volatilization and drift:

- Do not treat when wind velocities are less than 2 or greater than 10 mph with existing or potential inversion conditions;
- Apply the largest diameter droplets possible for spray treatments;
- Avoid spraying when air temperatures are greater than 85°F;
- Use the lowest spray height possible above target canopy; and
- Where identified on the pesticide label, soil incorporates the pesticide as soon as possible during or after application.

Octanol-Water Partition Coefficient (K_{ow}). The octanol-water partition coefficient (K_{ow}) is the concentration of a pesticide in octanol and water at equilibrium at a specific temperature. Because octanol is an organic solvent, it is considered a surrogate for natural organic matter. Therefore, K_{ow} will be used to assess the potential for a pesticide to bioaccumulate in tissues of aquatic species (e.g., fish). If K_{ow} is greater than 1000 or S_w is less than 1 mg/L and soil $t_{1/2}$ is greater than 30 days, then there is a high potential for a pesticide to bioaccumulate in aquatic species such as fish (U.S. Geological Survey 2000).

The following threshold has been established for approving PUPs:

If there is not a high potential for a pesticide to bioaccumulate in aquatic species, then the PUP would be approved.

If there is a high potential to bioaccumulate in aquatic species (K_{ow} is more than 1000 or S_w is less than 1 mg/L and soil $t_{1/2}$ greater than 30 days), then the PUP would not be approved, except under unusual circumstances where approval would only be granted by the Washington Office.

Bioaccumulation/Bioconcentration. This is the physiological process whereby pesticide concentrations in tissue would increase in biota because they are taken and stored at a faster rate than they are metabolized or excreted. The potential for bioaccumulation will be evaluated through bioaccumulation factors (BAFs) or bioconcentration factors (BCFs). Based upon BAF or BCF values, the potential to bioaccumulate will be recorded as one of the following: low (0-300), moderate (300-1000), or high (greater than 1000) (Calabrese and Baldwin 1993).

The following threshold has been established for approving PUPs:

If BAF or BCF is less than or equal to 1000, then a PUP would be approved without additional BMPs.

If BAF or BCF is greater than 1000, then a PUP would not be approved, except under unusual circumstances where approval would only be granted by the Washington Office.

9.5 Worst-Case Ecological Risk Assessment

Max Application Rates (acid equivalent). Service personnel will record the highest application rate of an active ingredient (ae basis) for habitat management and facilities maintenance treatments in this data field of a Chemical Profile. These rates can be found in Table CP.1 of Attachment A under the column heading “Max Product Rate – Single Application (lbs. per acre – AI on acid equiv basis).” This table is to be filled out prior to completing the Chemical Profile to provide the basic information needed to complete the Chemical Profile. The information included on this table can be found on the product labels for trade name products identified in PUPs. If these data are not available in pesticide labels, then write “NS” for “not specified on label” in this table.

EECs. EECs represent potential exposure of fish and wildlife (birds and mammals) to a pesticide applied on the Refuge. EECs would be derived by Service personnel using a USEPA screening-level approach (USEPA 2004). For each max application rate (see description under Max Application Rates [acid equivalent]), Service personnel will record two EEC values in a Chemical Profile; these will represent the worst-case terrestrial and aquatic exposures for habitat management and facilities maintenance treatments. For terrestrial and aquatic EEC calculations, see description for data entry under Presumption of Unacceptable Risk/Risk Quotients, which is the next field for a Chemical Profile.

Presumption of Unacceptable Risk/Risk Quotients. Service personnel will calculate and record acute and chronic risk quotients (RQs) for birds, mammals, and fish using the provided tabular formats for habitat management and/or facilities maintenance treatments. RQs recorded in a Chemical Profile will represent the worst-case assessment for ecological risk. See Section 7.2 for discussion regarding the calculations of RQs.

For aquatic assessments associated with habitat management treatments, RQ calculations will be based upon selected acute and chronic toxicological endpoints for fish; and the EEC will be derived from Urban and Cook (1986) assuming 100 percent overspray to an entire one-foot-deep water body using the max application rate (ae basis).

For aquatic assessments associated with facilities maintenance treatments, RQ calculations will be calculated by Service personnel based upon selected acute and chronic toxicological endpoints for fish, and an EEC will be derived from the aquatic assessment in AgDRIFT model version 2.01 under Tier I ground-based application with the following input variables: max application rate (acid basis [see above]), low boom (20 inches), fine to medium/coarse droplet size, 20 swaths, USEPA-defined wetland, and 25-foot distance (buffer) from treated area to water. See the section of this appendix titled Aquatic Exposure for more details regarding the calculation of EECs for aquatic habitats for habitat management and facilities maintenance treatments.

For terrestrial avian and mammalian assessments, RQ calculations will be calculated by Service personnel based upon dietary exposure, where the “short grass” food item category will represent the worst-case scenario. For terrestrial spray applications associated with habitat management and facilities maintenance treatments, exposure (EECs and RQs) will be determined using the Kanaga nomogram method through the USEPA’s Terrestrial Residue Exposure model (T-REX) version 1.2.3. T-REX input variables will include the following: max application rate (acid basis [see above]) and pesticide half-life (days) in soil to estimate the initial, maximum pesticide residue concentration on food items for terrestrial vertebrate species in short (<20 cm tall) grass.

For granular pesticide formulations and pesticide-treated seed with a unique route of exposure for terrestrial avian and mammalian wildlife, see the section of this appendix titled Terrestrial Exposure for the procedure that would be used to calculate RQs.

All calculated RQs in both tables would be compared with LOCs established by USEPA (see Table 2 in Section 7.2). If a calculated RQ exceeds an established LOC value (in brackets inside the table), then there would be a potential for an acute or chronic effect (unacceptable risk) to federally listed (T&E) species and non-listed species. See the section of this appendix titled Priorities for Treatment for detailed descriptions of acute and chronic RQ calculations and comparison to LOCs to assess risk.

The following threshold has been established for approving PUPs:

If RQs is less than or equal to LOCs, then a PUP would be approved without additional BMPs.

If RQs is greater than LOCs, then a PUP would only be approved with additional BMPs implemented specifically to minimize exposure (ecological risk) to bird, mammal, and/or fish species.

When BMPs are required to reduce the potential risk to listed or non-listed species, one or more of the following measures will be included in the Specific Best Management Practices section of the Chemical Profile:

- The application rate will be lowered and/or fewer number of applications will be conducted so RQs is less than or equal to LOCs; and

- For aquatic assessments (fish) associated with facilities maintenance, the buffer distance will be increased beyond 25 feet so RQs is less than or equal to LOCs.

9.6 Justification for Use

Service personnel will describe the reason(s) for using the pesticide to control specific pests or groups of pests. In most cases, the pesticide label provides the appropriate information regarding control of pests, which can be included in the section.

9.7 Specific Best Management Practices (BMPs)

Service personnel will record specific BMPs necessary to minimize or eliminate potential impacts to non-target species and/or to minimize or eliminate degradation of environmental quality related to drift, surface runoff, or leaching. These BMPs will be based upon scientific information documented in previous data fields of a Chemical Profile. Where necessary and feasible, these specific practices will be included in PUPs as a basis for approval.

If there are no specific BMPs that are appropriate, Service personnel will describe why the potential effects to Refuge resources and/or degradation of environmental quality is outweighed by the overall resource benefit(s) from the proposed pesticide use in the BMP section of the PUP. See the section of this appendix titled IPM Strategies for Invasive Plants for a complete list of BMPs associated with mixing and applying pesticides appropriate for all PUPs with ground-based treatments that would be additive to any necessary chemical-specific BMPs.

Specific BMPs have been identified for several of the products used or proposed for use on the Sonny Bono Salton Sea NWR and the Coachella Valley NWR. These specific BMPs, which are listed on the chemical profile for each product, are summarized here.

- **Glyphosate** (Product names - AquaNeat, Buccaneer, Extra Credit 5, Glyphosate Pro 4, Makaze, Prosecutor, Razor Pro): Apply aquatic labeled glyphosate formulations to aquatic habitats, and surfactant free glyphosate formulations to riparian habitats within 25 feet of surface water resources; note that tank-mixed with surfactants are classified as slight acute toxicity (less than 10 ppm) to aquatic organisms. Slight acute toxicity surfactants include LI-700, AgriDex, Activate Plus, Big Sur 90, Sil Energy, Dyne-Amic, Freeway, Cygnet Plus, Sun-Wet, Hasten Modified Vegetable Oil, Kinetic or Class Act Next Generation.
- **Imazapyr** (Product names - Habitat, Arsenal, Stalker, Ecomazapyr 2 SL): Habitat may be applied within 25 feet of surface water resources. Stalker may be applied to upland sites greater than 25 feet from surface water resources.
- **Aminopyralid** (Product names - Milestone, Milestone VM): Do not treat within 25 feet of surface water intended for irrigation of sensitive cultivated crops.
- **Halosulfuron-Methyl** (Product names - Halosulfuron Pro, Sandea, Sandea Herbicide): Ground application only, with up to two applications per site per year. Do not exceed 0.125 lbs. ai per acre per year. Do not apply to coarse textured soils with soil organic matter less than 2 percent, and water table within 10 feet of soil surface. Do not apply to slopes less than 5 percent if significant rainfall is expected within 24 hours. Wind speed not to exceed seven mph or not less than one mph at time of application. Do not apply when inversion conditions exist. If applied within 25 feet of

surface water resources only use nonionic surfactants that are non-toxic or slight acute toxicity (LC₅₀ less than 10 ppm) to aquatic organisms.

- **2,4-D DMA** (Product name – WEEDAR 64): Do not apply when wind velocity reaches five miles per hour. For ground application, do not spray within 100 feet of sensitive habitat or commercial crop areas, and for aerial applications, do not spray within 250 feet of sensitive habitat or commercial crop areas.
- **Triclopyr** (Product names - Garlon 3A, Garlon 4, Pathfinder II, Remedy): Must maintain a 25-foot treatment buffer zone from surface water resources, except for cut stump treatments of target woody pest species.
- **Tribenuron-Methyl** (Product name - Express): Ground application only. Up to two applications per site per year; do not exceed 0.015 lbs. ai per acre per year. Maintain a 25-foot buffer zone from surface water resources. Do not apply to coarse textured soils with soil organic matter less than 2 percent, and water table within 10 feet of soil surface. Do not apply to slopes greater than 5 percent if significant rainfall is expected within 24 hours. Wind speed not to exceed seven mph or not less than one mph at time of application. Do not apply when inversion conditions exist. Only use nonionic surfactants that are non-toxic or slight acute toxicity (LC₅₀ greater than 10 ppm) to aquatic organisms.
- **Dicamba** (Product names - Clarity, Vanquish, Vanquish Herbicide): No specific BMPs

10. Reference Sources

Service personnel will record scientific resources used to provide data/information for a Chemical Profile. Use the number sequence to uniquely reference data in a chemical profile.

The following online data resources are readily available for toxicological endpoint and environmental fate data for pesticides:

1. California Product/Label Database. Department of Pesticide Regulation, California Environmental Protection Agency. (<http://www.cdpr.ca.gov/docs/label/labelque.htm#regprods>)
2. ECOTOX database. Office of Pesticide Programs, U.S. Environmental Protection Agency, Washington, DC. (<http://cfpub.epa.gov/ecotox/>)
3. Extension Toxicology Network (EXTOXNET) Pesticide Information Profiles. Cooperative effort of University of California-Davis, Oregon State University, Michigan State University, Cornell University and University of Idaho through Oregon State University, Corvallis, Oregon. (<http://extoxnet.orst.edu/pips/ghindex.html>)
4. Human health and ecological risk assessments. Pesticide Management and Coordination, Forest Health Protection, U.S. Department of Agriculture, U.S. Forest Service. (<http://www.fs.fed.us/foresthealth/pesticide/risk.shtml>)

5. Pesticide Chemical Fact Sheets. Clemson University Pesticide Information Center. (http://www.clemson.edu/extension/pest_ed/safety_ed_prog/label_msds/factshee.html)
6. Pesticide Fact Sheets. National Pesticide Information Center. (<http://npic.orst.edu/npicfact.htm>)
7. Pesticide and Policy, Environmental Database. U.S. Environmental Protection Agency, Washington, DC. (http://www.epa.gov/opp00001/science/efed_databasesdescription.htm).
8. Pesticide product labels and material safety data sheets. Crop Data Management Systems, Inc. (CDMS) (<http://www.cdms.net/pfa/LUpdateMsg.asp>) or multiple websites maintained by agrichemical companies.
9. Registered Pesticide Products (Oregon database). Oregon Department of Agriculture. (http://oregon.gov/ODA/PEST/registration_index.shtml)
10. Regulatory notes. Pest Management Regulatory Agency, Health Canada, Ontario, Canada. (<http://www.he-sc.gc.ca/pmra-arla/>)
11. Reptile and Amphibian Toxicology Literature. Canadian Wildlife Service, Environment Canada, Ontario, Canada. (<http://publications.gc.ca/collections/Collection/CW69-5-357E.pdf>)
12. Fact Sheet on New Active Ingredients. U.S. Environmental Protection Agency, Washington, DC. (<http://www.epa.gov/opprd001/factsheets/>)
13. Weed Control Methods Handbook: Tools and Techniques for Use in Natural Areas. The Invasive Species Initiative. The Nature Conservancy. (<http://tnsweeds.ucdavis.edu/handbook.html>)
14. Wildlife Contaminants Online. U.S. Geological Survey, Department of Interior, Washington, D.C. (<http://www.pwrc.usgs.gov/contaminants-online/>)

11. Literature Cited

- AgDrift. 2001. A user's guide for AgDrift 2.04: a tiered approach for the assessment of spray drift of pesticides. Spray Drift Task Force, PO Box 509, Macon, Missouri.
- ATSDR (Agency for Toxic Substances and Disease Registry) U.S. Department of Health and Human Services. 2004. Guidance Manual for the Assessment of Joint Toxic Action of Chemical Mixtures. U.S. Department of Health and Human Services, Public Health Service, ATSDR, Division of Toxicology.
- Baehr, C.H., and C. Habig. 2000. Statistical evaluation of the UTAB database for use in terrestrial nontarget organism risk assessment. 10th Symposium on Environmental Toxicology and Risk Assessment, American Society of Testing and Materials.
- Baker, J. and G. Miller. 1999. Understanding and reducing pesticide losses. Extension Publication PM 1495, Iowa State University Extension, Ames, Iowa.

- Barry, T. 2004. Characterization of propanil prune foliage residues as related to propanil use patterns in the Sacramento Valley, CA. Proceedings of the International Conference on Pesticide Application for Drift Management. Waikoloa, Hawaii.
- Battaglin, W.A., E.M. Thurman, S.J. Kalkhoff, and S.D. Porter. 2003. Herbicides and Transformation Products in Surface Waters of the Midwestern United States. Journal of the American Water Resources Association (JAWRA) 39(4):743-756.
- Beyer, W.N., E.E. Connor, S. Gerould. 1994. Estimates of soil ingestion by wildlife. Journal of Wildlife Management 58:375-382.
- Brooks, M.L., D'Antonio, C.M., Richardson, D.M., Grace, J.B., Keeley, J.E. and others. 2004. Effects of invasive alien plants on fire regimes. BioScience 54:77-88.
- Bureau of Land Management. 2007. Vegetation treatments using herbicides on Bureau of Land Management Lands in 17 western states Programmatic EIS (PEIS). Washington Office, Bureau of Land Management.
- Butler, T., W. Martinkovic, and O.N. Nesheim. 1998. Factors influencing pesticide movement to ground water. Extension Publication PI-2, University of Florida, Cooperative Extension Service, Gainesville, FL.
- Calabrese, E.J. and L.A. Baldwin. 1993. Performing Ecological Risk Assessments. Lewis Publishers, Chelsea, MI.
- Center, T.D., Frank, J.H., and Dray Jr., F.A. 1997. Biological Control. Strangers in Paradise: Impact and Management of Nonindigenous Species in Florida. P.245-263.
- Cox, R.D., and V.J. Anderson. 2004. Increasing native diversity of cheatgrass-dominated rangeland through assisted succession. Journal of Range Management 57:203-210.
- Coombs, E.M., J.K. Clark, G.L. Piper, and A.F. Cofrancesco Jr. 2004. Biological control of invasive plants in the United States. Oregon State University Press, Corvallis.
- Driver, C.J., M.W. Ligothke, P. Van Voris, B.D. McVeety, B.J. Greenspan, and D.B. Brown. 1991. Routes of uptake and their relative contribution to the toxicologic response of northern bobwhite (*Colinus virginianus*) to an organophosphate pesticide. Environmental Toxicology and Chemistry 10:21-33.
- Dunning, J.B. 1984. Body weights of 686 species of North American birds. Western Bird Banding Association. Monograph No. 1.
- EXTOXNET. 1993a. Movement of pesticides in the environment. Pesticide Information Project of Cooperative Extension Offices of Cornell University, Oregon State University, University of Idaho, University of California – Davis, and the Institute for Environmental Toxicology, Michigan State University.
- Fletcher, J.S., J.E. Nellessen, and T.G. Pfleeger. 1994. Literature review and evaluation of the EPA food-chain (Kenaga) nomogram, and instrument for estimating pesticide residue on plants. Environmental Toxicology and Chemistry 13:1381-1391.

- Hasan, S. and P.G. Ayres. 1990. The control of weeds through fungi: principles and prospects. *Tansley Review* 23:201-222.
- Huddleston, J.H. 1996. How soil properties affect groundwater vulnerability to pesticide contamination. EM 8559. Oregon State University Extension Service.
- Kerle, E.A., J.J. Jenkins, P.A. Vogue. 1996. Understanding pesticide persistence and mobility for groundwater and surface water protection. EM 8561. Oregon State University Extension Service.
- Kurnath, L. R. 2008. Evaluating Variation in Terrestrial Plant Toxicity Tests. Masters project submitted in partial fulfillment of the requirements for the Master of Environmental Management degree in the Nicholas School of the Environment and Earth Sciences of Duke University.
- Masters, R.A, and R.L. Sheley. 2001. Invited synthesis paper: principles and practices for managing rangeland invasive plants. *Journal of Range Manage* 54:502-517.
- Masters, R.A., S.J. Nissen, R.E. Gaussoin, D.D. Beran, and R.N. Stougaard. 1996. Imidazolinone herbicides improve restoration of Great Plains grasslands. *Weed Technology* 10:392-403.
- Maxwell, B.D., E. Lehnhoff, L.J. Rew. 2009. The rationale for monitoring invasive plant populations as a crucial step for management. *Invasive Plant Science and Management* 2:1-9.
- Mineau, P., B.T. Collins, and A. Baril. 1996. On the use of scaling factors to improve interspecies extrapolation to acute toxicity in birds. *Regulatory Toxicology and Pharmacology* 24:24-29.
- Moody, M.E., and R.N. Mack. 1988. Controlling the spread of plant invasions: the importance of nascent foci. *Journal of Applied Ecology* 25:1009-1021.
- Morse, L.E., J.M. Randall, N. Benton, R. Hiebert, and S. Lu. 2004. An Invasive Species Assessment Protocol: NatureServe.
- Mullin, B.H., L.W. Anderson, J.M. DiTomaso, R.E. Eplee, and K.D. Getsinger. 2000. Invasive Plant Species. Issue Paper (13):1-18.
- Oregon State University. 1996. EXTTOXNET-Extension Toxicology Network, Pesticide Information Profiles. Oregon State University, Corvallis, Oregon.
- Pfleeger, T.G., A. Fong, R. Hayes, H. Ratsch, C. Wickliff. 1996. Field evaluation of the EPA (Kanaga) nomogram, a method for estimating wildlife exposure to pesticide residues on plants. *Environmental Toxicology and Chemistry* 15:535-543.
- Pope, R., J. DeWitt, and J. Ellerhoff. 1999. Pesticide movement: what farmers need to know. Extension Publication PAT 36, Iowa State University Extension, Ames, Iowa and Iowa Department of Agriculture and Land Stewardship, Des Moines, Iowa.
- Ramsay, C.A., G.C. Craig, and C.B. McConnell. 1995. Clean water for Washington – protecting groundwater from pesticide contamination. Extension Publication EB1644, Washington State University Extension, Pullman, Washington.

- SDTF 2003 Spray Drift Task Force. 2003. A summary of chemigation application studies. Spray Drift Task Force, Macon, Missouri.
- Teske, M.E., S.L. Bird, D.M. Esterly, S.L. Ray, S.G. and Perry. 1997. A User's Guide for AgDRIFT™ 1.0: A Tiered Approach for the Assessment of Spray Drift of Pesticides, Technical Note No. 95-10, CDI, Princeton, New Jersey.
- Teske, M.E., S.L. Bird, D.M. Esterly, T.B. Curbishley, S.L. Ray, and S.G. Perry. 2002. AgDRIFT®: a model for estimating near-field spray drift from aerial applications. *Environmental Toxicology and Chemistry* 21: 659-671.
- Urban, D.J and N.J. Cook. 1986. Ecological risk assessment. EPA 540/9-85-001. US Environmental Protection Agency, Office of Pesticide Programs, Washington D.C.
- U.S. Department of Agriculture. 1978. Soil Survey of Orange County and Western Part of Riverside County, California. Soil Conservation Service and Forest Service in cooperation with University of California Agricultural Experiment Station.
- U.S. Environmental Protection Agency. 1990. Laboratory Test Methods of Exposure to Microbial Pest Control Agents by the Respiratory Route to Nontarget Avian Species. Environmental Research Laboratory, Corvallis, OR. EPA/600/3-90/070.
- U.S. Environmental Protection Agency. 1998. A Comparative Analysis of Ecological Risks from Pesticides and Their Uses: Background, Methodology & Case Study. Environmental Fate & Effects Division, Office of Pesticide Programs, U.S. Environmental Protection Agency, Washington, D.C.
- U.S. Environmental Protection Agency. 2004. Overview of the ecological risk assessment process in the Office of Pesticide Programs, US Environmental Protection Agency: endangered and threatened species effects determinations, Office of Pesticide Programs, Washington, DC.
- U.S. Environmental Protection Agency. 2005a. Technical overview of ecological risk assessment risk characterization; Approaches for evaluating exposure; Granular, bait, and treated seed applications. US Environmental Protection Agency, Office of Pesticide Programs, Washington, DC. http://www.epa.gov/oppefed1/ecorisk_ders/toera_analysis_exp.htm.
- U.S. Environmental Protection Agency. 2005b. User's Guide TREX v1.2.3. US Environmental Protection Agency, Office of Pesticide Programs, Washington, DC. http://www.epa.gov/oppefed1/models/terrestrial/trex_usersguide.htm.
- U.S. Fish and Wildlife Service (USFW). 2012. Comprehensive Conservation Plan for the Sonny Bono Salton Sea National Wildlife Refuge Complex (Sonny Bono Salton Sea NWR and the Coachella Valley NWR).
- U.S. Forest Service. 2005. Pacific Northwest Region Invasive Plant Program Preventing and Managing Invasive Plants Final Environmental Impact Statement.

- U.S. Geological Survey. 2000. Pesticides in stream sediment and aquatic biota – current understanding of distribution and major influences. USGS Fact Sheet 092-00, US Geological Survey, Sacramento, California.
- Wauchope, R.D., T.M. Buttler, A.G. Hornsby, P.M. Augustijn-Beckers, and J.P. Burt. 1992. The SCS/ARS/CES pesticide properties database for environmental decision making. *Reviews of Environmental Contamination and Toxicology* 123:1-155.
- Woods, N. 2004. Australian developments in spray drift management. Proceedings of the International Conference on Pesticide Application for Drift Management, Waikoloa, Hawaii.

This page left intentionally blank.

Attachment A - Blank Chemical Profile Form

Date:			
Trade Name(s):		Common Chemical Name(s):	
Pesticide Type:		EPA Registration Number:	
Pesticide Class:		CAS Number:	
Other Ingredients:			

Toxicological Endpoints

Mammalian LD₅₀:	
Mammalian LC₅₀:	
Mammalian Reproduction:	
Avian LD₅₀:	
Avian LC₅₀:	
Avian Reproduction:	
Fish LC₅₀:	
Fish ELS/Life Cycle:	
Other:	

Ecological Incident Reports

--

Environmental Fate

Water solubility (S_w):	
Soil Mobility (K_{oc}):	
Soil Persistence (t_{1/2}):	
Soil Dissipation (DT₅₀):	
Aquatic Persistence (t_{1/2}):	
Aquatic Dissipation (DT₅₀):	
Potential to Move to Groundwater (GUS score):	
Volatilization (mm Hg):	
Octanol-Water Partition Coefficient (K_{ow}):	
Bioaccumulation/Biocentration:	BAF: BCF:

Worst Case Ecological Risk Assessment

Max Application Rate (ai lbs/acre – ae basis)	Habitat Management: Croplands/Facilities Maintenance:
EECs	Terrestrial (Habitat Management): Terrestrial (Croplands/Facilities Maintenance): Aquatic (Habitat Management): Aquatic (Croplands/Facilities Maintenance):

Habitat Management Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	[0.1]	[0.5]
	Mammals	[0.1]	[0.5]
	Fish	[0.05]	[0.5]
Chronic	Birds	[1]	[1]
	Mammals	[1]	[1]
	Fish	[1]	[1]

Cropland/Facilities Maintenance Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	[0.1]	[0.5]
	Mammals	[0.1]	[0.5]
	Fish	[0.05]	[0.5]
Chronic	Birds	[1]	[1]
	Mammals	[1]	[1]
	Fish	[1]	[1]

**Justification for Use:
Specific Best
Management Practices
(BMPs):
References:**

Attachment A (continued)

Table CP.1 (Accompanies the Chemical Profile)						
Pesticide Name						
Trade Name ^a	Treatment Type ^b	Max Product Rate – Single Application (lbs/acre or gal/acre)	Max Product Rate - Single Application (lbs/acre - AI on acid equiv basis)	Max Number of Applications Per Season	Max Product Rate Per Season (lbs/acre/season or gal/acre/season)	Minimum Time Between Applications (Days)

^aFrom each label for a pesticide identified in pesticide use proposals (PUPs), Service personnel would record application information associated with possible/known uses on Service lands.

^bTreatment type: H – habitat management or CF – cropland/facilities maintenance. If a pesticide is labeled for both types of treatments (uses), then record separate data for H and CF applications.

This page left intentionally blank.

**Attachment B
Completed Chemical Profiles
for the Sonny Bono Salton Sea NWR Complex**

**B-1 Glyphosate Formulations Chemical Profile
(AquaNeat, Buccaneer, Extra Credit 5, Glyphosate Pro 4, Makaze, Prosecutor,
Razor Pro)**

**B-2 Imazapyr Formulations Chemical Profile
(Habitat, Arsenal, Stalker, Ecomazapyr 2 SL)**

**B-3 Aminopyralid Formulations Chemical Profile
(Milestone, Milestone VM)**

**B-4 Halosulfuron-Methyl Formulations Chemical Profile
(Halosulfuron Pro, Sandea, Sandea Herbicide)**

**B-5 2,4-D Amine Chemical Profile
(WEEDAR 64 Broadleaf Herbicide)**

**B-6 Triclopyr Formulations Chemical Profile
(Garlon 3A, Garlon 4, Pathfinder II, Remedy)**

**B-7 Tribenuron-Methyl Formulations Chemical Profile
(Express)**

**B-8 Dicamba Formulations Chemical Profile
(Clarity, Vanquish, Vanquish Herbicide)**

THIS PAGE LEFT INTENTIONALLY BLANK

41.0% IPA, 59.0% other (1r); Roundup Original MAX (glyphosate N-(phosphonomethyl) glycine, potassium salt (K)) : 48.7% K, 51.3% other (1s), including unknown % of POEA surfactant (18); Roundup Pro : 41.0% IPA, 59.0% other (including unknown % of trade secret surfactant) (1t); Roundup PRO Concentrate : 50.2% IPA, 13.0% surfactant, 36.8% other (1u,3); Roundup WeatherMAX : 48.8% K, 51.2% other (1v).

Toxicological Endpoints

Endpoints **highlighted yellow** are selected for use in a screening-level ecological risk assessment. Endpoints selected are typically the most toxic endpoint for the most sensitive species listed in following summaries.

Mammalian LD₅₀:	<p>Glyphosate Tech 95.0-98.7%: <i>Dog</i>: NOEL = 500 mg/kg/day (11). <i>Goat</i> (female): 96-h = 3,500 mg/kg bw (3). <i>Mice</i>: 96-h = 1,568 mg/kg bw (3); NOAEL = 3,125 mg/kg diet (10). <i>Rabbit</i>: 96-h = 3,800 mg/kg bw (3); 21-d NOAEL = 175 mg ae/kg/day (20). <i>Rat</i>: 96-h >4,320 mg/kg (2,7,11); 96-h = 4,873 mg/kg bw (3); 96-h > 2000 mg/kg (6); 96-h > 4,770 mg ae/kg bw (8), NOAEL < 3,125 mg/kg diet (10); Systemic Toxicity LOEL males = 940 mg/kg/day, females = 1,183 mg/kg/day (11); Systemic Toxicity NOELs: males = 362 mg/kg/day, females = 457 mg/kg/day (11); = 2,047 mg ae/kg/day (20).</p> <p>Glyphosate Tech 88.0%: <i>Rat</i>: 96-h >4,440 mg ae/kg bw (8).</p> <p>Glyphosate Tech 76.0%: 96-h >3,800 mg ae/kg bw (8).</p> <p>AMPA 95.4-97.2%: <i>Dog</i>: 90-d NOEL =263 mg/kg/day (20). <i>Rat</i>: >1,920 mg ae/kg bw (3); >4,750 mg ae/kg bw (3); >4,770 mg ae/kg bw (3); >4,800 mg ae/kg bw (3); >4,860 mg ae/kg bw (3); 90-d NOEL =400 mg/kg/day, LOEL =1,200 mg/kg/day (20).</p> <p>AMPA 88.0%: <i>Rat</i>: >4,400 mg ae/kg bw (3).</p> <p>AMPA 76.0%: <i>Rat</i>: >3,800 mg ae/kg bw (3).</p> <p>IPA 62.0%: <i>Rat</i>: >5,000 mg/kg (1c); <i>Mouse</i>: > 5,000 mg/kg (1c).</p> <p>IPA 53.8%: <i>Rat</i>: >5,000 mg/kg (1a).</p> <p>IPA 41.0%: <i>Rat</i>: >5,000 mg/kg (1i,m,o,r), = 5,108 mg/kg bw (1t).</p> <p>K: No information in references.</p>
Mammalian LC₅₀:	<p>Glyphosate Tech (95.0-98.7%): <i>Rat</i>: NOEL (diet) =150 ppm (6).</p>
Mammalian Reproduction:	<p>Glyphosate Tech: <i>Rabbit</i>: Maternal toxicity NOEL =175 mg/kg/day, LOEL =350 mg/kg/day (2,8,10); Developmental toxicity NOEL > 175 mg/kg/day (1c,e,f,h,m,n,r-v,2,8). <i>Rat</i>: Maternal & developmental toxicity NOEL = 1,000 mg/kg/day, LOEL =</p>

	<p>3,500 mg/kg/day (2,3); 3-generation: Systemic & reproductive toxicity NOEL < 30 mg/kg/day (1c,e,f,2,8,10,20); Developmental toxicity NOEL=10 mg/kg/day, LOEL =30 mg/kg/day (2); 2-generation: Systemic & developmental toxicity NOEL =500 mg/kg/day, LOEL =1,500 mg/kg/day (2,3,8); Reproduction NOEL =1,500 mg/kg/day (1m,n,r-v,2,3); 21-d dietary NOEL =400 mg/kg/day (20).</p> <p>AMPA 98.7%: <i>Rat:</i> Systemic & Reproductive NOEL =740 mg/kg/day, LOEL =2,268 mg/kg/day (3).</p> <p>IPA: No information in references.</p> <p>K: No information in references.</p>
Avian LD₅₀:	<p>Glyphosate Tech 95.6-99.0%: <i>Bobwhite:</i> >3,851 mg ae/kg diet (1c,s,v,20); 96-h >1,912 mg/kg bw, NOAEL = 1,912 mg/kg bw (8); 8-d dietary =4,000 ppm (11); 8-d dietary > 4,640 mg ae/ kg diet (7,20). <i>Mallard:</i> 8-d dietary =4,000 ppm (11); 8-d dietary >4,640 mg ae/kg diet (7,20).</p> <p>Glyphosate Tech 83.0%: <i>Bobwhite:</i> 96-h >2,000 mg/kg (2,11); 96-h >3,196 mg ae/kg bw (8).</p> <p>AMPA: <i>Bobwhite:</i> >3,800 mg/kg (1b,i); >1,912 mg ae/kg bw (3); 8-d dietary >5,620 mg/kg diet, NOEC = 5,620 mg/kg diet (20); (Single Dose LC50) >2,250 mg ae/kg diet (20). <i>Mallard:</i> 8-d dietary >5,620 mg/kg diet, NOEC = 5,620 mg/kg diet (20).</p> <p>AMPA 87.8%: <i>Bobwhite:</i> 96-h >1,976 mg ae/kg, NOAEL = 1,185 mg ae/kg (8).</p> <p>IPA 41.0%: <i>Bobwhite:</i> >3,800 mg/kg (1g). <i>Japanese Quail:</i> 5-d dietary >5,000 ppm (1k,4).</p> <p>K: No information in references.</p>
Avian LC₅₀:	<p>Glyphosate (95.6-98.5%): <i>Bobwhite:</i> 5-d >5,620 ppm diet (1t); 8-d >4,500 ppm (1d,p); 96-h >4,570 ppm ae, NOAEC = 4,570 ppm ae (3,8); 96-h >4,971.2 ppm ae, NOAEC = 4,971.2 ppm ae (3); 5-d LC50 (14-d old) >4,640 ppm (22). <i>Mallard:</i> 5-d >5,620 ppm diet (1t); 8-d >4,500 ppm (1d,p); 96-h > 4,570.4 ppm ae, NOAEC = 4,770.4 ppm ae (3,8); 96-h >4,971.2 ppm ae, NOAEC = 4,971.2 ppm ae (3); 5-d LC50 (14-d old) >4,640 ppm, NOEL =1,000 ppm (22).</p> <p>AMPA (87.8%): <i>Bobwhite:</i> >4,934 ppm, NOAEC = 4,934 ppm (3,8). <i>Mallard:</i> > 4,934 ppm, NOAEC = 4,934 ppm (3,8).</p> <p>IPA (Unk. %AI): <i>Mallard:</i> 8-d LC50 >4,640 ppm (4). <i>Bobwhite:</i> 8-d LC50 >4,640 ppm (4).</p> <p>K: No information in references.</p>

Avian Reproduction:	<p>Glyphosate Tech (94.4-98.5%): <i>Bobwhite</i>: 8-d >4,640 ppm diet (1c,s,v,2). <i>Mallard</i>: 5-d > 4,640 ppm diet (1c,s,v,2).</p> <p>Glyphosate Tech (90.4%): <i>Mallard</i>: No effects up to 30 ppm (2); NOAEC =27 ppm, LOAEC >27 ppm (3,8).</p> <p>Glyphosate Tech (83.0%): <i>Mallard</i>: No effects up to 1,000 ppm (2,11); NOAEC =830 ppm (3,8), LOAEC >830 ppm (8). <i>Bobwhite</i>: No effects up to 1,000 ppm (2); NOAEC = 830 ppm (3,8), LOAEC > 830 ppm (8).</p> <p>IPA: No information in references.</p> <p>K: No information in references.</p> <p>AMPA: No information in references.</p>
Fish LC₅₀:	<p>Glyphosate Tech. (95.4-99.7%): <i>Bluegill</i>: 96-h >24 ppm (2,20); 96-h =43 ppm ae (3,5,8), NOAEC = 30.6 ppm (3,8); 96-h LC50 (pH 6.5 @ 22°C) =140 ppm (3,4,5,14); 96-h LC50 (pH 9.5 @ 22°C) =220 ppm (4,5,14); 96-h =78 ppm (7); 96-h =100.2 ppm ae (8); 96-h, static water =34.0 ppm (10); 96-h flow-through water =5.8 ppm (10); 96-h = 150 ppm (11); 96-h =120 ppm (12,20). <i>Channel Catfish</i>: 48-h =140 ppm (2); 96-h LC50 @ 22°C =130 ppm (4,5,11,14); 96-h =93 ppm ae (8); 96-h = 39 ppm (10). <i>Chinook</i>: 96-h =20 ppm (10). <i>Coho</i>: 96-h =22 ppm (10). <i>Fathead Minnow</i>: 48-h =97 ppm (2,11); 96-h LC50 @ 22°C =97 ppm (4,5,14), NOAEC = 25.7 ppm ae (8); 96-h =69.4 ppm ae (8); 96-h = 23 ppm (10). <i>Pink</i>: 96-h =14 to 33 ppm (10). <i>Rainbow Trout</i>: 96-h >1,000 ppm (1b); 96-h =128.1 ppm, NOAEC = 30.6 ppm (dark coloration observed at 53.6 ppm) (3,8); 96-h LC50 (pH 6.5 @ 12°C) =140 ppm (3,4,5,11,14); 96-h LC50 (pH 9.5 @ 12°C) =240 ppm (4,5,14); 96-h LC50 =38 ppm (6,7); 21-d NOEC =25 ppm (6); 96-h =100.2 ppm ae (8); 96-h = 128.1 ppm ae (8); 96-h (static water) = 15 to 26 ppm (10); 96-h (flow-through water) =8.2 ppm (10).</p> <p>Glyphosate Tech (83.0-87.3%): <i>Bluegill</i>: 96-h =99.6 ppm, NOAEC = 83 ppm (3,8); 96-h =120 ppm (1d,5); 48-h =120 ppm (2). <i>Fathead Minnow</i>: 48-h =84.9 ppm (2). <i>Rainbow Trout</i>: 96-h =86 ppm (1d,3,5,12,20); 96-h NOEC =42 ppm (20); 96-h =71.4 ppm ae (8).</p> <p>AMPA (94.4-95.6% AI): <i>Species Unknown</i>: 96-h =499 ppm, NOAEC = 174 ppm (3,8); 96-h LC50 =520 ppm, NOEC =33 ppm (20). <i>Bluegill</i>: 96-h >1,000 ppm (1b).</p> <p>IPA (%AI Unk): <i>Rainbow Trout</i>: 21-d NOEC =52 ppm (20);</p> <p>IPA (62.0%):</p>

	<p><i>Bluegill</i>: 96-h >461.8 ppm ae (3). <i>Rainbow Trout</i>: 96-h >461.8 ppm ae (3).</p> <p>IPA (53.6-53.8%): <i>Channel Catfish</i>: 96-h =130 ppm (4,14,20). <i>Fathead Minnow</i>: 96-h NOEC =1,000 ppm (3,5); 96-h =97 ppm (4,14,20). <i>Rainbow Trout</i>: 96-h >2,500 ppm (1a,l,q), NOEC =1,000 ppm (3,20).</p> <p>IPA (41% w/ 15% POEA surfactant): <i>Bluegill</i>: 96-h @ 22°C =5 ppm (5,14); 96-h @ 17°C =7.5 ppm (5,14); 96-h @ 22°C =5 ppm (14); 96-h @ pH 6.5 =4.2 ppm (14); 96-h 2 pH 7.5 =2.4 ppm (4,5,14); 96-h =6.4 ppm (11). <i>Channel Catfish</i>: 96-h @ 22°C =13 ppm (11,14). <i>Fathead Minnow</i>: 96-h @ 22°C = 2.3 ppm (5,14); 96-h =2.4 ppm (11). <i>Rainbow Trout</i>: 96-h @12°C =8.3 ppm (4,5,11,14); 96-h @ 7°C =14 ppm (4,5,14); 96-h @ 12°C =7.5 ppm (4,5,14); 96-h @ pH 6.5 =7.6 ppm (4,5,14); 96-h @ pH 7.5 =1.6 ppm (4,5,14); Behavioral LOEC =13.5 ppm (4,5); 21-d NOEC =2.4 ppm (20).</p> <p>K: No information in references.</p>
Fish ELS/Life Cycle:	<p>Glyphosate Tech (%AI unk.): <i>Coho</i>: NOEC (15.5-16.9 g smolts, plasma Na concentrations) = 2.78 ppm ae (3).</p> <p>Glyphosate Tech (95.4-99.7%): <i>Bluegill</i>: Av. wt. 0.4-0.9g @ 22°C, =44 ppm CaCO₃; LC50s: @ pH 6.5: 24-h =240 ppm; 96-h =140 ppm (4,5); @ pH 7.4: 24-h =150 ppm; 96-h =135 ppm (4,5); @ pH 9.5: 24-h =230 ppm; 96-h =220 ppm (4,5). <i>Channel Catfish</i>: Av. wt. 2.2g @ 22°C: 24 & 96-h =130 ppm (4,5). <i>Chinook</i>: Av. wt. 0.3-0.7g: Creek (soft) water LC50s: 24-h =55 ppm; 96-h =30 ppm (4,5,15,20); Lake (hard) water LC50s: 24-h =220 ppm; 96-h =211 ppm (4,5,15,20). <i>Chum</i>: Av. wt. 0.3-0.7g: Creek (soft) water LC50s: 24-h =26 ppm; 96-h =22 ppm (4,5,15,20); Lake (hard) water LC50s: 24-h =202 ppm; 96-h =148 ppm (4,5,15,20). <i>Coho</i>: Av. wt. 0.3-0.7g: Creek (soft) water LC50s: 24-h =55 ppm; 96-h =36 ppm (4,5,15,20); Lake (hard) water LC50s: 24-h =210 ppm; 96-h =174 ppm (4,5,15,20). <i>Fathead Minnow</i>: Av. wt. 0.6g @ 20C, LC50s: 24 & 96-h =97 ppm (4,5). <i>Pink</i>: Av. wt. 0.3-0.7g: Creek (soft) water LC50s: 24-h =63 ppm; 96-h =23 ppm (4,5,15,20); Lake (hard) water LC50s: 24-h =380 ppm; 96-h =190 ppm (4,5,15,20). <i>Rainbow Trout</i>: Av. wt. 0.3-0.7g: Creek (soft) water LC50s: 24-h =32 ppm; 96-h =22 ppm (4,5,15,20); Lake (hard) water LC50s: 24-h =220 ppm; 96-h =197 ppm (4,5,15,20); Av. Wt. 0.7-0.8 g @12C, soft water, LC50s: @ pH 6.5: 24-h =240 ppm; 96-h =140 ppm (4,5); @ pH 7: 24 & 96-h =130 ppm (4,5); @ pH 9.5: 24 & 96-h =240 ppm (4,5).</p> <p>Glyphosate Tech (41.%AD): <i>Bluegill</i>: Av. wt. 0.7g @ 22°C @ pH 7.4 @ 44 ppm CaCO₃, LC50s: 24-h =6.8 ppm; 96-h =5.6 ppm (4,5); Av. wt. 0.5g @ pH 7.4 @ 44 ppm CaCO₃, LC50s: @17°C: 24-h =9.6 ppm; 96-h =7.5 ppm (4,5); @22°C: 24-h =6.4 ppm; 96-h =5 ppm (4,5); @27°C: 24-h =4.3 ppm; 96-h =4 ppm (4,5); Av. wt. 0.3g @ 22°C @</p>

	<p>44 ppm CaCO₃, LC50s: @pH 6.5: 24-h =7.6 ppm; 96-h =4.2 ppm (4,5); @pH 7.5 24-h =4 ppm; 96-h =2.4 ppm (4,5); @pH 8.5: 24-h =3.9 ppm; 96-h =2.4 ppm (4,5); @pH 9.5: 24-h =2.4 ppm; 96-h =1.8 ppm (4,5); Degradation (degr.) study (av. wt. 0.5g, 12°C, pH 7.4, 44 ppm CaCO₃): LC50s: 0-d degr.: 24-h =4.3 ppm; 96-h =4 ppm (4,5); 1-d degr.: 24-h =6.6 ppm; 96-h =6 ppm (4,5); 3-d degr.: 24-h =8 ppm; 96-h =7 ppm, (4,5); 7-d degr.: 24-h =6.2 ppm; 96-h =5.6 ppm (4,5); Av. wt. 1.3g, 20°C, 272 ppm CaCO₃: LC50: 96-h =5.5 ppm (4,5). <i>Channel Catfish</i>: Av. wt. 0.2g, 20°C: 24 & 96-h =4.4 ppm (4,5); Av. wt. 0.6 g, 22°C: 24 & 96-h =13 ppm (4,5); Eyed eggs (20°C): LC50 96-h =43 ppm (4,5); 225°C, LC50s: Swim-up Fry: 24-h =3.7 ppm 96-h =3.3 ppm (4,5); Yolk-sac Fry: 24 & 96-h =4.3 ppm (4,5). <i>Fathead Minnow</i>: Av. wt. 0.6-0.9 g, pH 7.4, 44 ppm CaCO₃, LC50s: @15°C: 24-h =7 ppm; 96-h =4.8 ppm (4,5); @20°C: 24-h =4.1 ppm; 96-h =2.9 ppm (4,5); @22°C: 24-h =2.4 ppm; 96-h =2.3 ppm (4,5); @25°C: 24-h =6.4 ppm; 96-h =4.3 ppm (4,5). <i>Rainbow Trout</i>: @12°C, pH 7.4, 44 ppm CaCO₃, LC50s: Av. wt. 0.4 g: 24-h =12 ppm; 96-h =7.6 ppm (4,5); Av. wt. 0.5 g: 24-h =5.2 ppm; 96-h =1.3 ppm (4,5); Av. wt. 1.0 g: 24 & 96-h =8.3 ppm (4,5); Av. wt. 0.7g @pH 7.4, 44 ppm CaCO₃, LC50s: @7°C: 24 & 96-h =14 ppm (4,5); @12°C: 24-h =14 ppm; 96-h =7.5 ppm (4,5); @17°C: 24-h =7.5 ppm; 96-h =7.4 ppm (4,5); Av. wt. 0.4g, @12°C, 44 ppm CaCO₃, LC50s: @pH 6.5: 24-h =14 ppm; 96-h =7.6 ppm (4,5); @pH 7.5: 24-h =2.4 ppm; 96-h =1.6 ppm (4,5); @pH 8.5 & 9.5: 24-h =2.4 ppm; 96-h =1.4 ppm (4,5); Degradation (degr.) study (av. wt. 0.5g, 12°C, pH 7.4, 44 ppm CaCO₃, LC50s: 0-d degr.: 24-h =19 ppm; 96-h =9 ppm (4,5); 1-, 3- & 7-d degr.: 24-h =14 ppm; 96-h =7.6 ppm (4,5); Yolk-sac fry (10°C), LC50s: 24-h =11 ppm; 96-h =3.4 ppm (4,5).</p> <p>AMPA: <i>Fathead Minnow</i>: NOEC (life-cycle) = 25.7 ppm (3).</p> <p>IPA (96.7%): <i>Bluegill</i>: 96-h LC50, av. wt. 1g =120 ppm, NOEL =100 ppm (22). <i>Channel Catfish</i>: 96-h LC50, av. wt. 2.2g =130 ppm (22). <i>Fathead Minnow</i>: 96-h LC50, av. wt. 0.6g =97 ppm (22).</p> <p>IPA (83.0-87.3%): <i>Fathead Minnow</i>: Life Cycle (LOEL) > 25.7 ppm, (NOEL) = 25.7 ppm (22). <i>Rainbow Trout</i>: 96-h LC50, av. wt. 0.8g =140 ppm (22).</p> <p>IPA (62.4%): <i>Rainbow Trout</i>: 96-h LC50, av. wt. 0.22 >1,000 ppm (22).</p> <p>IPA (53.6-53.8%): <i>Striped Bass</i>: Av. wt 1g: 1-h =131 ppm, 6-h =50 ppm, 96-h =23.5 ppm (4,5).</p> <p>IPA (40.7-41.8%): <i>Bluegill</i>: 96-h LC50, av. wt. 0.45g =14 ppm, NOEL =8.7 ppm (22); 96-h LC50, av. wt. < 2.5g =2.4 ppm (22); 96-h LC50, av. wt. 0.25g =5.8 ppm, NOEL = 2.2 ppm (22); 96-h LC50, av. wt. 0.11g =134 ppm, NOEL <100 ppm (22); 96-h LC50, av. wt. 0.5g = 4.0 ppm (22). <i>Channel Catfish</i>: 96-h LC50, av. wt. 0.6g =13 ppm (22); 96-h LC50, av. wt. 3.0g =16 ppm, NOEL =9.4 ppm (22). <i>Fathead Minnow</i>: 96-h LC50, av. wt. 0.6g =9.4 ppm, NOEL =5.6 ppm (22). <i>Rainbow Trout</i>: 21-d NOEC =0.43-0.81 ppm (1k); 96-h LC50, av. wt. 0.5g =1.3</p>
--	---

	<p>ppm (22); 96-h LC50, fingerling =8.3 ppm (22); 96-h LC50, av. wt. 0.4g =150 ppm, NOEL =100 ppm (22); 96-h LC50, av. wt. 2.4g =8.2 ppm, NOEL =5.8 ppm (22); 96-h LC50, av. wt. 0.5g =120 ppm (22).</p> <p>IPA (7.03%): <i>Bluegill</i>: 96-h LC50, av. wt. 0.18g =830.8 ppm, NOEL =180 ppm (22). <i>Rainbow Trout</i>: 96-h LC50, av. wt. 1.0g =240 ppm, NOEL =180 ppm (22).</p> <p>IPA (41% w/ 10% POEA surfactant): <i>Coho</i>: Av. wt. 0.3-0.7g: Creek (soft) water: 24-h =54 ppm, 96-h =51 ppm (4,5,15), Lake (hard) water: 24 & 96-h = 25 ppm (4,5,15). <i>Chum</i>: Av. wt. 0.3-0.7g: Creek (soft) water: 24-h =62 ppm, 96-h =58 ppm (4,5,15), Lake (hard) water: 24-h =25 ppm, 96-h =23 ppm (4,5,15); Av. wt. 0.3-0.7g: Creek (soft) water: 24-h =31 ppm, 96-h =19 ppm (4,5,15), Lake (hard) water: 24-h =17 ppm, 96-h =11 ppm (4,5,15). <i>Rainbow Trout</i>: Av. wt. 0.3-0.7g: Creek (soft) water: 24-h =33 ppm, 96-h =31 ppm (4,5,15), Lake (hard) water: 24-h =31 ppm, 96-h =17 ppm (4,5,15), 96-h (av. wt 0.37 g): (dechlorinated city water, pH 6.1) =26 ppm, (lake water, pH 7.7) =15 ppm (4,20).</p> <p>IPA (41% w/ 15% POEA surfactant): <i>Channel Catfish</i>: 96-h, sac fry =4.3 ppm (4,14), swim-up fry =3.3 ppm (4,14), Av. wt 2.2g) =13 ppm (14). <i>Chinook</i>: Av. wt. 0.3-0.7g: Creek (soft) water: 24-h =41 ppm, 96-h =27 ppm (4,5,15,20), Lake (hard) water: 24 & 96-h =17 ppm (4,5,15,20), Av. wt. 4.6g, dechlorinated city water, pH 6.1: 96-h =20 ppm (4,20). <i>Chum</i>: Av. wt. 0.3-0.7g: Creek (soft) water: 24-h =31 ppm, 96-h =19 ppm (4,5,15,20), Lake (hard) water: 24-h =17 ppm, 96-h =11 ppm (4,5,15,20). <i>Coho</i>: Av. wt. 0.3-0.7g: Creek (soft) water: 24 & 96-h =27 ppm (4,5,15,20), Lake (hard) water: 24-h =14 ppm, 96-h =13 ppm (4,5,15,20), 96-h, av. wt. 0.3g @ 15°C =42 ppm (4,5,16,20); Av. wt. 11.8g, dechlorinated city water @ pH 6.2: 96-h =22 ppm (4,20). <i>Pink</i>: Av. wt. 0.3-0.7g: Creek (soft) water: 24-h =33 ppm, 96-h =31 ppm (4,5,15,20), Lake (hard) water: 24-h =17 ppm, 96-h =14 ppm (4,5,15,20). <i>Rainbow Trout</i>: 96-h, eyed eggs =16 ppm (4,5,14), sac fry =3.4 ppm, swim-up fry =2.4 ppm (4,5,14); 96-h, av. wt. 1g =1.3 ppm (4,5,14), 96-h, av. wt. 2g =8.3 ppm (4,5,14); Av. wt. 0.3-0.7g: Creek (soft) water: 24-h =21 ppm, 96-h =15 ppm (4,5,15,20), Lake (hard) water: 24-h =17 ppm, 96-h =14 ppm (4,5,15,20); 96-h, av. wt. 0.33g, 15°C =28 ppm, av. wt. 0.6g, 14.5°C =25.5 ppm (4,5,16). <i>Sockeye</i>: 96-h, av. wt. 3.8 g, 4.2°C =26.7 ppm (4,5,16,20), Av. wt. 0.25 g, 4.5°C =28.8 ppm (4,5,16).</p>
Amphibians/Reptiles:	<p>Glyphosate Tech (95.0% +): <i>Gray Tree Frog</i>: 26-d NOEL, metamorphosis, growth & survival =0.0069 ppm (4,5). <i>Green Frog</i>: 24-h & 96-h LC50s, embryo >38.9 ppm (4,11); 7-d & 14-d NOEL, mortality =3.7 ppm (4,5); 15-d LOEL, immunological =3.7 ppm (4,5). <i>Leopard Frog</i>: 40 to 45-d NOEL, metamorphosis, growth & survival =0.0069 ppm (4,5); NOAEC =1.8 ppm ae (8). <i>Xenopus laevis</i>: 96-h LC50 @ pH 7.6 =7,297 ppm ae; 96-h LC05 @ pH 7.6 = 5,516 ppm ae (3).</p> <p>AMPA: No data in references.</p>

	<p>IPA (53.8%): <i>African Clawed Frog</i>: 96-h LC50, embryo =7,296.8 ppm ae (4,5); 96-h LC10, embryo = 5,867.2 ppm ae (4); 96-h LC05, embryo =5,515.5 ppm ae (4); 96-h LOEL, growth =6,000 ppm ae (4,5), NOEL, growth 4,000 ppm ae (4,5); 96-h LC50, embryo @ pH 6.5 =4,341.6 ppm ae (4,5); 96-h LC10, embryo @ pH 6.5 = 3,023.4 ppm ae (4); 96-h LC50, embryo @ pH 8.0 =645.2 ppm ae (4,5); 96-h LC10, embryo @ pH 8.0 = 395.2 ppm ae (4).</p> <p>IPA (25.2%): <i>American Bullfrog</i>: 16-d NOEL, growth & survival =1 ppm (4,5), LOEL growth & survival =2 ppm (4,5); 16-d LC50 =2.07 ppm (5,17). <i>American Toad</i>: 16-d NOEL growth & survival =1 ppm (4,5), LOEL =2 ppm (4,5); 16-d LC50 =2.52 ppm (5,17). <i>Gray Tree Frog</i>: 16-d NOEL growth & survival =2 ppm (4,5); 16-d LC50 =1.35 ppm (5,17). <i>Green Frog</i>: 16-d NOEL growth & survival =1 ppm (4,5), LOEL =2 ppm (4,5); 16-d LC50 =2.17 ppm (5,17). <i>Leopard Frog</i>: 16-d NOEL growth & survival =2 ppm (4,5); 16-d LC50 =2.46 ppm (5,17). <i>Wood Frog</i>: 16-d NOEC =1 ppm (4,5); 16-d LC50 w/o predator =1.32 ppm (5,17), LC50 w/ predator [Red-spotted Newt] 0.55 ppm (5,17).</p> <p>IPA (13.0%): <i>Leopard Frog</i>: 23-d LOEL, 29% reduction in survival w/out predation by Red-spotted Newts (RSN) = 1.3 ppm (4), (23-d LOEL, w/ predation by RSN, additional 21% reduction in survival =1.3 ppm (4,5). <i>Gray Tree Frog</i>: 23-d NOEL 0% reduction in survival = 1.3 ppm (4,5), LOEL 0% survival =1.3 ppm (4); Red-Spotted Newt: 23-d NOEL, survival =1.3 ppm (4,5).</p> <p>IPA (41.0% w/ 15% POEA surfactant): <i>African Clawed Frog</i>: 96-h LC50, embryo =9.3 ppm ae (4,5); 96-h LC10, embryo = 8.0 ppm ae (4); 96-h LC05, embryo =7.7 ppm ae (4); 96-h LC50, embryo @ pH 6 = 15.6 ppm ae (4,5,8); 96-h LC10, embryo @ pH 6 =6.2 ppm ae (4); 96-h LC50, embryo @ pH 7.5 =7.9 ppm ae (4,5,8); 96-h LC10 embryo @ pH 7.5 =4.0 ppm ae (4); 96-h LC50, larvae @ pH 6 =2.1 ppm ae (4,5,8); 96-h LC10 larvae @ pH 6 =1.99 ppm ae (4); 96-h LC50 larvae @ pH 7.5 =0.88 ppm ae (4,5,8); 96-h LC10 larvae @ pH 7.5 =0.85 ppm ae (4); 96-h LOEL growth =10 ppm ae (4), NOEL growth = 8 ppm ae (4). <i>American Bullfrog</i>: 96-h LC50 larvae = 1.55 ppm ae (9). <i>American Toad</i>: 24-h LC50 embryo =13.5 ppm (4); 96-h LC50 embryo <12.9 ppm (3,4,5,8); 96-h LC50 embryo @ pH 6 =4.8 ppm ae (4,5,8,9); 96-h LC10 embryo @ pH 6 =2.2 ppm ae (4); 96-h LC50 embryo @ pH 7.5 =6.4 ppm ae (4,5,8,9); 96-h LC10 embryo @ pH 7.5 =4.3 ppm ae (4); 96-h LC50 larvae @ pH 6 =2.9 ppm ae (4,5,8,9); 96-h LC10 larvae @ pH 6 = 2.1 ppm ae (4); 96-h LC50 larvae @ pH 7.5 =1.7 ppm ae (4,5,8,9); 96-h LC10 larvae @ pH 7.5 =1.2 ppm ae (4); 96-h LC50 larvae <4 ppm ae (9); 16-d LC50 larvae =1.89 ppm ae (9). <i>Gray Tree Frog</i>: 96-h LC50 larvae =1.0 ppm ae (9). <i>Green Frog</i>: 96-h LC50 embryo =6.5 ppm (3,4,5,8); 96-h LC10 larvae =3.9 ppm (4); 96-h LC50 larvae =8.7 ppm (4); 96-h LC50 embryo @ pH 6 =5.3 ppm ae (4,5,8,9); 96-h LC10 embryo @ pH 6 =2.6 ppm ae (4); 96-h LC50 embryo @ pH 7.5 =4.1 ppm ae (4,5,8,9); 96-h LC10 embryo @ pH 7.5 =2.8 ppm ae (4); 96-h LC50 larvae @ pH 6 =3.5 ppm ae (4,5,8,9); 96-h LC10 larvae @ pH 6 =2.1 ppm ae (4); 96-h LC50 larvae @ pH 7.5 =1.4 ppm ae (4,5,8,9); 96-h LC10 larvae @ pH 7.5 =0.89 ppm ae (4); 96-h LC50 larvae =2.0 ppm ae (4,5,9); 16-d LC50 =1.63 ppm ae (4,5,9); Field enclosure studies (tadpoles) 96-h LC50s: Site A =</p>
--	---

	<p>4.34 ppm ae (4,5,9), Site B =2.70 ppm ae (4,5,9). <i>Northern Leopard Frog</i>: 24-h LC50 embryo =11.9 ppm (4); 96-h LC50 embryo =9.2 ppm (3,4,5,8); 96-h LC10 larvae =10.5 ppm (4); 96-h LC50 larvae =13.7 ppm (4); 96-h LC50 embryo @ pH 6 =15.1 ppm ae (4,5,8,9); 96-h LC10 embryo @ pH 6 =13.1 ppm ae (4); 96-h LC50 embryo @ pH 7.5 =7.5 ppm ae (4,5,8,9); 96-h LC10 embryo @ pH 7.5 =6.7 ppm ae (4); 96-h LC50 larvae @ pH 6 =1.8 ppm ae (4,5,8,9); 96-h LC10 larvae @ pH 6 =1.1 ppm ae (4); 96-h LC50 larvae @ pH 7.5 =1.1 ppm ae (4,5,8,9); 96-h LC10 larvae @ pH 7.5 =0.83 ppm ae (4); 96-h LC50 larvae =2.9 ppm ae (4,5,9); 16-d LC50 =1.85 ppm ae (9); Field enclosure studies (tadpoles) 96-h LC50s: Site A =11.47 ppm ae (4,5,9), Site B =4.25 ppm ae (4,5,9). <i>Wood Frog</i>: 24-h LC50 embryo =18.1 ppm (4); 96-h LC50 embryo =16.5 ppm (4,5,8); 96-h LC50 larvae =16.5 ppm (3,5); 96-h LC50 larvae =5.1 ppm ae (9); 16-d LC50, w/o predator =1.0 ppm ae (9); 16-d LC50 w/ predator =0.41 ppm ae (9).</p> <p>K (48.8%): <u>Roundup WeatherMAX</u>: New Mexico Spadefoot & Great Plains Toad: 48-h NOEC survival = 1.301 L/acre (21).</p> <p>K (48.7% AI w/ unk % POEA surfactant – Roundup Original MAX): <i>American Bullfrog</i>: 96-h LC50 larvae =0.8 ppm ae (3,18); 96-h LC10 & LC90 larvae =0.5 & 1.2 ppm ae (18). <i>American Toad</i>: 96-h LC50 larvae =1.6 ppm ae (3,18); 96-h LC10 & LC90 larvae =1.2 & 2.1 ppm ae (18). <i>Blue-spotted Salamander</i>: 96-h LC50 larvae =3.2 ppm ae (3,18); 96-h LC10 & LC90 larvae = 2.7 & 3.7 ppm ae (18). <i>Cascades Frog</i>: 96-h LC50 larvae =1.7 ppm ae (3,18); 96-h LC10 & LC90 larvae =1.2 & 2.1 ppm ae (18). <i>Gray Tree Frog</i>: 96-h LC50 larvae =1.7 ppm ae (3,18); 96-h LC10 & LC90 larvae =1.4 & 2.0 ppm ae (18). <i>Green Frog</i>: 96-h LC50 larvae =1.4 ppm ae (3,18); 96-h LC10 & LC90 larvae =1.0 & 1.8 ppm ae (18). <i>Leopard Frog</i>: 96-h LC50 larvae =1.5 ppm ae (3,18); 96-h LC10 & LC90 larvae =1.2 & 1.8 ppm ae (18). <i>Northwestern Salamander</i>: 96-h LC50 larvae =2.8 ppm ae (3,18); 96-h LC10 & LC90, larvae =2.4 & 3.3 ppm ae (18). <i>Spotted Salamander</i>: 96-h LC50 larvae =2.8 ppm ae (3,18); 96-h LC10 & LC90 larvae =2.4 & 3.3 ppm ae (18). <i>Spring Peeper</i>: 96-h LC50 larvae =0.8 ppm ae (3,18); 96-h LC10 & LC90 larvae =0.1 & 1.6 ppm ae (18). <i>Red-spotted Salamander</i>: 96-h LC50 larvae =2.7 ppm ae (3,18); 96-h LC10 & LC90, larvae =2.3 & 3.1 ppm ae (18). <i>Western Toad</i>: 96-h LC50 larvae =2.0 ppm ae (3,18); 96-h LC10 & LC90 larvae =1.7 & 2.4 ppm ae (18). <i>Wood Frog</i>: 96-h LC50 larvae =1.9 ppm ae (3,18); 96-h LC10 & LC90 larvae =1.3 & 2.8 ppm ae (18).</p>
<p>Invertebrates/Plants:</p>	<p>Glyphosate Tech (95.0-99.7%): <i>Daphnia magna</i>: (48-h EC50) = 930 ppm (1c,7), (48-h EC50, immobilization) = 40 ppm (6), (21-d NOEC) = 30 ppm (6), NOAEC = 49.9 ppm ae (8), (48-h EC50, w/ aeration) = 37 ppm (10), (48-h EC50, w/out aeration) = 24 ppm (10), (48-h EC50) = 13 ppm (10); <i>Duckweed</i>: 7-d EC50 phytotoxicity =21.5 ppm (2); 7-d EC50 biomass =12 ppm</p>

<p>(6); 7-d EC50 =10 ppm ae (20); 14-d EC50 growth =25.5 ppm ae, NOEC = 16.6 ppm ae (20). <i>Earthworm</i>: 14-d LC50 >5,000 mg kg dry soil (1c); 14-d LC50 >480 mg/kg (6), NOEC reproduction >28.8 mg/kg (6); 14-d LC50 >3,750 mg/kg soil, NOEC = 118.7 (20). <i>Eastern Oyster, eggs</i>: 48-h LC or EC50 >10 ppm ae (20). <i>Fatmucket Clam</i>: 48-h LC50, larvae >200 ppm ae (3,4,5); 96-h LC50 juvenile >200 ppm ae (3,4,5); 21-d LC50 >200 ppm ae (3,4,5). <i>Fiddler Crab</i>: 96-h LC50 =934 ppm (2,11,20). <i>Grass Shrimp</i>: 96-h LC50 =281 ppm (2,11,20). <i>Green Algae</i>: 96-h EC50 phytotoxicity =12.5 ppm (2); 72-h EC50 growth inhibition =166 ppm (1c); 72-h EC50 growth =4.4 ppm (6). <i>Honeybee</i>: 48-d contact LD50 >100 µg/bee (1c,2,4). 48-h LD50, oral & contact ≥100 µg/bee (6,7,8,10,11,20). <i>Midge</i>: 48-h LC50 =55 ppm (2,3,5); 48-h LC50 =53.2 ppm ae (8); 48-h LC50 =53.2 ppm ae (8). <i>Mysid Shrimp</i>: 96-h LC or EC50 >1,000 ppm ae (20).</p> <p>Glyphosate Tech (83.0%): <i>Daphnia magna</i>: 48-h LC50 =780 ppm (1d,2); 21-d, life cycle NOEC = 49.9 ppm, LOEC = 95.7 ppm (3).</p> <p>Glyphosate Tech (41.0% AI): <i>Buzzer midge</i>: 3rd instar, 22°C, hard water, LC50s: (48-h) > 10 ppm @ pH 7.4); (48-h) = 55 ppm @ pH 7.4; 48-h >56 @ pH 6.6 (4,5). <i>Daphnia magna</i>: 1st instar, 22°C, hard water, LC50s: (24-h) = 5.3 ppm; 48-h = 2.95 ppm (4,5).</p> <p>AMPA (94.4-98.5%): <i>Daphnia magna</i>: 48-h EC50 =683 ppm, NOAEC = 320 ppm (3,8); 48-h LC or EC50 =690 ppm (20). <i>Duckweed</i>: 7-d EC50 growth =46.9 ppm ae (3); 7-d EC10 growth =3.78 ppm ae (3). <i>Honeybee</i>: 48-h LD50 contact >100 µg/bee (3). <i>Green Algae</i>: 48-h EC50 growth =270 ppm (3); 48-h EC10 growth =92.5 ppm (3); 96-h EC50 growth =55.9 ppm ae (3); 96-h IC50 growth = 24.7 ppm (3).</p> <p>AMPA (83.0%): <i>Ceriodaphnia dubia</i>: 48-h LC50 =147 ppm ae (3). <i>Daphnia magna</i>: 48-h EC50 =647.4 ppm ae, NOAEC = 464.8 ppm ae (3,8); 48-h EC50 =128.1 ppm ae, NOAEC = 95.6 ppm ae (3).</p> <p>IPA (Unk %AI): <i>Daphnia pulex</i>: 48-h EC50 < 24 h old =7.9 ppm (22). <i>Duckweed</i>: 48-h EC50 growth =2.0 ppm (22); 48-h EC50 growth > 16.91 ppm, NOEL =16.91 ppm (22). <i>Honeybee</i>: 48-h LD50 contact >100 µg/bee (22).</p> <p>IPA (95.0-99.7%): <i>Daphnia magna</i>: 21-d early life LOEC =96 ppm, NOEL =50 ppm (22). <i>Eastern Oyster</i>: 48-h LC50 embryo-larvae >10 ppm (22). <i>Fatmucket Clam</i>: 48-h LC50 larvae = 5.0 ppm ae (4,5); 96-h LC50 juvenile = 7.2 ppm ae (4,5). <i>Fiddler Crab</i>: 96-h LC50 =934 ppm, NOEL = 650 ppm (22). <i>Midge</i>: 48-h LC50 4th instar =55 ppm (22); 48-h LC50 juvenile =18 ppm (22). <i>Shore Shrimp</i>: 96-h LC50 =281 ppm, NOEL = 210 ppm (22).</p>

	<p>IPA (83.0%): <i>Daphnia magna</i>: 48-h EC50 =780 ppm, NOEL = 560 ppm (22).</p> <p>IPA (62.4%): <i>Daphnia magna</i>: 48-h EC50 =401.3 ppm ae, NOAEC = 147.8 ppm ae (3); 48-h LC50 1st instar = 869 ppm, NOEL = 320 ppm (22).</p> <p>IPA (53.5-56.8%): <i>Ceriodaphnia dubia</i>: 48-h LC50 = 415 ppm ae (3,4,5); 24-h LC50 = 707 ppm ae (4). <i>Daphnia magna</i>: 48-h LC50 = 218 ppm (3,4,5); 48-h LC50 = 35.5 ppm, NOEC immobility = 13 ppm (3); 48-d LC50 =130 ppm (4). <i>Duckweed</i>: growth inhibition = 24.4 ppm (1a,l,q). <i>Earthworm</i>: LC50 > 1,000 ppm (1a,l,q). <i>Fatmucket Mussel</i>: 48-h EC50 larvae > 148 ppm ae (3,4,5); 96-h LC50 juvenile > 148 ppm ae (3,4,5); 28-d LC50 = 43 ppm ae (3,4,5). <i>Green Algae</i>: growth inhibition = 127 ppm (1a,1l,1q); 96-h IC50 growth = 41.0 ppm (3). <i>Honeybee</i> contact LD50: > 100 µg/bee (1a,l,q). <i>Midge</i>: 48-h EC50 immobilization = 5,600 ppm (3,4,5,20); 48-h LC50 =1,216 ppm (3,5); 24-h EC50 immobilization = 5,900 ppm (4,5).</p> <p>IPA (40.7-41.4% AI): <i>Crayfish</i>: Adult, 22°C, hard water, 96-h LC50 = 7 ppm (4,5,22). <i>Daphnia magna</i>: 48-h EC50 = 21.6 ppm (1k); 48-h LC50 = 11.0 ppm (1t); 21-d NOEC = 1.5 ppm (1k,5); 48-h EC50 immobility, first instar, w/o suspended sediments @ 22°C = 3 ppm (5,19); 48-h EC50, 1st instar =3 ppm (22); 48-h EC50, < 24 h old = 310 ppm, NOEL =56 ppm (22); 48-h EC50, < 24 h old = 72 ppm (22); 48-h EC50 < 24 h old = 5.3 ppm, NOEL = 1.9 ppm (22). <i>Daphnia pulex</i>: 48-h EC50 immobility, w/o suspended sediments @ 15°C = 7.9 ppm (4,5,19); 48-H EC50 immobility, w/ suspended sediments (50 mg clay/L) @ 15°C = 3.2 ppm (5,19); 48-h EC50 < 24 h old = 242 ppm, NOEL < 60 ppm (22). <i>Duckweed</i>: 7-d EC50 = 27.0 ppm (1k). <i>Earthworm</i>: 14-d EC50 > 1,000 ppm (dry soil) (1k); 14-d EC50 > 1,250 mg/kg soil (1t). <i>Green Algae</i>: 72-h IC50 = 17.4 ppm (1k); 96-h IC50 = 2.2 ppm (1k). <i>Honeybee</i>: 24-h LD50 contact) > 20 µg/bee (1k).</p> <p>IPA (25.2%): <i>Pouch Snail</i>: 13-d NOEL = 3.8 ppm (4,5). <i>Marsh Pond Snail</i>: 13-d NOEL = 3.8 ppm (4,5). <i>Marsh Rams-Horn</i>: 13-d NOEL = 3.8 ppm (4,5).</p> <p>IPA (7.03%): <i>Daphnia magna</i>: 48-h EC50 1st instar > 1,000 ppm, NOEL = 560 ppm (22).</p> <p>IPA (41% w/ 10-20% POEA surfactants): <i>Ceriodaphnia dubia</i>: (24-h LC50) = 6.0 ppm ae (4,5), (48-h LC50) = 5.7 ppm ae (4,5);</p> <p>IPA (41% w/ 15% POEA surfactants):</p>
--	--

	<p><i>Daphnia pulex</i>: 96-h EC50 = 25.5 ppm (4,5,12,16). <i>Duckweed</i>: 7-d EC50 growth = 15.1 ppm ae (20); 14-d EC50 growth = 4.9 ppm ae (20). <i>Earthworm</i>: 14-d LC50 >5,000 mg ae/kg soil (20), NOEC =500 mg ae/kg soil (20). <i>Midge</i>: 48-h LC50 = 16 ppm (11).</p> <p>K: No information in references.</p>
Other:	<p>Glyphosate Tech: Carcinogenic: Negative (2,6,11); Teratogenic: Negative (10,11); Mutagenic: Slightly, but not in mammals (3,11); Genotoxic: Potential; however, the research that raised the largest concerns involved the use of a formulation marketed in S. America (w/ EPA Registration No. 524-424) (3); Endocrine disruption: Unknown (5,6), Negative in mammals (11); AMPA: Unknown (5); Teratogenic: Negative (10,11); Mutagenic: Negative (10); Endocrine disruption: Unknown (5), Negative in mammals (11)</p>

Glyphosate: 1st- order degradate of glyphosate salts (e.g. isopropylamine (IPA) and potassium (K)) (1d);
Aminomethylphosphonic Acid (AMPA): 2nd- order degradate of glyphosate salts (7,12).

Ecological Incident Reports

No incident reports in references.

Environmental Fate

Water solubility (S_w):	<p>Glyphosate: Highly water soluble (2,12); = 11,600 ppm at 25°C (7); = 12,000 ppm at 25°C (8); = 10,500 ppm at 20°C (10); = 10,500 ppm at pH 1.9 (11); = 900,000 ppm (12); = 1.2 x 10⁴ at 25°C (13); = 10,000 to 15,700 mg/L at 25°C (20). IPA: =786,000 ppm at pH 4.06 (11).</p>
Soil Mobility (K_{oc}):	<p>Glyphosate: =884-60,000 L/kg, absorbs strongly to soil (1c,e,f,h,m,n,r-v,2); = 1435 (slightly mobile) (6); sand = 58,000 mL/g (8); sandy loam = 3,100 – 13,000 mL/g (8), silty clay loam = 33,000 – 47,000 mL/g (8); = 2,640, 2,100, & 500 (12).</p>
Soil Persistence (t_{1/2}):	<p>Glyphosate: Primary degradation mechanism is biotic metabolism to AMPA (2,7,11,12). <i>Aerobic degradation</i>: Sandy loam =1.85 d (2), Silt loam =2.06 d (2); =96.4 d (7); Sandy loam =1.8 & 5.4 d, Silt loam =2.6 d (8), Remained in pond sediments at ≥ 1 ppm at 1 year post-treatment (8); = 2 to 197 d (11), Av. =47 d (11,12); Av. =0.9 d (0.6 to 1.1 d) (13). <i>Anaerobic degradation</i>: =22.1 d (7); <i>Photolysis</i>: Stable to photodegradation on soil (2); = stable (for at least 30 d) (8), AMPA: <i>Aerobic degradation</i>: = max. of 29% at 40 d (8).</p>
Soil Dissipation (DT₅₀):	<p>Glyphosate: =2-174 d (1c,1e,1f,1h,1m,1n,1r-v,13); Av. =13.9 days (2.6 in TX to 140.6 in IA) (2), Half lives are longer in colder climates (28.7 d in MN, 127.8 d in NY) (2), = av. 100 d (35 – 158 d) (2); field (aerobic) = 12 d (6), lab at 20°C = 49 d (6); =44 to 60 d (7); =7.3 d (OH), =1.7 d (TX), =17 d (AZ), =114 d (NY), =25 d (MN), =8.3 d (GA), =13 d (CA) (8); forest soil = 14.8 & 24.2 (13); = 27.3 to 55.5 d (20); = 1.7 to 141.9 d (20). AMPA: = 119 d (OH), =131 d (TX), =142 d (AZ), =240 d (NY), =302 d (MN), =958 d (GA), =896 d (CA) (2,8); = av. 118 d (71 to 165 d) (2).</p>
Aquatic Persistence (t_{1/2}):	<p>Glyphosate: < 7 d (1c,1e,1f,1h,1m,1n,1r-v). <i>Aerobic degradation</i>: Silty clay loam incubated in dark at ~25°C for 30 days =7 d (2); water-silty clay loam = 14.1 d (8); = 3 to 91 d (11).</p>

	<p><i>Anaerobic degradation:</i> Silty clay loam sediment = 8.1 d (2); water-silty clay loam = 208 d (8).</p> <p><i>Hydrolysis:</i> Stable to hydrolysis at pH 3,6, and 9 @ 5 & 35°C.</p> <p><i>Photolysis:</i> Stable to photodegradation in pH 5,7, and 9 under natural sunlight (2,7,10,11); = stable (for at least 30 d) (8).</p> <p>AMPA:</p> <p><i>Aerobic degradation:</i> = 19-25% at 7-30 d (8), =7 to 14 d (20), considered comparable to glyphosate (20).</p> <p><i>Anaerobic degradation</i> = max. of 25% at 15 d (8).</p>
Aquatic Dissipation (DT₅₀):	<p>Glyphosate:</p> <p>= 7.5 d (irrigation water) (2,8); = 120 d (pond in MO) (2); > 35 d (av. across several temperatures and pH levels) (7); =stable at pH 5 to 8 at 25°C (6); Water-sediment DT50 = 87 d (6); = 7 & 14 d (20).</p> <p><i>Hydrolysis:</i> DT50 = stable at pH 7, 20°C (6).</p> <p><i>Photolysis:</i> DT50 = 33 d (pH 5), = 69 d (pH 7), 77 d (pH 9) (6).</p>
Potential to Move to Groundwater (GUS score):	<p>Glyphosate: Low potential (2,7,11,12).</p> <p>AMPA: Low potential (2)</p>
Vapor Pressure (mm Hg):	<p>Glyphosate: low (2,7), = 7.5×10^{-8} (6), = 1.84×10^{-7} at 45°C (11);</p> <p>IPA: = 1.58×10^{-8} at 25°C (11);</p>
Octanol-Water Partition Coefficient (K_{ow}):	<p>Glyphosate: low (2,7), = 6.31×10^{-4} at pH 7, 20°C, low, (6), = 0.00033, very low (7), < 6×10^{-4} at pH 5, 7 & 9 (10), = 0.02512 (12), = 2.57×10^{-5} to 0.01995 (20);</p>
Bioaccumulation/Biocentration:	<p>Glyphosate: BCF (Bluegill) < 1 for whole fish (1c,e,f,h,m,n,r-v), = 0.52x (whole fish) (2), BCF = 0.5 (6). BAF: no significant bioaccumulation expected (1c,e,f,h,m,n,r-v).</p>

Worst Case Ecological Risk Assessment

Max Application Rate (ai lbs/acre – ae basis)	<p>Habitat Management: 1.0 lb. a.e./acre</p> <p>Croplands/Facilities Maintenance: 1.0 lbs. a.e./acre</p>
EECs	<p>Terrestrial (Habitat Management): 240 ppm</p> <p>Terrestrial (Croplands/Facilities Maintenance): 240 ppm</p> <p>Aquatic (Habitat Management): 0.368 ppm</p> <p>Aquatic (Croplands/Facilities Maintenance): 0.00335 ppm</p>

Habitat Management Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.05 [0.1]	=0.05 [0.5]
	Mammals	=0.13 [0.1]	=0.13 [0.5]
	Fish	=0.06 [0.05]	=0.06 [0.5]
Chronic	Birds	=0.29 [1]	=0.29 [1]
	Mammals	=0.40 [1]	=0.40 [1]
	Fish	=0.28 [1]	=0.28 [1]

Cropland/Facilities Maintenance Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.05 [0.1]	=0.05 [0.5]

	Mammals	=0.13 [0.1]	=0.13 [0.5]
	Fish	<0.01 [0.05]	<0.01 [0.5]
Chronic	Birds	=0.29 [1]	=0.29 [1]
	Mammals	=0.40 [1]	=0.40 [1]
	Fish	<0.01 [1]	<0.01 [1]

Justification for Use:

Efficacious non-selective annual, biannual and perennial broadleaf and grass weed control.

Specific Best Management Practices (BMPs):

Apply aquatic labeled glyphosate formulations to aquatic habitats, and surfactant free glyphosate formulations to riparian habitats within 25 feet of surface water resources tank-mixed w/ surfactants classified as practically non-toxic or slight acute toxicity (>10 ppm) to aquatic organisms. Slight acute toxicity surfactants include LI-700, AgriDex, Activate Plus, Big Sur 90, Sil Energy, Dyne-Amic, Freeway, Cygnet Plus, Sun-Wet, Hasten Modified Vegetable Oil, Kinetic or Class Act Next Generation.

References:

- ^{1a} _____. 2008 & 2004, respectively. Accord Concentrate specimen label and MSDS. Dow AgroSciences LLC, Indianapolis, IN. 17 & 3 pp.
- ^{1b} _____. 2002 & 2011, respectively. Aqua Star specimen label and MSDS. Albaugh, Inc. Ankeny, IA. 16 & 4 pp.
- ^{1c} _____. 2009 & 2005. AquaMaster label and MSDS. Monsanto Co., St. Louis, MO. 21 & 8 pp.
- ^{1d} _____. 2008 & 2007, respectively. AquaNeat specimen label and MSDS. Nufarm Americas, Inc., Burr Ridge, IL. 9 & 6 pp.
- ^{1e} _____. 2009 & 2005, respectively. Buccaneer specimen label and MSDS. Tenkoz, Inc., Alpharetta, GA. 54 & 9 pp.
- ^{1f} _____. 2009 & 2005, respectively. Buccaneer Plus specimen label and MSDS. Tenkoz, Inc., Alpharetta, GA. 51 & 8 pp.
- ^{1g} _____. 2010. Cornerstone specimen label and MSDS. Winfield Solutions LLC, St. Paul, MN. 70 & 3 pp.
- ^{1h} _____. 2010 & 2008, respectively. Cornerstone Plus specimen label and MSDS. Winfield Solutions LLC, St. Paul, MN. 79 & 9 pp.
- ¹ⁱ _____. 2010 & 2008, respectively. Gly Star Plus specimen label and MSDS. Albaugh, Inc., Ankeny, IA. 72 & 4 pp.
- ^{1j} _____. 2009 & 2006, respectively. Glyphos Aquatic specimen label and MSDS. Cheminova, Inc., Wayne, NJ. 20 & 6 pp.
- ^{1k} _____. 2008 & 2005, respectively. Glyphos X-TRA specimen label and MSDS. Cheminova, Inc., Wayne, NJ. 21 & 5 pp.
- ^{1l} _____. 2006 & 2004, respectively. Glypro specimen label and MSDS. Dow AgroSciences LLC, Indianapolis, IN. 17 & 3 pp.
- ^{1m} _____. 2007. Honcho specimen label and MSDS. Monsanto, Co., St. Louis, MO. 24 & 9 pp.
- ¹ⁿ _____. 2010. Honcho Plus specimen label and MSDS. Monsanto Co., St. Louis, MO. 26 & 9 pp.
- ^{1o} _____. 2009. Makaze specimen label and MSDS. Loveland Products, Inc., Greeley, CO. 26 & 3 pp.
- ^{1p} _____. 2011 & 2007, respectively. Razor Pro specimen label and MSDS. Nufarm Americas, Inc., 32 & 6 pp.
- ^{1q} _____. 2006 & 2004, respectively. Rodeo specimen label and MSDS. Dow AgroSciences LLC, Indianapolis, IN. 17 & 3 pp.
- ^{1r} _____. 2008 & 2006, respectively. Roundup Original specimen label and MSDS. Monsanto Co., St. Louis, MO. 23 & 9 pp.
- ^{1s} _____. 2007 & 2006, respectively. Roundup Original MAX specimen label and MSDS. Monsanto Co., St. Louis, MO. 27 & 9 pp.
- ^{1t} _____. 2010 & 2011, respectively. Roundup PRO specimen label and MSDS. Monsanto, Co., St. Louis, MO. 21 & 9 pp.

- ^{1u} _____. 2010 & 2011, respectively. Roundup PRO Concentrate specimen label and MSDS. Monsanto Co., St. Louis, MO. 22 & 9 pp.
- ^{1v} _____. 2009 & 2008, respectively. Roundup WeatherMAX specimen label and MSDS. Monsanto, Co., St. Louis, MO. 54 & 9 pp.
- ² _____. 1993. Reregistration eligibility decision (RED) – glyphosate. USEPA, Prevention, Pesticides, and Toxic Substances, Washington, D.C. 291 pp.
- ³ Durkin, P.R. 2011. Glyphosate: Human Health and Ecological Risk Assessment – Final Report. Prepared for the USDA Forest Service by Syracuse Environmental Research Associates, Inc (USDA Contract#: AG-3187-C-06-0010). 336 pp + Appendices.
- ⁴ US Environmental Protection Agency. 2007. ECOTOX User Guide: ECOTOXicology Database System. Version 4.0: <http://www.epa.gov/ecotox>; Last accessed 27 October 2011.
- ⁵ _____. 2011. Kegley, S.E., B.R. Hill, S. Orme, and A.H. Choi., PAN Pesticide Database, Pesticide Action Network, San Francisco, CA; Last accessed 27 October 2011.
- ⁶ _____. 2009. The Pesticide Properties Database (PPDB) developed by the Agricultural & Environment Research Unit (AERU), University of Hertfordshire, funded by UK national sources and the EU-funded FOOTPRINT project (Hatfield, UK); Last accessed: 25 October 2011.
- ⁷ Schuette, J. 1998. Environmental Fate of Glyphosate, Environmental Monitoring and Pest Management Branch, Department of Pesticide Regulation, Sacramento, CA. 18 pp.
- ⁸ Carey *et al.* 2008. Risks of Glyphosate Use to Federally Threatened California Red-legged Frog. Environmental Fate and Effects Division, Office of Pesticide Programs, Washington, D.C. 180 pp.
- ⁹ Govindarajulu, P.P. 2008. Literature review of impacts of glyphosate herbicide on amphibians: What risks can the silvicultural use of this herbicide pose for amphibians in B.C.? B.C. Ministry of Environment, Victoria, BC. Wildlife Report No. R-28. 86 pp.
- ¹⁰ _____. 2001. FAO specifications and evaluations for plant protection products – Glyphosate. Food and Agriculture Organization, United Nations, New York, NY. 34 pp.
- ¹¹ _____. 2002. Glyphosate Technical Fact Sheet, (NPIC) National Pesticide Information Center, Oregon State University and U.S. Environmental Protection Agency. 14 pp.
- ¹² Tu, *et al.* 2001. Glyphosate. Weed control methods handbook. The Nature Conservancy. 10 pp.
- ¹³ _____. 1995. USDA, Agricultural Research Services (ARS) pesticide properties database, Glyphosate; Last accessed 27 October 2011
- ¹⁴ Folmar, L.C. *et al.* 1979. Toxicity of the herbicide glyphosate and several of its formulations to fish and aquatic invertebrates. Arch. Environ. Contam. Toxicol. 8:269-278.
- ¹⁵ Wan, M.T. *et al.* 1989. Effects of different dilution water types on the acute toxicity to juvenile Pacific salmonids and rainbow trout of glyphosate and its formulated products. Bull. Environ. Contam. Toxicol. 43:378-385.
- ¹⁶ Servizi, J.A. *et al.* 1987. Acute toxicity of Garlon 4 and Roundup Herbicides to salmon, Daphnia, and Trout. Bull. Environ. Contam. Toxicol. 39:15-22.
- ¹⁷ Relyea, R.A. 2005. The lethal impacts of Roundup and predatory stress on six species of North American tadpoles. Arch. Environ.

- Contam. Toxicol. 48:351-357.
- ¹⁸ Relyea, R.A. and D.K. Jones. 2009. The toxicity of Roundup Original Max to 13 species of larval amphibians. *Environ. Contam. Toxicol.* 28:2004-2008.
- ¹⁹ Hartman, W.A. and D.B. Martin. 1984. Effect of suspended bentonite clay on the acute toxicity of glyphosate to *Daphnia pulex* and *Lemna minor*. *Bull. Environ. Contam. Toxicol.* 33:355-361.
- ²⁰ Giesy, J.P. *et al.* 2000. Ecotoxicological risk assessment of Roundup® herbicide. *Reviews of Environmental Contamination and Toxicology* 167: 35-120.
- ²¹ Dinehart, S.K. *et al.* 2009. Toxicity of a glufosinate- and several glyphosate-based herbicides to juvenile amphibians from the Southern High Plains, USA. *Science of the Total Environment* 407:1065-1071.
- ²² US Environmental Protection Agency. Office of Pesticide Program's Pesticide Ecotoxicity Database: <http://www.ipmcenters.org/ecotox/DataAccess.cfm>; Last accessed 5 April 2012.

Table CP.1 - Pesticide Name
Active Ingredient = glyphosate

Trade Name ^a	Treatment Type ^{b, c}	Max Product Rate – Single Application (lbs/acre or gal/acre)	Max Product Rate - Single Application (lbs/acre - AI on acid equiv basis)	Max Number of Applications Per Season	Max Product Rate Per Season (lbs/acre/season or gal/acre/season)	Minimum Time Between Applications (Days)
Accord Concentrate	H, CF	0.25	1.0	1	1.0	0
Aqua Star	H, CF	0.25	1.0	1	1.0	0
AquaMaster	H, CF	0.25	1.0	1	1.0	0
AquaNeat	H, CF	0.25	1.0	1	1.0	0
Buccaneer	H, CF	0.33	1.0	1	1.0	0
Buccaneer Plus	H, CF	0.33	1.0	1	1.0	0
Cornerstone	H, CF	0.33	1.0	1	1.0	0
Cornerstone Plus	H, CF	0.33	1.0	1	1.0	0
Gly Star Plus	H, CF	0.33	1.0	1	1.0	0
Glyfos Aquatic	H, CF	0.25	1.0	1	1.0	0
Glyfos XTRA	H, CF	0.33	1.0	1	1.0	0
Glypro	H, CF	0.25	1.0	1	1.0	0
Honcho	H, CF	0.33	1.0	1	1.0	0
Honcho Plus	H, CF	0.33	1.0	1	1.0	0
Makaze	H, CF	0.33	1.0	1	1.0	0
Razor Pro	H, CF	0.33	1.0	1	1.0	0
Rodeo	H, CF	0.25	1.0	1	1.0	0
Roundup Original	H, CF	0.33	1.0	1	1.0	0
Roundup Original MAX	H, CF	0.22	1.0	1	1.0	0
Roundup Pro	H, CF	0.33	1.0	1	1.0	0
Roundup PRO Concentrate	H, CF	0.33	1.0	1	1.0	0
Roundup Weather MAX	H, CF	0.22	1.0	1	1.0	0

^aFrom each label for a pesticide identified in pesticide use proposals (PUPs), Service personnel would record application information associated with possible/known uses on Service lands.

^bTreatment type: H – habitat management or CF – cropland/facilities maintenance. If a pesticide is labeled for both types of treatments (uses), then record separate data for H and CF applications.

^cTreatment type is for ecological risk assessment purposes only. The product label will determine whether or not the treatment type is permissible under Section 3 of the Federal Insecticide, Fungicide and Rodenticide Act.

B-2 Imazapyr Formulations Chemical Profile

Toxicological endpoint and environmental fate data listed in this chemical profile will be periodically reviewed and updated. New information, including, but not limited to, completion of national section 7 consultation in accordance with the federal Endangered Species Act of 1973 (16 U.S.C. 1531-1544, 87 Stat. 884), as amended, between the U.S. Fish and Wildlife Service and the U.S. Environmental Protection Agency on individual pesticide registrations and all federally listed and proposed species and proposed and designated critical habitat, may change ecological risk assessments, pesticide use patterns, best management practices, and/or justification for use. Consultations occur now at the local level for listed and proposed species and proposed and designated critical habitat on specific use of individual pesticides in specific project areas.

Date:	4/24/12				
Pesticide Class:	Imidazolinone	Common Chemical Name(s):	Imazapyr	Pesticide Type:	Herbicide Group 9
Trade Name(s):	Arsenal, Arsenal AC, Arsenal Powerline, Ecomazapyr 2 SL (Alligare), Ecomazapyr 2 SL (MANA), EZ-JECT Copperhead, Habitat, Polaris, Polaris AC, Stalker	EPA Registration Number:	241-346, 241-299, 241-431, 81927-22, 66222-168, 83220-2, 241-426, 228-534, 228-570, 241-398	CAS Number:	81510-83-0, 81510-83-0, 81510-83-0, 81510-83-0, 81510-83-0, 81510-83-0, 81510-83-0, 81510-83-0, 81510-83-0
Other Ingredients:	Arsenal (isopropylamine [IPA]) salt of imazapyr: 28.7% IPA, 71.3% proprietary ingredients (1a); Arsenal AC: 53.1% IPA, 46.9% proprietary ingredients (1b); Arsenal Powerline: 26.7% IPA, 73.3% proprietary ingredients (1c); Ecomazapyr 2 SL (Alligare): 27.8% IPA, 72.2% proprietary ingredients (1d); Ecomazapyr 2 SL (MANA): 27.8% IPA, 72.2% proprietary ingredients (1e); EZ-JECT Copperhead Herbicide Shells: 83.5% IPA, 16.5% other ingredients (1f); Habitat: 28.7% IPA, 71.3% proprietary ingredients (1g); Polaris: 27.7% IPA, 72.3% other ingredients (1h); Polaris AC: 53.1% IPA, 46.9% other ingredients (1i); Stalker: 27.6% IPA, 72.4% other ingredients (1j).				

Toxicological Endpoints Endpoints **highlighted yellow** are selected for use in a screening-level ecological risk assessment. Endpoints selected are typically the most toxic endpoint for the most sensitive species listed in following summaries.

Mammalian LD₅₀:	<p>Acid: No information in references.</p> <p>IPA (Arsenal): <i>Rat:</i> Single dose, 14-d observation period > 5,000 ppm (1a-b,d,f,j,3,8).</p> <p>IPA (99.5% AI): <i>Dog:</i> 1-year NOEL = 10,000 ppm (3).</p> <p>IPA (26.7% AI): <i>Rat:</i> > 2,000 mg/kg (1c).</p>
Mammalian	Acid:

LC₅₀:	No information in references. IPA: No information in references.
Mammalian Reproduction:	Acid (99.5% AI): <i>Rat:</i> Reproductive: NOAEL, males = 738 mg/kg bw/day, NOAEL, females = 933.3 mg/kg bw/day (9). Acid (93.0% AI): <i>Rat:</i> Developmental: NOAEL = 300 mg/kg bw/day, LOAEL = 1,000 mg/kg bw/day (9). IPA: (Arsenal): <i>Rat:</i> Reproductive Study NOEL: = 300 mg/kg/day (10); 2 generation study NOEL = 738 mg/kg/day (10). <i>Rabbit:</i> Reproductive Study NOEL: = 400 mg/kg/day (10).
Avian LD₅₀:	Acid (93.0+% AI): <i>Bobwhite:</i> 21-d, 28-32 week old > 2,150 ppm (1h,i,3,4,6,8,9). <i>Mallard:</i> 21-d, 24-28 week old > 2,150 ppm (1h,i,3,4,6,7,8,9). IPA: No information in references.
Avian LC₅₀:	Acid: (93.0% AI): <i>Bobwhite:</i> 5-d, 16-d old > 5,000 ppm (3,4,6,10). <i>Mallard:</i> 5-d, 11-d old > 5,000 ppm (3,4,6,10). Acid (49.7% AI): <i>Bobwhite:</i> 5-d, 15-d old > 5,000 ppm (4,6), 5-d NOEL = 5,000 ppm (6). IPA (22.6% AI): <i>Mallard:</i> 5-d, 5 d old > 5,000 ppm, 5-d NOEL = 1,250 ppm (6). IPA (49.7% AI, Arsenal AC): <i>Bobwhite:</i> 5-d, 15 d old > 5,000 ppm (1b,4,6), 5-d NOEL = 5,000 ppm (6). IPA (22.6% AI, Arsenal): <i>Mallard:</i> 21-d, 27 week old > 2,150 ppm, 21-d NOEL = 2,150 ppm (6).
Avian Reproduction:	Acid (99.0+% AI): <i>Bobwhite:</i> 21-week reproductive study LOEL > 1,670 ppm, NOEL = 1,670 ppm (6,9); 18-week reproductive study NOEL < 2,000 ppm, NOEL = 2,000 ppm (3,6,9); 18-week reproductive study LD50 > 1,890 mg/kg, NOEL = 1,890 mg/kg (10). <i>Mallard:</i> 18-week reproductive study LD50 > 1,890 ppm, NOEL = 1,890 ppm (6,9,10). IPA: No information in references.
Fish LC₅₀:	Acid: See Fish ELS/Life Cycle data. IPA: See Fish ELS/Life Cycle data.
Fish ELS/ Life Cycle:	Acid (93.0+% AI): <i>Atlantic Silverside:</i> 96-h LC50, juvenile > 184 ppm (3,4,5,6,10), NOEL = 184 ppm (6). <i>Bluegill:</i> 96-h LC50, av. wt. 0.18 g > 100 ppm (1h,i,3,4,5,6,9,10), NOEL = 100 ppm (6).

	<p><i>Channel Catfish</i>: 96-h LC50, av. wt. 1.3 g > 100 ppm (3,4,5,6,9,10), NOEL = 100 ppm (6). <i>Fathead Minnow</i>: 8-month, life cycle LOEC > 120 ppm, NOEC = 120 ppm (3,6,9); 32-d LOEC, early life > 118 ppm, NOEC = 118 ppm (3,6,9). <i>Rainbow Trout</i>: 96-h LC50, av. wt. 0.48 g > 100 ppm (1a-c,f-i,4,5,6,7,9,10), 96-h NOEL = 100 ppm (6); 28-d early life stage LOEC= 92.4 ppm, NOEC = 43.1 ppm (3,6,9).</p> <p>Acid (49.7% AI): <i>Bluegill</i>: 96-h LC50, av. wt. 0.32 g > 100 ppm (4,6), NOEL = 100 ppm (6).</p> <p>Acid (21.5% AI): <i>Rainbow Trout</i>: 96-h LC50, av. wt. 3.8 g > 110 ppm (3,6), NOEL = 110 ppm (6).</p> <p>IPA (49.7-53.1% AI, <u>Arsenal AC</u>): <i>Bluegill</i>: 96-h LC50, av. wt. 0.32 g > 1,000 ppm (3,4,5,6), NOEL = 1,000 ppm (6). <i>Rainbow Trout</i>: 96-h LC50, av. wt. 0.36) = 43,947 ppm (11).</p> <p>IPA (30.8% AI): <i>Bluegill</i>: 96-h, av. wt. 1.1 g = 24 ppm (4,6); 96-h, av. wt 0.76 g = 75 ppm (4,6). <i>Rainbow Trout</i>: 96-h, av. wt. 1.5 g = 6.7 ppm (4,5,6).</p> <p>IPA (28.6% AI, <u>Arsenal</u>): <i>Rainbow Trout</i>: 96-h LC50, av. wt. 0.21 g = 77,716 ppm (11).</p> <p>IPA (22.6% AI): <i>Rainbow Trout</i>: 96-h LC50, av. wt. 0.81 g = 112 ppm, NOEL = 56 ppm (6,9).</p>
Amphibians/ Reptiles:	<p>Acid (Tech.): <i>Bullfrog</i>: 96-h LC50, tadpoles = 799.6 ppm (12).</p> <p>IPA (27.6% AI, <u>Stalker</u>): <i>Bullfrog</i>: 96-h LC50, tadpoles = 14.7 ppm (12).</p> <p>IPA (28.7% AI, <u>Habitat</u>): <i>Bullfrog</i>: 96-h LC50, tadpoles = 1,739 ppm (12).</p> <p>Note: Previous research has demonstrated that bullfrog tadpoles and other ranid species are similar in sensitivity to pesticides (12)</p>
Invertebrates/ Plants:	<p>Acid (Tech.): <i>Honey Bee</i>: 96-h LD50 > 100 µg/bee (1a-c,f-i,3,6).</p> <p>Acid (93.0+% AI): <i>Daphnia magna</i>: 48-h EC50, immobility > 100 ppm (1a,c,f-i,3,4,5,6,7,9); 21-d LOEL => 97.1 ppm (3,6,9,10). <i>Duckweed</i>: 14-d, growth EC25 = 0.013 ppm (3); EC50 = 0.024 ppm (3,4,5,6,7,9); 14-d NOEL = 0.01 ppm (6,9). <i>Eastern Oyster</i>: 96-h EC50, spat > 132 ppm, NOEL = 132 ppm (6,10); 96-h EC50, 40 mm > 173 ppm (3,4,5,6), NOEL = 109 ppm (6). <i>Green Algae</i>: 7-d EC50, growth = 71 ppm (1c,f,h,4,5,6,7,9), NOEL = 50.9 ppm (6,9). <i>Pink Shrimp</i>: 96-h LC50, wt. 0.3 – 1 g > 189 ppm (4,5,6,10), NOEL = 189 ppm (6,10).</p> <p>IPA (49.7% AI, <u>Arsenal AC</u>): <i>Daphnia magna</i>: 48-h EC50, immobility, < 24 h old = 750 ppm (1b,4,5,6), NOEL = 560 ppm (6).</p> <p>IPA (30.8% AI):</p>

	<p><i>Daphnia magna</i>: 48-h EC50, immobility, < 24 old = 6.6 ppm (4,5,6).</p> <p>IPA (23.3-22.6% AI): <i>Daphnia magna</i>: 48-h EC50, immobility, < 24 h old = 350 ppm (3,6), NOEL = 180 ppm (6). <i>Duckweed</i>: 14-d EC50, growth = 21.5 ppm, NOEL = 13.0 ppm (6). <i>Green Algae</i>: 120-h EC50, growth = 14.1 ppm, NOEL = 8.75 ppm (6).</p>
Other:	<p>Acid: Neurotoxic: Negative (2,7); Carcinogenic: Unlikely (2,5); Teratogenic: Negative (1b-c,f-j,2,7); Mutagenic: Negative (1b-c,f-j,8); Genotoxic: Negative (1b-c,f-j,8); Endocrine disruption: Negative (2).</p> <p>IPA: Neurotoxic: Negative (2); Carcinogenic: Unlikely (2,5); Teratogenic: Negative (2); Mutagenic: Negative (8); Genotoxic: Negative (8); Endocrine disruption: Negative (2).</p>

Imazapyr Acid: 1st order degradate of imazapyr salts (2)

Ecological Incident Reports

As of 2004, 12 incidents - Four incidents involved aquatic resources including fish kills. One report agricultural runoff to a pond resulting in a possible fish kill from imazapyr, but could not definitively determine mortalities were directly related to imazapyr exposure. Two other reports involved a mixture of herbicides, one of which was imazapyr. Because a mixture was involved it could not be definitively determined the mortalities were due to imazapyr exposure. A fourth report involved a goldfish kill from suspected runoff following aerial application of imazapyr, but could not be definitively determined (2,9).

Environmental Fate

Water solubility (S_w):	<p>Acid: =11,000 mg/L (3), = 13,100 mg/L (at 25°C) (3), = 110,000 to 150,000 mg/L (3), = 9,740 mg/L (20°C) (7), = 11,272 ppm (8).</p> <p>IPA: = 6,500,000 mg/L (3).</p>
Soil Mobility (K_{oc}):	<p>Acid: (sand sediment, Florida) = 31 mL/g (9), (silt loam, Missouri) = 100 mL/g (9), (loamy sand) = 15 mL/g (9), (silt loam) = 82 mL/g (9), (sandy loam) = 8.2 mL/g (9), (loam) = 17 mL/g (9), (pond sediment) = 150 mL/g (9), (sandy loam, Princeton) = 110 mL/g (9), (loamy sand, Delaware) = 100 mL/g (9), (clay loam, North Dakota) = 18 mL/g (9), (silt loam, Wisconsin) = 52 mL/g (9).</p> <p>IPA: = 100 mL/g (3), = 46 mL/g (3), = 30.6 mL/g (sand) (3,9), = 99.8 mL/g (silt loam) (3,9), (sand sediment, Florida) = 31 mL/g (9), (silt loam, Missouri) = 100 mL/g (9), (loamy sand) = 15 mL/g (9), (silt loam) = 82 mL/g (9), (sandy loam) = 8.2 mL/g (9), (loam) = 17 mL/g (9), (pond sediment) = 150 mL/g (9), (sandy loam, Princeton) = 110 mL/g (9), (loamy sand, Delaware) = 100 mL/g (9), (clay loam, North Dakota) = 18 mL/g (9), (silt loam, Wisconsin) = 52 mL/g (9).</p>
Soil Persistence (t_{1/2}):	<p>Acid: = 25 to 141 d (8). <i>Aerobic degradation:</i> Loamy sand = stable (9), Loamy sand = approx. 5.9 years, > 296 d (9). <i>Anaerobic degradation:</i> Loamy sand = stable, > 60 d (9).</p> <p>IPA: <i>Aerobic degradation:</i> = 210 d (3), = 5.9 yrs (3), = 313 d (3), Loamy sand = stable (9), Loamy sand = approx. 5.9 years, > 296 d (9). <i>Anaerobic degradation:</i> Loamy sand = stable, > 60 d (9). <i>Photolysis:</i> At soil surface= 149 d (3,9); Degraded primarily by microbial metabolism, little to no photodegradation in soil and not readily by other chemical</p>

	processes (8), = 1 to 7 months (dependent on soil type, temperature, and moisture) (8), half-life shorter at cooler temperatures and in sandier (versus clay loam) soils (8), up to 50 months in loam and clay loam soils with pH 7-8 (8), At above pH 5, does not bind strongly with soil particles and can remain available in the environment (8).
Soil Dissipation (DT₅₀):	Acid: Aerobic degradation: Typical = 11 d (7), (lab) = 11 d (20°C) (7); Bare ground, silt loam, Hillsboro, OR = 143 d (9), bare ground/sandy loam soil, North Carolina) = 64 d (9). IPA: = 90 d (3), = 138 d (3), = 30 d (3), = 34 to 65 d (3), = 70 to 155 d (3), = 150 d (Oregon) (3), = 180 d (North Carolina) (3), = 94 d (3), = 25 to 58 d (3); = 143 d (9), bare ground/sandy loam soil, North Carolina = 64 d (9).
Aquatic Persistence (t_{1/2}):	Acid: <i>Anaerobic degradation:</i> > 120 d (9). IPA: <i>Aerobic degradation:</i> Surface water = 3 to 5 d (2); Water/sediment = 17 months (3). <i>Anaerobic degradation:</i> = > 120 d (9); = 14.1 & 14.5 d (MO ponds) (10), = 3.9 & 8.4 d (FL ponds) (10). <i>Hydrolysis:</i> = 325 d at pH 7 (3). <i>Photolysis:</i> = 3.7 d at pH 7 (3); = 2.5 to 5.3 d (9); Quickly undergoes photodegradation in aqueous solutions (photohydrolysis) (8), photodegradation = 2 d (8).
Aquatic Dissipation (DT₅₀):	Acid: = 300 to 700 d (under more typical aquatic field conditions) (9). <i>Hydrolysis:</i> = 30 d (pH 7, 20°C) (7), <i>Photolysis:</i> = 2.1 d (pH 7) (7). IPA: = 300 to 700 d (under more typical aquatic field conditions) (9).
Potential to Move to Groundwater (GUS score):	Acid: Potential (5), = 1.98 (7), Increased potential for transport to ground and surface waters due to low sorption and long residence times in soil (9). IPA: Increased potential for transport to ground and surface waters due to low sorption and long residence times in soil (9).
Volatilization (mm Hg):	Acid: < 10 ⁻⁷ at 60°C (9). IPA: < 10 ⁻⁷ at 60°C (9).
Octanol-Water Partition Coefficient (K_{ow}):	Acid: = 1.3 (22°C) (3), = 1.29 (7). IPA: No information in references
Bioaccumulation/Bioconcentration:	BAF: Does not appreciably bioaccumulate (9). BCF: Does not bioconcentrate (9).

Worst Case Ecological Risk Assessment

Max Application Rate (ai lbs/acre – ae basis)	Habitat Management: 1.5 lbs. a.e./acre – terrestrial 1.0 lb. a.e./acre – aquatic ¹ Croplands/Facilities Maintenance: 1.5 lbs. a.e./acre
EECs	Terrestrial (Habitat Management): 360 ppm Terrestrial (Croplands/Facilities Maintenance): 360 ppm Aquatic (Habitat Management): 0.368 ppm Aquatic (Croplands/Facilities Maintenance): 0.00503 ppm

¹Aquatic overspray and riparian areas within 25 feet of surface water resources.

Habitat Management Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.07 [0.1]	=0.07 [0.5]
	Mammals	=0.08 [0.1]	=0.08 [0.5]
	Fish	=0.05 [0.05] ¹	=0.05 [0.5] ¹
Chronic	Birds	=0.22 [1]	=0.22 [1]
	Mammals	=0.06 [1]	=0.06 [1]
	Fish	=0.05 [1] ¹	=0.05 [1] ¹

¹Screening-level ecological risk assessment assumes an application rate = 1.0 a.e./acre.

Cropland/Facilities Maintenance Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.07 [0.1]	=0.07 [0.5]
	Mammals	=0.08 [0.1]	0.08 [0.5]
	Fish	<0.01 [0.05]	<0.01 [0.5]
Chronic	Birds	=0.07 [1]	=0.07 [1]
	Mammals	=0.08 [1]	=0.08 [1]
	Fish	<0.01 [1]	<0.01 [1]

Justification for Use:

Reduced risk herbicide active ingredient that may be used in upland, riparian and aquatic habitats.

Specific Best Management Practices (BMPs):

Apply aquatic labeled imazapyr formulations to aquatic and riparian habitats within 25 feet of surface water resources tank-mixed w/ surfactants classified as practically non-toxic or slight acute toxicity to aquatic organisms (>10 ppm). These surfactants include, but not necessarily limited to, LI-700, AgriDex, Activate Plus, Big Sur 90, Sil Energy, Dyne-Amic, Freeway, Cygnet Plus, Sun-Wet, Hasten Modified Vegetable Oil, Kinetic or Class Act Next Generation. Maximum application rate = 1.0 lb. a.e./acre for aquatic and riparian treatment sites within 25 feet of surface water resources.

References:

^{1a} _____. 2010. Arsenal specimen label & MSDS. BASF Corp., Florham, NJ. 19 & 8 pp., respectively.
^{1b} _____. 2011 & 2009, respectively. Arsenal AC specimen label & MSDS. BASF Corp., Florham, NJ. 23 & 7 pp., respectively.
^{1c} _____. 2011 & 2009, respectively. Arsenal Powerline specimen label & MSDS. BASF Corp., Florham, NJ. 18 & 8 pp., respectively.
^{1d} _____. 2008. Ecomazapyr 2 SL specimen label & MSDS. Alligare, LLC, Opelika, AL. 7 & 4 pp., respectively.
^{1e} _____. 2006. Ecomazapyr 2 SL specimen label & MSDS. Makhteshim-Agan of North America (MANA), Inc., Raleigh, NC. 7 & 3 pp., respectively.
^{1f} _____. 2006. EZ-JECT Copperhead Herbicide Shells specimen label & MSDS. EZ-Ject, Inc., Omaha, NE. 2 & 3 pp., respectively.
^{1g} _____. 2008 & 2011, respectively. Habitat specimen label & MSDS. BASF Corp., Florham, NJ. 13 & 8 pp., respectively.
^{1h} _____. 2011 & 2008, respectively. Polaris specimen label & MSDS. Nufarm Americas Inc., Burr Ridge, IL. 19 & 6 pp., respectively.

- ¹¹ _____. 2008. Polaris AC specimen label & MSDS. Nufarm Americas Inc., Burr Ridge, IL. 22 & 6 pp., respectively.
- ^{1j} _____. 2008 & 2010. Stalker specimen label & MSDS. BASF Corp., Florham, NJ. 9 & 8 pp., respectively.
- ² _____. 2006. Reregistration eligibility decision (RED) – Imazapyr. USEPA, Prevention, Pesticides, and Toxic Substances, Washington, D.C. 107 pp.
- ³ Durkin, P.R. and M.Follansbee. 2004. Imazapyr: Human Health and Ecological Risk Assessment – Final Report. Prepared for the USDA Forest Service by Syracuse Environmental Research Associates, Inc (GSA Contract#: GS-10F-0082F). 336 pp + Appendices.
- ⁴ US Environmental Protection Agency. 2007. ECOTOX User Guide: ECOTOXicology Database System. Version 4.0: <http://www.epa.gov/ecotox>; Last accessed 6 April 2012.
- ⁵ _____. 2011. Kegley, S.E., B.R. Hill, S. Orme, and A.H. Choi., PAN Pesticide Database, Pesticide Action Network, San Francisco, CA; Last Accessed 6 April 2012.
- ⁶ US Environmental Protection Agency. Office of Pesticide Program's Pesticide Ecotoxicity Database: <http://www.ipmcenters.org/ecotox/DataAccess.cfm>; Last accessed 6 April 2012.
- ⁷ _____. 2009. Pesticide properties database. Agricultural & Environmental Research Unit, Science and Technology Research Institute, University of Hertfordshire, Hatfield, UK.
- ⁸ Tu, *et. al.* 2001. Imazapyr. Weed control methods handbook. The Nature Conservancy. 7 pp.
- ⁹ Hurley, P. and L.Shanaman. 2007. Risks of Imazapyr Use to Federally Threatened California Red-legged Frog. Environmental Fate and Effects Division, Office of Pesticide Programs, Washington, D.C. 164 pp + Appendices.
- ¹⁰ Fisher, J.P. *et al.* 2003. Ecological Risk Assessment of the Proposed Use of the Herbicide Imazapyr to Control Invasive Cordgrass (*Spartina spp.*) in Estuarine Habitat of Washington State. WA State Dept. of Agriculture, Entrix, Inc., Olympia, Washington. 160 pp.
- ¹¹ King, K.A. *et al.* 2004. Toxicity of Rodeo and Arsenal Tank Mixes to Juvenile Rainbow Trout, Third International Conference on Invasive Spartina, San Francisco, California, November 8-10, 2004.
- ¹² Trumbo, J. and D. Waligora. 2009. The Impact of the Herbicides Imazapyr and Triclopyr Triethylamine on Bullfrog Tadpoles. California Fish and Game 95(3):122-127.

Table CP.1 Pesticide Name
Active Ingredient = Imazapyr

Trade Name ^a	Treatment Type ^{b,c}	Max Product Rate – Single Application (lbs/acre or gal/acre)	Max Product Rate - Single Application (lbs/acre - AI on acid equiv basis)	Max Number of Applications Per Season	Max Product Rate Per Season (lbs/acre/season or gal/acre/season)	Minimum Time Between Applications (Days)
Arsenal, Arsenal AC, Arsenal Powerline,	H	0.75 gal/acre	1.5 lbs a.e./acre	1	1.5 lbs a.e./acre/season	0
Ecomazapyr 2 SL (Alligare), Ecomazapyr 2 SL (MANA), EZ-JECT	H	0.75 gal/acre	1.5 lbs a.e./acre	1	1.5 lbs a.e./acre/season	0
Copperhead, Habitat, Polaris, Polaris AC,	H	0.75 gal/acre	1.5 lbs a.e./acre	1	1.5 lbs a.e./acre/season	0
Stalker,	H	0.75 gal/acre	1.5 lbs a.e./acre	1	1.5 lbs a.e./acre/season	0

^aFrom each label for a pesticide identified in pesticide use proposals (PUPs), Service personnel would record application information associated with possible/known uses on Service lands.

^bTreatment type: H – habitat management or CF – cropland/facilities maintenance. If a pesticide is labeled for both types of treatments (uses), then record separate data for H and CF applications.

^cTreatment type is for ecological risk assessment purposes only. The product label will determine whether or not the treatment type is permissible under Section 3 of the Federal Insecticide, Fungicide and Rodenticide Act.

B-3 Aminopyralid Formulations Chemical Profile

Toxicological endpoint and environmental fate data listed in this chemical profile will be periodically reviewed and updated. New information, including, but not limited to, completion of national section 7 consultation in accordance with the federal Endangered Species Act of 1973 (16 U.S.C. 1531-1544, 87 Stat. 884), as amended, between the U.S. Fish and Wildlife Service and the U.S. Environmental Protection Agency on individual pesticide registrations and all federally listed and proposed species and proposed and designated critical habitat, may change ecological risk assessments, pesticide use patterns, best management practices, and/or justification for use. Consultations occur now at the local level for listed and proposed species and proposed and designated critical habitat on specific use of individual pesticides in specific project areas.

Date:	9/20/11				
Pesticide Class:	Pyridine carboxylic acid	Common Chemical Name(s):	Aminopyralid	Pesticide Type:	Herbicide, Group 4
Trade Name(s):	Milestone, Milestone VM	EPA Registration Number:	62719-519, 62719-537	CAS Number:	566191-89-7 566191-89-7
Other Ingredients:	59.4% inert ingredients (TIPA and water). No ingredients requiring regulatory advisories (1).				

Toxicological Endpoints

Endpoints **highlighted yellow** are selected for use in a screening-level ecological risk assessment. Endpoints selected are typically the most toxic endpoint for the most sensitive species listed in following summaries.

Mammalian LD₅₀:	<p>Aminopyralid Tech. Rat: > 5,000 mg/kg (oral in males and females) (1,2,3,4,6,7,8), NOAEL (90-day feeding) = 520 mg/kg/day (8);</p> <p>Milestone: Rat = 5,000 mg/kg bw (7).</p>
Mammalian LC₅₀:	<p>Aminopyralid Tech: Rat: NOEL = > 1,000 ppm (6)</p>
Mammalian Reproduction:	<p>Aminopyralid Tech.: Rabbit: NOAEL = (dam) 250 mg/kg/day, = (fetus) 500 mg/kg/day (2,8), LOAEL = (dam) = 500 mg/kg/day; NOAEL = 1,000 mg/kg/day (2); Rat: 2-generation NOEL (dam & fetus) = 1,000 mg/kg/day (2,5,8);</p> <p>Milestone: Rabbit: NOAEL = (dam) 104 mg/kg/day, = (fetus) 260 mg/kg/day (2,4,8), LOAEL = (dam) 260 mg/kg/day, = (fetus) 520 mg a.e./kg/day (2,8); Rat: NOAEL (dam & fetus) = 520 mg a.e./kg/day (4,8);</p>
Avian LD₅₀:	<p>Aminopyralid Tech: Bobwhite: > 2,250 mg a.e./kg bw (2,3,6)</p>
Avian LC₅₀:	<p>Aminopyralid Tech: Bobwhite: NOEC = 5,556 ppm a.e. (2,5,7). Mallard: NOEC = 5,496 ppm a.e. (2,5,7).</p>
Avian Reproduction:	<p>Aminopyralid Tech: Bobwhite: LOEC = 640 mg a.e./kg diet (2). Mallard: NOEC = 2,623 mg a.e./ kg diet (2,7).</p>

Fish LC₅₀:	Aminopyralid Tech.: <i>Bluegill:</i> 96-hour > 100 ppm a.e. (2,3,5). <i>Rainbow Trout:</i> 96-hour > 100 ppm a.e. (2,3,5,6). <i>Sheepshead Minnow:</i> 96-hour > 120 ppm a.e. (2,3,5).
Fish ELS/Life Cycle:	Aminopyralid Tech.: <i>Fathead Minnow:</i> NOEC = 1.36 ppm a.e., LOEC = 2.44 ppm a.e. (2,5);
Amphibians/Reptiles:	Aminopyralid Tech.: <i>Northern Leopard Frog:</i> 96-hour LC ₅₀ > 95.2 mg a.e./L (2,5)
Invertebrates/Plants:	Aminopyralid Tech.: <i>Blue-green Algae:</i> 120-hour EC ₅₀ = 27 ppm a.e. (3). <i>Daphnia magna:</i> 48-hour EC ₅₀ > 98.6 ppm a.e. (2,5); 21-day NOEC = 100 ppm a.e. (6), LOEC = >102 ppm a.e. (3,5). <i>Duckweed:</i> 14-day EC ₅₀ > 88 ppm a.e. (2,3,5), NOEC = 44 ppm a.e. (2,5). <i>Earthworm:</i> 14-day LC ₅₀ > 1,000 mg a.e./kg soil (3,6). <i>Eastern Oyster:</i> 48-hour EC ₅₀ > 89 ppm a.e. (2,5). <i>Green Algae:</i> 72-hour ErC ₅₀ = 30 ppm a.e., NOEC = 23 ppm a.e. (3,5). <i>Honey Bee:</i> 48-hour LD ₅₀ (contact) > 100 µg a.e./bee (2,3,5). <i>Midge:</i> NOEC = 130 ppm a.e. (3). <i>Mysid Shrimp:</i> 96-hour LC ₅₀ > 100 ppm a.e. (2,3,5).
Other Endpoints:	Carcinogenic: Negative (1), Teratogenic: Negative (1); Mutagenic: Negative (1); Endocrine disruption: Negative (8)

Ecological Incident Reports

No incident reports in references.

Environmental Fate

Water solubility (S_w):	= 203 g/L (pH 5 @ 20°C), 205 g/L (pH 7 @ 20°C, and 212 g/L @ 20°C (2,4,8); = 2.48 g/L @ 18°C (3,5,8).
Soil Mobility (K_{oc}):	= 1.05 to 24.3 mL/g (2,5); =10.8 mL/kg (3).
Soil Persistence (t_{1/2}):	<i>Aerobic degradation:</i> Aerobic microbial degradation is the primary route of breakdown in soils. Aerobic soil half-life (across range of 5 soil types) = 31.5 - 533.2 days, USEPA assumes half-life = 103.5 days (2,3,5) for risk assessments, however, persistence may be up to 5x longer (5). <i>Photolysis:</i> Soil photodegradation half-life = 61 days (3); = 72.2 days (2,5).
Soil Dissipation (DT₅₀):	<i>Terrestrial field dissipation:</i> surface soil = 20 days, total soil = 26 days (CA); surface soil = 32.1 days, total soil = 34 days (MS) (5); DT ₅₀ = 21.1 days (6).
Aquatic Persistence (t_{1/2}):	<i>Aerobic degradation:</i> Aerobic sediment-water degradation (aquatic metabolism) half-life = 462 to 990 days (2). Water-sediment DT ₅₀ = 712 days (6). <i>Anaerobic degradation:</i> Anaerobic aquatic metabolism ½ life = stable (4). Anaerobic sediment-water degradation half-life = stable (2,5). <i>Hydrolysis:</i> = Stable (3). <i>Photolysis:</i> Primary route of degradation is photolysis

	(2); Half-life = 0.6 days (2,3,5,6) in clear/shallow water, considerably longer in turbid/deep water (5).
Aquatic Dissipation (DT₅₀):	Water = 250 days (6).
Potential to Move to Groundwater (GUS score):	=4.8 (high probability of leaching) (6).
Vapor Pressure (mm Hg):	7.14x10 ⁻¹¹ mm Hg @ 20°C (2,3,5); 1.92x10 ⁻¹⁰ mm Hg @ 25°C (2).
Octanol-Water Partition Coefficient (K_{ow}):	Log Kow = 0.201 (unbuffered water), -1.75 (pH 5), -2.87 (pH 7), -2.96 (pH 9) @ 20°C (2,4,5,6); Kow = 1.58 @ 20°C (5).
Bioaccumulation/Biocentration:	BAF: No information in references. BCF: = 100 (7).

Worst Case Ecological Risk Assessment

Max Application Rate (ai lbs/acre – ae basis)	Habitat Management: 0.11 lbs. a.e./acre Croplands/Facilities Maintenance: 0.11 lbs. a.e./acre
EECs	Terrestrial (Habitat Management): 26.4 ppm Terrestrial (Croplands/Facilities Maintenance): 26.4 ppm Aquatic (Habitat Management): 0.04 ppm Aquatic (Croplands/Facilities Maintenance): 0.00037 ppm

Habitat Management Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.01 [0.1]	=0.01 [0.5]
	Mammals	<0.01 [0.1]	<0.01 [0.5]
	Fish	<0.01 [0.05]	<0.01 [0.5]
Chronic	Birds	=0.04 [1]	=0.04 [1]
	Mammals	=0.01 [1]	=0.01 [1]
	Fish	=0.03 [1]	=0.03 [1]

Cropland/Facilities Maintenance Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	<0.01 [0.1]	<0.01 [0.5]
	Mammals	<0.01 [0.1]	<0.01 [0.5]
	Fish	<0.01 [0.05]	<0.01 [0.5]
Chronic	Birds	=0.04 [1]	=0.04 [1]
	Mammals	=0.01 [1]	=0.01 [1]
	Fish	<0.01 [1]	<0.01 [1]

Justification for Use:

Specific Best Management Practices (BMPs):

References:

Control of many noxious and invasive weed species in the Aster family notably thistles and knapweeds.
Do not treat within 25 feet of surface water intended for irrigation of sensitive cultivated crops.
¹ _____. 2006. Milestone and Milestone VM MSDS. Dow AgroSciences LLC, Indianapolis, IN. 4 pp.
² _____. 2005. Pesticide fact sheet – aminopyralid. USEPA, Office of Prevention, Pesticides and Toxic Substances, Washington, D.C. 56 pp.
³ _____. 2005. Aminopyralid – technical bulletin. Dow AgroSciences, LLC. Indianapolis, IN. 19 pp.

- ⁴ _____. 2007. Regulatory note – aminopyralid. Pest Management Regulatory Agency, Health Canada, Ottawa, Canada. 87 pp.
- ⁵ _____. 2005. Environmental fate and ecological risk assessment for the registration of aminopyralid. Office of Pesticide Programs, Environmental Fate and Effects Division, USEPA, Washington, D.C. 151 pp.
- ⁶ _____. 2009. The Pesticide Properties Database (PPDB) developed by the Agricultural & Environment Research Unit (AERU), University of Hertfordshire, funded by UK national sources and the EU-funded FOOTPRINT project (Hatfield, UK); Last accessed: 6 September 2011.
- ⁷ _____. 2007. Aminopyralid: Human Health and Ecological Risk Assessment – Final Report. Prepared by USDA Forest Service and National Park Service by Syracuse Environmental Research Associates, Inc (USDA Contract#: AG-3187-C-06-0010).
- ⁸ _____. 2005. Aminopyralid: Aggregate Human Health Risk Assessment for the Proposed Uses on Wheat, Grasses, Non-cropland Areas, and Natural Areas. USEPA Health Effects Division, Scientific Data Reviews, Series 361, File R112051, 61 pp

Table CP.1 Pesticide Name
Active Ingredient = aminopyralid

Trade Name ^a	Treatment Type ^b	Max Product Rate – Single Application (lbs/acre or gal/acre)	Max Product Rate - Single Application (lbs/acre - AI or acid equiv basis)	Max Number of Applications Per Season	Max Product Rate Per Season (lbs/acre/season or gal/acre/season)	Minimum Time Between Applications (Days)
Milestone	H	0.055 gal/acre	0.11 lbs a.e./acre	1	0.055 gal/acre/season	0
Milestone VM	H	0.055 gal/acre	0.11 lbs a.e./acre	1	0.055 gal/acre/season	0

^aFrom each label for a pesticide identified in pesticide use proposals (PUPs), Service personnel would record application information associated with possible/known uses on Service lands.

^bTreatment type: H – habitat management or CF – cropland/facilities maintenance. If a pesticide is labeled for both types of treatments (uses), then record separate data for H and CF applications.

^cTreatment type is for ecological risk assessment purposes only. The product label will determine whether or not the treatment type is permissible under Section 3 of the Federal Insecticide, Fungicide and Rodenticide Act.

B-4 Halosulfuron-Methyl Formulations Pesticide Profile

Date:	2/17/12				
Pesticide Class:	sulfonylurea	Common Chemical Name(s):	Halosulfuron-methyl	Pesticide Type:	Herbicide Group 2
Trade Name(s):	Halosulfuron Pro Sanda Sanda Herbicide	EPA Registration Number:	2749-528-228 81880-18-10163 10163-254	CAS Number:	100784-20-1 100784-20-1 100784-20-1
Other Ingredients:	Halosulfuron Pro: None listed (1). Sanda: <3.0% silica, 8-13% kaolin clay (2). Sanda Herbicide: <3.0% silica, 8-13% kaolin clay (3).				

Toxicological Endpoints

Mammalian LD₅₀:	Rat: =8866 mg/kg (8); >1287 mg/kg (10). Estimated chronic acute toxicity NOEC=128.7 mg/kg using 10:1 acute to chronic ratio (11).
Mammalian LC₅₀:	No information in references.
Mammalian Reproduction:	No information in references.
Avian LD₅₀:	Bobwhite: >2250 mg/kg (4,7).
Avian LC₅₀:	Bobwhite: >5620 ppm (4,7). Mallard: >5620 ppm (4,7). Estimated chronic acute toxicity NOEC=562 ppm using 10:1 acute to chronic ratio (11).
Avian Reproduction:	No information in references.
Fish LC₅₀:	Bluegill: >118 ppm (4,5,6,10); >21 ppm (4,5,6). Rainbow: >26.7 ppm (4,5,6); >131 ppm (4,5,6,10).
Fish ELS/Life Cycle:	Rainbow: LOEC <106 ppm (4). Estimated ELS/Life Cycle NOEC =2.1 ppm using 10:1 acute to chronic ratio (11).
Other:	<i>Daphnia</i> : 48 hr EC ₅₀ >107 ppm (4,5,6,10); 96 hr EC ₅₀ >24 ppm (4,5,6); LifCycl LOEC<6.8 ppm (4); LOEC <1.8 ppm (4). Bluegreen algae: EC ₅₀ =0.11 ppm (4,5,6). Green algae: EC ₅₀ =0.0041 ppm (4,5,6). Inflated duckweed: 0.000042 ppm (5,6). Honeybee: LD ₅₀ >100 ug/bee (4,9,10).

Ecological Incident Reports

No incident reports in references.

Environmental Fate

Water solubility (S_w):	=1650 ppm (8,9); =1630 ppm @ pH 7 (10).
Soil Mobility (K_{oc}):	=124 (9); =75 (10).
Soil Persistence (t_{1/2}):	Aerobic ½ life =51 days (9). Anaerobic ½ life =23 days (9). Soil ½ life =55 days (10).
Soil Dissipation (DT₅₀):	DT₅₀ =247 days (8).
Aquatic Persistence (t_{1/2}):	Hydrolysis ½ life =14 days (9). Water-sediment DT ₅₀ =25.1 days (8), Water DT₅₀=20.1 days (8).
Aquatic Dissipation DT₅₀:	No information in references.
Potential to Move to Groundwater (GUS score):	No information in references.
Vapor Pressure (mm Hg):	=1x10 ⁻⁷ mm Hg (9).
Octanol-Water Partition Coefficient (K_{ow}):	Log Kow =0.0186 (8,9).

Bioaccumulation/ Biocentration:	BCF: Slight potential (10). BAF: No information in references.
--	---

Worst Case Ecological Risk Assessment

Max Application Rate (ai lbs/acre – ae basis)	Habitat Management: 0.125 lb. a.i./acre Croplands/Facilities Maintenance: 0.125 a.i./acre Up to 2 applications per year not to exceed 0.125 lb. a.i./acre per year (total use) .
EECs	Terrestrial (Habitat Management): 30 ppm Terrestrial (Croplands/Facilities Maintenance): 30 ppm Aquatic (Habitat Management): 0.0919 ppm Aquatic (Croplands/Facilities Maintenance): 0.000419 ppm

Habitat Management Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.02 [0.1]	=0.02 [0.5]
	Mammals	=0.01 [0.1]	=0.01 [0.5]
	Fish	<0.01 [0.05]	<0.01 [0.5]
Chronic	Birds	=0.05 [1]	=0.05 [1]
	Mammals	=0.01 [1]	=0.01 [1]
	Fish	=0.04 [1]	=0.04 [1]

Cropland/Facilities Maintenance Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.02 [0.1]	=0.02 [0.5]
	Mammals	=0.01 [0.1]	=0.01 [0.5]
	Fish	<0.01 [0.05]	<0.01 [0.5]
Chronic	Birds	=0.05 [1]	=0.05 [1]
	Mammals	=0.01 [1]	=0.01 [1]
	Fish	<0.01 [1]	<0.01 [1]

**Justification for Use:
Specific Best
Management
Practices (BMPs):**

Reduced risk herbicide used for broadleaf weed control in diverse habitat types.
Ground application only.
Up to 2 applications per site per year. Do not exceed 0.125 lbs a.i./acre/year.
Do not apply to coarse textured soils with soil organic matter <2%, and water table within 10 feet of soil surface.
Do not apply to slopes >5% if significant rainfall is expected within 24 hours.
Wind speed not to exceed 7 mph or not less than 1 mph at time of application.
Do not apply when inversion conditions exist.
If applied within 25 feet of surface water resources only use nonionic surfactants that are non-toxic or slight acute toxicity (LC₅₀ >10 ppm) to aquatic organisms.

References:

¹ _____. 2009. Halosulfuron Pro specimen label and MSDS. Nufarm Americas, Inc., Burr Ridge, IL. 5 & 6 pp., respectively.
² _____. 2007 & 2009. Sandea specimen label and MSDS, respectively. Produced for Canyon Group LLC by Gowan Co., Yuma, AZ. 23 & 4 pp., respectively.
³ _____. 2007. Sandea Herbicide specimen label and MSDS. Gowan Co.,

Yuma, AZ. 20 & 4 pp., respectively.

⁴_____. 2000. USEPA one-liner database.

⁵Kegley, et. al. 2000. PAN pesticide database. Pesticide Action Network, San Francisco, CA.

⁶Office of Pesticide Programs. 2000. ECOTOX: aquatic report. Pesticide Ecotoxicity Database, Environmental Fate and Effects Division, U.S. Environmental Protection Agency, Washington, D.C.

⁷Office of Pesticide Programs. 2000. ECOTOX: terrestrial report. Pesticide Ecotoxicity Database, Environmental Fate and Effects Division, U.S. Environmental Protection Agency, Washington, D.C.

⁸_____. 2010. Pesticide properties database. Agricultural & Environmental Research Unit, Science and Technology Research Institute, University of Hertfordshire, Hatfield, UK.

⁹_____. 2009. Halosulfuron methyl. Thruston Co. Health Depart., Olympia, WA.

¹⁰_____. 2000. Halosulfuron-methyl herbicide fact sheet. Bonneville Power Admin., US Dept. of Energy, Washington, D.C.

¹¹Scofield, R. 2010. Introduction to Aquatic Toxicology. Course ID: ETOX-410, April 26-27, 2010 (Sacramento, CA) Northwest Environmental Training Center, Seattle, WA.

Table CP.1 - Pesticide Name
Active Ingredient = halosulfuron-methyl

Trade Name ^a	Treatment Type ^{b, c}	Max Product Rate – Single Application (lbs/acre or gal/acre)	Max Product Rate - Single Application (lbs/acre - AI on acid equiv basis)	Max Number of Applications Per Season	Max Product Rate Per Season (lbs/acre/season or gal/acre/season)	Minimum Time Between Applications (Days)
Halosulfuron Pro	CF, H	0.167 lbs/acre	0.125 lbs. a.i./acre	2	0.125 lbs. a.i./acre	15
Sandea	CF, H	0.167 lbs/acre	0.125 lbs. a.i./acre	2	0.125 lbs. a.i./acre	15
Sandea Herbicide	CF, H	0.167 lbs/acre	0.125 lbs. a.i./acre	2	0.125 lbs. a.i./acre	15

^aFrom each label for a pesticide identified in pesticide use proposals (PUPs), Service personnel would record application information associated with possible/known uses on Service lands.

^bTreatment type: H – habitat management or CF – cropland/facilities maintenance. If a pesticide is labeled for both types of treatments (uses), then record separate data for H and CF applications.

^cTreatment type is for ecological risk assessment purposes only. The product label will determine whether or not the treatment type is permissible under Section 3 of the Federal Insecticide, Fungicide and Rodenticide Act.

B-5 2,4-D Amine Chemical Profile

Toxicological endpoint and environmental fate data listed in this chemical profile will be periodically reviewed and updated. New information, including, but not limited to, completion of national section 7 consultation in accordance with the federal Endangered Species Act of 1973 (16 U.S.C. 1531-1544, 87 Stat. 884), as amended, between the U.S. Fish and Wildlife Service and the U.S. Environmental Protection Agency on individual pesticide registrations and all federally listed and proposed species and proposed and designated critical habitat, may change ecological risk assessments, pesticide use patterns, best management practices, and/or justification for use. Consultations occur now at the local level for listed and proposed species and proposed and designated critical habitat on specific use of individual pesticides in specific project areas.

Date:	4/5/12				
Pesticide Class:	Phenoxy	Common Chemical Name(s):	2,4-D, 2,4-D dimethylamine salt, 2,4-D diethanolamine salt	Pesticide Type:	Herbicide, Grp 4
Trade Name(s):	2,4-D Amine, 2,4-D Amine 4 (AgriStar), 2,4-D Amine 4 (Winfield), 2,4-D Amine Weed Killer, Amine 4 2,4-D Herbicide, Amine 4 2,4-D Weed Killer, DMA 4 IVM, HI-DEP, UAP Timberland Platoon, Savage, Unison, Weedar 64, Weedestroy AM-40	EPA Registration Number:	5905-72, 42750-19, 1381-103, 1386-43-72693, 71368-1-5546, 34704-120, 62719-3, 2217-703, 228-145, 34704-606, 5905-542, 71368-1, 228-145	CAS Number:	2008-39-1, 2008-39-1, 2008-39-1, 2008-39-1, 2008-39-1, 2008-39-1 & 124-40-3, 2008-39-1 & 5742-19-8, 2008-39-1, 2008-39-1 & 124-40-3, 94-75-7, 2008-39-1, 2008-39-1
Other Ingredients:	2,4-D Amine (dimethylamine [DMA] salt of 2,4-dichlorophenoxyacetic acid [2,4-D]): 46.6% DMA, 53.2% other (including water and sequestering agents) (1a); AgriStar 2,4-D Amine 4 (2,4-D DMA): 46.8% DMA, 53.2% other (1b); Winfield 2,4-D Amine 4 (2,4-D DMA): 47.3% DMA, 52.7% other (1c); 2,4-D Amine Weed Killer (2,4-D DMA): 47.2% DMA, 52.8% other (1d); Amine 4 2,4-D Herbicide (2,4-D DMA): 46.8% DMA, 53.2% other (1e); Amine 4 2,4-D Weed Killer (2,4-D DMA): 46.5% DMA, 53.5% other (1f); DMA 4 IVM (2,4-D DMA): 46.3% DMA, 53.7% other (including 1% dimethylamine [dimethyl]) (1g); HI-DEP (2,4-D DMA and diethanolamine [DEA] salt of 2,4-D): 33.2% DMA, 16.3% DEA, 50.5% other (including 10.1% ethylene glycol) (1h); Platoon (2,4-D DMA): 47.3% DMA, 52.7% other (1i); Savage (2,4-D DMA): 95% DMA, 5% other (including unknown % of dimethyl) (1j); Unison (2,4-D): 19.6% 2,4-D, 80.4% other				

	(including surfactants and solvents) (1k); Weedar 64 (2,4-D DMA) : 46.8% DMA, 53.2% other (1l); WEEDestroy AM-40 (2,4-D DMA) : 46.8% DMA, 53.2% other (1m)
1st Order Degradates	Highly variable, dependent upon substrate, water content, pH, oxygen content, etc (7), some degradates include: 1,2,4-benzenetriol, 2,4-dichlorophenol (2,4-DCP), 2,4-dichloroanisol (2,4-DCA), chlorohydroquinone (CHQ), 4-chlorophenol (2,7)

Toxicological Endpoints Endpoints **highlighted yellow** are selected for use in a screening-level ecological risk assessment. Endpoints selected are typically the most toxic endpoint for the most sensitive species listed in following summaries.

Mammalian LD₅₀:	<p>2,4-D: (%AI Unk): <i>Gray-tailed Vole</i>: Single dose, 3-6 mo old, 14-d observation period: male = 1,205 mg/kg, female = 1,314 mg/kg (19). <i>Prairie Vole</i>: Single dose, 3-6 mo old, 14-d observation period: male = 2,106 mg/kg, female = 2,104 mg/kg (19). <i>Rat</i>: Acute neurotoxicity NOAEL = 67 mg/kg bw, LOAEL = 227 mg/kg bw (3).</p> <p>2,4-D (95.0+% AI): <i>Mule Deer</i>: 14-d, 11 mo. old, both sexes = 400 to 800 mg/kg (4,18).</p> <p>2,4-D (95.0% AI): <i>Rat</i>: Single dose, young adults, 14-d observation period: male = 639 mg/kg, female = 764 mg/kg (2,3,4).</p> <p>DMA (%AI Unk): <i>Rat</i>: Unk. Time = 949 mg/kg (2,3); Unk. Time = 716 mg/kg bw (3).</p> <p>DMA (67.9% AI): <i>Rat</i>: Single dose, young adults, 14-d observation period: male = 1,090 mg/kg, female = 863 mg/kg (4).</p> <p>DMA 4: <i>Canids</i>: acute NOAEL = 1.1 mg ae/kg (3).</p> <p>DEA (%AI Unk): <i>Rat</i>: Unk. Time = 735 mg/kg (2,3).</p> <p>Dimethyl: <i>Rat</i>: Unk. Time = 698 mg/kg (3); <i>Mouse</i>: Unk. Time = 316 mg/kg (3).</p>
Mammalian LC₅₀:	<p>2,4-D: No information in references. DMA: No information in references. DEA: No information in references. Dimethyl: No information in references.</p>
Mammalian Reproduction:	<p>2,4-D (97.5% AI): <i>Rat</i>: 2-generation study, Parental & Offspring NOAEL = 5 mg/kg/day, LOAEL = 20 mg/kg/day; Reproductive NOAEL = 20 mg/kg/day, LOAEL = 80 mg/kg/day (3).</p> <p>2,4-D (%AI Unk): <i>Mouse</i>: Parental NOAEL = 370 mg ae/kg/day (3); Offspring NOAEL = 8.5 mg ae/kg/day, LOAEL = 37 mg ae/kg/day (3); <i>Rabbits</i>: Maternal & Developmental NOAEL = 30 mg/kg/day, LOAEL = 90 mg/kg/day (2,3). <i>Rat</i>: Chronic Toxicity NOAEL = 5 mg/kg/day, LOAEL = 75 mg/kg/day (2,3); Developmental Toxicity (Maternal & Developmental) NOAEL = 25 mg/kg/day, LOAEL = 75 mg/kg/day.</p>

	<p>DMA: No information in references. DEA: No information in references. Dimethyl: No information in references.</p>
Avian LD₅₀:	<p>2,4-D (%AI Unk): <i>Bobwhite:</i> Unk. Time NOAEL = 76 mg ae/kg bw/day (3). <i>Quail:</i> Unk. Time = 500 mg/kg (1a).</p> <p>2,4-D (99.0% AI): <i>Chukar:</i> 14-d, 4 mo. old, both sexes = 200 to 400 mg/kg (4,18). <i>Japanese Quail:</i> 14-d, 2 mo. old males = 668 mg/kg (4,18). <i>Mallard:</i> 14-d, 4 mo. old males > 2,000 mg/kg bw (4,18), (14-d, 3-5 mo. old males) > 2,025 mg/kg (4,18), (14-d, 7 mo. old males) < 2,000 mg/kg (4,18), (14-d, 3-5 mo. old females) > 1,000 mg/kg (4,18). <i>Ring-necked Pheasant:</i> 14-d, 3-4 mo. old females = 472 mg/kg (4,18). <i>Rock Dove:</i> 14-d, both sexes = 668 mg/kg (4,18).</p> <p>DMA (66.8% AI): <i>Bobwhite:</i> Single dose, 14-d obs. period, 21 weeks old = 500 mg/kg bw (4,18), NOEL < 125 mg/kg bw (18).</p> <p>DEA (73.1% AI): <i>Bobwhite:</i> Single dose, 14-d obs. period, > 16 weeks old = 595 mg/kg bw, (NOEL) < 292 mg/kg bw (4,18).</p> <p>Dimethyl: No information in references;</p>
Avian LC₅₀:	<p>2,4-D: <i>Mallard:</i> Unk. Time > 5,550 ppm (1a).</p> <p>2,4-D (95.0+% AI): <i>Bobwhite:</i> 5-d, 10 d old > 5,620 ppm (4,6,18), NOEL = 1,000 ppm (4,18). <i>Mallard:</i> 5-d, 10 day old > 5,620 ppm, NOEL = 1,000 ppm (4,18).</p> <p>2,4-D (75.0% AI): <i>Japanese Quail:</i> 5-d, 14 d old > 5,000 ppm (4,18).</p> <p>DMA (%AI Unk): <i>Bobwhite:</i> 5-d, 14 days old > 5,000 ppm in feed (18). <i>Japanese Quail:</i> 5-d, 14 days old > 5,000 ppm in feed (18). <i>Mallard:</i> 5-d, 14 days old > 5,000 ppm in feed (18). <i>Ring-necked Pheasant:</i> 5-d, 14 days old > 5,000 ppm in feed (18).</p> <p>DMA (66.8% AI): <i>Bobwhite:</i> 5-d, 10 days old > 5,620 ppm (4,18), NOEL = 3,160 ppm (18). <i>Mallard:</i> 5-d, 10 days old > 5,620 ppm (4,18), NOEL = 5,620 ppm (18).</p> <p>DMA (49.4-49.6% AI): <i>Bobwhite:</i> 5-d, 23 days old > 5,000 ppm (18). <i>Japanese Quail:</i> 5-d, 16 d old > 5,000 ppm (4), 5-d, 20 d old > 5,000 ppm (18). <i>Mallard:</i> 5-d, 17 d old > 5,000 ppm (18). <i>Ring-necked Pheasant:</i> 5-d, 10 d old > 5,000 ppm (18).</p>

	<p>DEA (73.1% AI): <i>Bobwhite</i>: 5-d, 10 days old > 5,620 ppm (4,18), NOEL = 1,780 ppm (18). <i>Mallard</i>: 5-d, 10 days old > 5,620 ppm (4,18), NOEL = 1,780 ppm (18).</p> <p>(57.9% AI): <i>Bobwhite</i>: 5-d, 10-14 days old > 4,640 ppm (4,18), NOEL = 1,000 ppm (18). <i>Mallard</i>: 5-d, 14 days old > 4,640 ppm (4,18), NOEL = 4,640 ppm (18).</p> <p>Dimethyl: No information in references.</p>
Avian Reproduction:	<p>2,4-D: <i>Bobwhite</i>: 21-week LOEL > 962 mg/kg diet, NOEL = 962 mg/kg diet (3,18).</p> <p>DMA: No information in references. DEA: No information in references. Dimethyl: No information in references.</p>
Fish LC₅₀:	<p>2,4-D (%AI Unk): <i>Bluegill</i>: 96-h = 524 ppm (1a); 96-h = 830 mg ae/L (3). <i>Fathead Minnow</i>: 96-h = 263 mg/L (3), NOAEC = 63.4 mg ae/L (3,6), LOAEC > 102 mg/L (3). <i>Largemouth Bass</i>: 3.5 d = 160.7 mg/L (3). <i>Rainbow Trout</i>: 96-h = 250 ppm (1a); 96-h = 830 mg ae/L (3). <i>Zebrafish</i>: 48 & 96-h = 160 ppm (3,5); 24-h = 180 ppm (5).</p> <p>2,4-D (98.0+% AI): <i>Inland Silverside</i>: 96-h = 175 ppm (4,5).</p> <p>DMA (%AI Unk): <i>Fathead Minnow</i>: NOAEC = 14.2 mg ae/L, LOAEC = 23.6 mg ae/L (3,9).</p> <p>DMA (49.0% AI): <i>Western Mosquitofish</i>: LC50s, Age unk., 24-h = 500 ppm, 48-h = 445 ppm, 96-h = 405 ppm (4,5).</p> <p>DEA: No information in references;</p> <p>Dimethyl (%AI Unk): <i>Guppy</i>: age unk., 96-h = 210 ppm (4,5).</p> <p>Dimethyl (41% AI): <i>Rainbow Trout</i>: 96-h age unk: hard water = 118 ppm, soft water = 17 ppm (4,5); 96-h (hard water, age unk) = 120 ppm (4,5), (96-h, soft water, age unk) = 20 ppm (4,5).</p>
Fish ELS/Life Cycle:	<p>2,4-D: (%AI Unk): <i>American Eel</i>: Young-of-year LC50s: 24-h = 427.2 ppm (4,5), 48-h = 390.2 ppm (4,5), 96-h = 300.6 ppm (3,4,5). <i>Bluegill & Green Sunfish & Lake Chub-sucker & Smallmouth Bass</i>: Exposed to 25 ppm from fertilization to hatching (~72 h), no effects on hatching or development, survived up to 8 d [experiment terminated at 8 d] at this concentration (4,5). <i>Banded Killifish</i>: Young-of-year LC50s : 24-h = 306.2 ppm (4,5), 48-h = 261.1 ppm (4,5), 96-h = 26.7 ppm (3,4,5). <i>Brown Bullhead</i>: 7-d LC50 (Length 12.7-15.2 cm) = ~2,000 ppm (4,5). <i>Killifish</i> (Cyprinodontidae family): 7-d LC50 (av. wt. 1.5g) = 2,000 ppm (4,5). <i>Largemouth Bass</i>: LC50, # days exposed post fertilization [dpf]: 3.5 dpf (at hatching): (soft) = 165.4 mg/L, (hard water) = 160.7 ppm (4,5), 7.5 dpf (at hatching): (soft water) = 108.6 ppm, (hard) = 81.6 ppm (4,5); (LC01, # days exposed post fertilization [dpf]): 7.5 dpf (4 days post hatching): (soft water) = 13.1 ppm, (hard water) = 3.2 ppm (4,5). <i>Pumpkinseed</i>: Young-of-year LC50s: 24-h = 120.0 ppm (4,5), 48-h = 118.3 ppm (4,5),</p>

96-h = 94.6 ppm (3,4,5); 7-d LC50 (av. wt. 5.0g) = 1,000 ppm (4,5), 7-d LOEC (av. wt. 5.0g) = 10 ppm (4,5).
Rainbow Trout: LC50, # days exposed post fertilization [dpf]: 23 dpf (at hatching) & 27 dpf (4 days post hatching): (soft water) = 11 ppm, (hard water) = 4.2 ppm (4,5); LC01, # days exposed post fertilization [dpf]: 27 dpf (4 days post hatching): (soft water) = 0.0325 ppm, (hard water) = 0.0219 ppm (4,5).
Sockeye: 7-d NOEC fingerlings = 200 ppm (4).
Spot Croaker: 48-h NOEC (juvenile) = 50 ppm (4).
Striped Bass: Young-of-year LC50s: 24-h = 85.6 ppm (4,5), 48-h = 70.2 ppm (4,5), 96-h = 70.1 ppm (3,4,5).
White Mullet: 24 & 48-h NOEC Juvenile > 50 ppm (4).
White Perch: Young-of-year LC50s: 24-h = 55.5 ppm (4,5), 48-h = 48.2 ppm (4,5), 96-h = 40 ppm (3,4,5).

2,4-D (98.0+% AI):

Bluegill: Av. Wt. 0.15 g at ~ 16.5°C LC50s: 24-h = 305 ppm (4,5), 48-h = 290 mg/L (4,5), 72 & 96-h = 263 ppm (4,5,9,18); 96-h NOEL < 204 ppm (18); Fingerling (Av. Length 6.2 cm): NOEC = 1 ppm, LOEC = 100 ppm (4); Av. Wt. 0.5 g: 96-h LC50 = 180 ppm (5,18).
Chum: fry, 96-h NOEC = 10 ppm ae, LOEC = 50 ppm ae (4,5).
Coho: Parr, LOEL, olfaction) = 100 ppm (4); Fry: 96-h NOEC = 10 ppm ae, 96-h LOEC = 50 ppm ae (4,5); Fingerlings: Alaska: 96-h NOEC = 50 ppm ae (4,5); Oregon: 96-h NOEC = 10 ppm ae, 96-h LOEC = 50 ppm ae (4,5).
Cutthroat trout: 96-h LC50 (av. Wt. 0.5 g) = 24.5 ppm (18), Av. Wt. 0.4-0.6 g, pH 7.4, Hardness = 44 ppm, LC50s: (24 & 96-h at 5°C and 15°C) = 41.5 ppm (5); 24 & 96-h at 10°C = 64 ppm (3,5,14); Av. Wt. 0.5-0.6 g, 10°C, Hardness 44 ppm, LC50s 24 & 96-h @ pH 6.5 = 67 ppm (5), (24 & 96-h, pH 7.5) = 130 ppm (5), (24 & 96-h, pH 8.5) = 40 ppm (5); Av. Wt. 0.8 g, 10°C, Hardness 44 ppm, LC50s 24 & 96-h @ pH 6.5 = 43.5 ppm (5); (24 & 96-h @ pH 7.5) = 169 ppm (5), 24-h @ pH 8.5 = 185 ppm (5), 96-h @ pH 8.5 = 172 ppm (5); Av. Wt. 0.5-0.8 g, 10°C @ pH 7.4, LC50s: Hardness 44 ppm: 24-h = 49 ppm, 96-h = 44 ppm (5), Hardness 160 ppm: 24-h = 41 ppm, 96-h = 37 ppm (5), Hardness 300 ppm: 24-h = 32 ppm, 96-h = 24.5 ppm (5).
Dolly Varden: Fingerling, 96-h NOEC = 50 ppm ae (4,5).
Fathead Minnow: Av. Wt. 0.14 g at ~ 16.5°C LC50s: 24-h = 344 ppm (4,5), 48 & 72-h = 325 ppm (4,5); 96-h = 320 ppm (4,5,9,18); 96-h NOEL = 256 ppm (18); 32-d LOEC = 102 ppm, NOEC = 63.4 ppm (18); 96-h LC50, av. wt. 0.9 g = 133 ppm (5,18).
Green Sunfish: 41-h NOEC = 110 ppm ae (4,5).
Lake Trout: 24 & 96-h LC50 (av. wt. 0.3g at 10°C) = 44.5 ppm (3,5,14,18), Av. Wt. 0.3-0.7 g, pH 7.4, Hardness 44 ppm, LC50s: (24 & 96-h at 5°C) = 65.7 ppm (5), 24 & 96-h at 10°C = 44.5 ppm (5), 24 & 96-h at 15°C = 64 ppm (5), Av. Wt. 0.7-0.9 g, 10°C, Hardness 44 ppm, LC50s: 24-h, pH 6.5 = 63 ppm, 96-h, pH 6.5 = 62 ppm (5), 24 & 96-h, pH 7.5 = 105 ppm (5), 24-h, pH 8.5 = 127.5 ppm, 96-h, pH 8.5 = 120 ppm (5).
Largemouth Bass: LOEC Fingerling (Av. Length 7.8 cm) = 1 ppm (4).
Pink Salmon: 96-h LOEC, fry < 1 ppm (4,5).
Rainbow Trout: Av. Wt. 0.34 g at ~ 12°C: (24, 48, 72 & 96-h LC50s) = 358 mg/L (3,4,5,9,18); 96-h NOEL = 320 ppm (18); 24-h LOEL (gill damage) = 5 mg/L (4); 96-h NOEC (Fingerlings) = 50 ppm ae (4,5); 96-h LC50 (av. wt. 0.3 g) = 110 ppm (5,18).
Sockeye: Smolt, 96-h NOEC = 10 ppm ae, LOEC = 50 ppm ae (4,5).

DMA (%AI Unk):
Bluegill: Length 7.6 -12.7 cm: Av. dissolved O2 (4.6 mg/L), Av. Hardness (77.1 ppm):

<p>(24-h LC50) = 350 ppm (4,5), Av. dissolved O2 (7.3 mg/L), Av. Hardness (19.0 ppm), LC50s: 24-h = 390 ppm, 48-h = 375 ppm (4,5); Length (2.5-7.6cm): 24 & 48-h LC50 = 188 ppm ae (4,5), Av. Wt. 0.7g LC50s: 96-h @ 17°C = 177 ppm (4,5), 96-h, 25°C = 160 ppm (4); Av. wt 2.3g: 96-h LC50 = 106 ppm (5,18), NOEL < 87 ppm (18). <i>Channel Catfish</i>: 96-h @ 17°C (Av. Wt. 1.4 g) = 193 ppm (4), 96-h, 25°C = 125 ppm (4,5). <i>Fathead Minnow</i>: Av. Wt. 0.8g @ 17°C: 96-h LC50 = 335 ppm (4,5). <i>Largemouth Bass</i>: Length 7.6 -12.7 cm, LC50s: Av. dissolved O2 (4.6 mg/L), Av. Hardness (77.1 ppm): (24-h LC50) = 350 ppm (4,5), Av. dissolved O2 (7.3 mg/L), Av. Hardness (19.0 ppm): (24-h LC50) = 375 ppm, (48-h) = 350 ppm (4,5). <i>Longnose Killifish</i>: 48-h NOEC (juvenile) = 15 ppm (4).</p> <p>DMA (99.3% AI): <i>Fathead Minnow</i>: Full life cycle: LOEC = 28.4 ppm, NOEC = 17.1 ppm (18).</p> <p>DMA (66.8-67.3% AI): <i>Bluegill</i>: Av. Wt. 0.23 g at ~ 16.5°C LC50s: 24-h > 600 ppm (4,5), 48-h = 570 ppm (4,5), 72-h = 547 ppm (4,5), 96-h = 524 ppm (4,5,18), Av. Wt. 0.28g: (96-h LC50) = 524 ppm (4,5,18), 96-h NOEL = 197 ppm (18). <i>Fathead Minnow</i>: Av. Wt. 0.11 g at ~ 16.5°C LC50s: 24-h > 600 ppm (4,5), 48-h = 382 ppm (4,5), 72-h = 365 ppm (4,5), 96-h = 344 ppm (4,5); Av. wt. 0.104g: 96-h LC50 = 318 ppm (4,5), 96-h NOEL < 246 ppm (18). <i>Inland Silverside</i>: Av. wt. 0.17g: 96-h LC50 = 469 ppm (4,5,18), NOEL < 224 ppm (18). <i>Rainbow Trout</i>: Av. Wt. 0.28 g at ~ 12°C LC50s: 24-h = 303 ppm (4,5), 48-h = 258 ppm (4,5), 72-h = 250 ppm (4,5), 96-h = 250 ppm (4,5); Av. wt. 0.23g: 96-h LC50 = 250 ppm (4,5,18), NOEL = 120 ppm (18).</p> <p>DMA (56.7% AI): <i>Bull Trout</i>: 96-h, fry: LC05 = 265 ppm, LC10 = 280 ppm, LC20 = 309 ppm, LC50 = 398 ppm, NOEL = 20 ppm (4). <i>Rainbow Trout</i>: 96-h, fry: LC05 = 334 ppm, LC10 = 417 ppm, LC20 = 530 ppm, LC50 = 707 ppm, NOEL = 35 ppm (4,5).</p> <p>DMA (49.3-49.6% AI): <i>Bluegill</i>: LC50 (Av. wt. 0.75 g, 210 ppm of CaCO₃): 6-h = 282 ppm (4,17), 24-h = 176 ppm, 48 & 96-h = 140 ppm (4,17); LC50 (Av. Wt. 1.0 g): 24 & 96-h @ 15°C > 100 ppm, 24 & 96-h @ 20°C > 100 ppm, 24 & 96-h @ 25°C > 100 ppm (4,5); LC50 (Av. wt. 1.1g) soft & hard water: 24 & 96-h > 120 ppm (4,5); LC50 (Av. wt. 0.7g @ 18°C): 24-h = 262 ppm, 96-h = 177 ppm (4,5); LC50 (Av. wt. 1.1g @ 18°C): 24-h = 379 ppm, 96-h = 168 ppm (4,5,18); LC50 (Av. wt. 0.2g @ 20°C): 24-h = 420 ppm, 96-h = 335 ppm (4,5). <i>Channel Catfish</i>: LC50: (Av. Wt. 0.8 g @ 20°C): 24 & 96-h > 100 ppm (4,5); LC50 (Av. Wt. 1.8 g @ 18°C): 24 & 96-h > 160 ppm (4,5); LC50 (Av. Wt. 1.1g @ 18°C): 24 & 96-h > 160 ppm (4,5), LC50 (Av. Wt. 1.9g @ 18°C): 24-h = 210 ppm (4,5), 96-h = 155 ppm (4,5), LC50 (Av. Wt. 0.2g @ 20°C): 24-h = 560 ppm, 96-h = 395 ppm (4,5); LC50 (Av. Wt. 0.4g @ 22°C): 96-h = 119 ppm (4,5,18). <i>Chinook</i>: LC50 (Av. wts. 0.3, 0.4 & 1.0g @ 10°C): 24 & 96-h > 100 ppm (4,5,18). <i>Fathead Minnow</i>: LC50 (Av. Wt. 0.6g at 20°C): 24-h = 780 ppm, 96-h = 760 ppm (4,5); LC50 (Av. Wt. 0.8g @ 7.4 pH @ 17°C): 24-h = 389 ppm, 96-h = 335 ppm (4,5), @ 20°C: 24 & 96-h @ 6.5 pH = 440 ppm (4,5), 24-h @ 7.5 pH = 800 ppm, 96-h @ 7.5 pH = 760 ppm (4,5), 24-h @ 8.5 pH = 760 ppm, 96-h @ 8.5 pH = 740 ppm (4,5); LC 50 (Av. Wt. 1.3g @ 20°C): 24-h @ 6.5 pH = 300 ppm, 96-h @ 6.5 pH = 266 ppm (4,5), 24-h @ 7.5 pH = 690 ppm, 96-h @ 7.5 pH = 630 ppm (4,5), 24-h @ 8.5 pH =</p>

	<p>1,000 ppm, 96-h @ 8.5 pH = 630 ppm (4,5); LC50 (Av. Wt. 0.9g @ 7.4 pH @ 20°C) @ 12 ppm CaCO₃: 24-h = 450 ppm, 96-h = 285 ppm (4,5); @ 44 ppm CaCO₃: 24-h = 1,000 ppm, 96-h = 760 ppm (4,5); @ 138 ppm CaCO₃: 24-h = 1,320 ppm, 96-h = 800 ppm (4,5); @ 258 ppm CaCO₃: 24-h = 1,120 ppm, 96-h = 800 ppm (4,5); @ 7.4 pH @ 44 ppm CaCO₃; LC50 Egg: 24-h = 6,700 ppm, 96-h = 1,530 ppm (4,5); LC50 Eyed-egg: 24-h = 2,350 ppm, 96-h = 1,450 ppm (4,5), @ 7.4 pH @ 44 ppm CaCO; LC50 Fingerling: @ 10°C, 24-h = 495 ppm, 96-h = 320 ppm (4,5), @ 15°C: 24-h = 760 ppm, 96-h = 700 ppm (4,5), @ 20°C: 24 & 96-h = 740ppm (4,5), @ 25°C: 24-h = 740 ppm, 96-h = 630 ppm (4,5); LC50 Yolk-sac Fry: 24-h = 1,330 ppm, 96-h = 630 ppm (4,5); LC50 Swim-up Fry: 24-h = 590 ppm, 96-h = 425 ppm (4,5); LC50 (av. wt. 0.8g) 96-h = 266 ppm (5,18).</p> <p><i>Rainbow Trout</i>: LC50 (Av. wt. 0.2g @ 10°C, hard water): 24 & 96-h > 100 ppm (4,5); LC50 (Av. wt. 1.4g @ 10°C & 15°C, soft): 24 & 96-h > 100 ppm (4,5,18); LC50 (Av. wt. 0.1g @ 10°C, soft): 24-h = 560 ppm, 96-h = 420 ppm (4,5); LC50 (Av. wt. 0.4g): 24-h 1,420 ppm, 96-h = 1,170 ppm (4,5).</p> <p><i>Smallmouth Bass</i>: LC50 (Av. wt. 0.4g @ 10°C): 24-h = 242 ppm (4,5), 96-h = 236 ppm (4,5,18).</p> <p>DMA (46.8% AI, Weedar 64): <i>Bluegill</i>: 96-h LC50 (av. wt. 1.4g at 20°C) = 7.4 ppm (14). <i>Channel Catfish</i>: 96-h LC50 (av. wt. 0.8g at 20°C) = 7.0 ppm (14). <i>Chinook</i>: 96-h LC50 (av. wt. 1.0g at 10°C) = 4.8 ppm (14). <i>Fathead Minnow</i>: 96-h LC50 (av. wt. 0.9g at 20°C) = 2.7 ppm (14). <i>Rainbow Trout</i>: 96-h LC50 (av. wt. 1.4g at 10°C) = 3.1 ppm (14). <i>Smallmouth Bass</i>: 96-h LC50 (av. wt. 0.4g at 20°C) = 3.1 ppm (14).</p> <p>DMA (39.3% AI, Weedestroy AM-40): <i>Channel Catfish</i>: LC50, Juvenile (5.1-7.6 cm long): 48-h = 224.2 ppm, 96-h = 181.2 ppm (4). <i>Bluegill</i>: LC50: 48-h = 313 ppm, 96-h = 266.3 ppm (4).</p> <p>DEA (73.1-73.8% AI): <i>Atlantic Silverside</i>: 96-h LC50 (Av. Wt. 0.14g) > 118 ppm (4,5,18), NOEL = 188 ppm (18). <i>Bluegill</i>: 96-h LC50 (Av. Wt. 1.03g) > 121 ppm (4,5,18), NOEL = 121 ppm (18). <i>Rainbow Trout</i>: 96-h LC50 (Av. Wt. 2.0g) > 120 ppm (4,5,18), NOEL = 120 ppm (18).</p> <p>DEA (31.0% AI): <i>Pink Salmon</i>: 96-h LC50, lake (hard water) = 438 ppm (3).</p> <p>Dimethyl: <i>Creek Chub</i>: No mortality at 30 ppm for 24 h (5), 100% mortality at 50 ppm for 3 h (5). <i>Zebrafish</i>: 8-cell stage to hatch: 96-h LC50 = 396.9 ppm, LOEL = 1 ppm (5).</p>
Amphibians/ Reptiles:	<p>2,4-D (%AI Unk.): <i>American Alligator</i>: NOEC (reproductive, applied to egg shell, tested 10 d post hatch) = 14 ppm (4).</p> <p>2,4-D (98.0%+ AI): <i>Leopard Frog</i>: 96-h LC50 (tadpoles) = 359 ppm ae (3). <i>Xenopus</i>: 96-h EC50 (embryo abnormalities) = 245 ppm (4,5); 96-h LC50 = 254 ppm (4,5), LOEC = 226 ppm (4,5).</p>

	<p>2,4-D (44.5% AI): <i>American Toad</i>: 13-d NOEL (abundance) = 0.12 ppm (4,5). <i>Gray Tree Frog</i>: 13-d NOEL (abundance) = 0.12 ppm (4,5). <i>Leopard Frog</i>: 13-d NOEL (abundance) = 0.12 ppm (4,5). <i>Spotted Salamander</i>: 13-d NOEL (abundance) = 0.12 ppm (4,5). <i>Spring Peeper</i>: 13-d NOEL (abundance) = 0.12 ppm (4). <i>Wood Frog</i>: 13-d NOEL (abundance) = 0.12 ppm (4,5).</p> <p>2,4-D (97.5% AI): <i>Leopard Frog</i>: 96-h LC50 (tadpole) = 349 ppm, NOEL = 186 ppm (18).</p> <p>DMA (%AI Unk): <i>Leopard Frog</i>: 96-h LC50 (tadpoles) = 278 ppm ae(3).</p> <p>DMA (~46.8% AI): <i>Western Chorus Frog</i>: 24 & 96-h LC50 (tadpole) = 100 ppm (4,5).</p> <p>DEA: No information in references; Dimethyl: No information in references</p>
Invertebrates/ Plants:	<p>2,4-D: (%AI Unk): <i>Brown Shrimp</i>: 48-h LC10 = 2 ppm (4). <i>Ceriodaphnia dubia</i>: 48-h LC50 = 236 ppm (3); 24 & 48-h LC50 > 422 ppm (4,5); 24-h LC50 = 272.5 ppm (4), NOEC = 166.2 ppm (4). <i>Daphnia magna</i>: 21-d survival/reproduction study: NOAEC = 79 ppm, LOAEC = 151 ppm (3); 24-h LC50 = 415.7 ppm (4), NOEC = 263.9 ppm (4); 48-h EC50 @ 21°C (immobility) > 100 ppm (5,6,16). <i>Duckweed</i>: 96-h EC50 (growth inhibition) > 100 ppm (4). <i>Eastern Oyster</i>: 96-h EC50 (shell growth inhibition at 19 & 23% salinity) > 2 ppm (4), NOEC (shell growth) = 2 ppm (4,5). <i>Fatmucket Clam</i> (Glochidia): 24-h LC50 = 362.2 ppm (4,5), NOEC = 191.7 ppm (4,5). <i>Fiddler Crab</i>: 48-h LC50 = 400 ppm (3). <i>Fragile Papershell</i> (Glochidia) : 24-h NOEC < 153.4 ppm (4). <i>Green Algae</i>: 96-h EC50 (growth inhibition) = 41.8 ppm (4), NOEC = 25 ppm (4,5). <i>Honeybee</i>: 48-h LD50 > 18.13 µg/bee (4,18), NOEL < 18.13 µg/bee (18). <i>Paper Pondshell</i> (Glochidia): 24-h LC50 = 436.5 ppm (4,5), NOEC = 226.5 ppm (4,5). <i>Plain Pocketbook</i> (Glochidia): 24-h LC50 = 402.3 ppm (4), NOEC < 191.7 ppm (4). <i>Pond Mussel</i> (Glochidia): 24-h LC50 = 352.9 ppm (4), NOEC = 181.2 ppm (4). <i>Mosquito</i>: 24-h LC50 = 91.8 mg/L (3,5). <i>Stonefly</i>: 48-h LC50 = 44 ppm (3). <i>Washboard Mussel</i> (Glochidia): 24-h LC50 = 247.9 ppm (4,5), NOEC < 191.7 ppm (4,5).</p> <p>2,4-D (95.0%+ AI): <i>Daphnia magna</i>: 24-h EC50 (1st instar, immobility) > 100 ppm (4,5); 48-h LC50 = 25 ppm (3,4); 48-h EC50 (immobility, 1st instar) = 25 ppm, NOEL = 12 ppm (4,5,18). <i>Duckweed</i>: 14-d EC50 (growth) = 0.695 ppm ae, NOAEC = 0.058 ppm ae (3,18); 14-d EC50 (growth) > 2.02 ppm, NOEL < 2.02 ppm (5,18); 7-d EC50 (biomass) = 0.58 ppm (6). <i>Dungeness Crab</i> (Zoeae): 64% survival at day 10 of exposure to 10 ppm (5). <i>Earthworm</i>: 14-d LC50 = 350 ppm (6). <i>Eastern Oyster</i>: 96-h EC50 (immobility, spat) = 58.7 ppm (4,5,18); 96-h EC50 (immobility, juvenile) = 146 ppm (4,5,18). <i>Green Algae</i>: 24-h EC50 (reproductive) = 88.9 ppm (4,5); 5-d EC50 (growth) = 33.2 ppm (5,18), NOEL = 26.4 ppm (18); 10-d EC50 (growth) = 50 ppm (18). <i>Pink Shrimp</i>: 96-h LC50 = 467 ppm, NOEL = 187 ppm (3,4,5,18).</p>

<p><i>Stonefly</i>: 24-h LC50 = 56 ppm (4), 48-h LC50 = 44 ppm (4), 96-h LC50 = 15 ppm (4).</p> <p>2,4-D (91.3% AI): <i>Daphnia magna</i>: 21-d life cycle: LOEC = 151 ppm, NOEC = 79 ppm (18).</p> <p>2,4-D (44.5-49.6% AI): <i>Crayfish</i>: 48-h LC50 @ 15.5°C > 100 ppm (16). <i>Daggerblade Grass Shrimp</i>: 96-h LC50 > 0.14 ppm (4). <i>Damselfly</i>: 13-d NOEC = 0.12 ppm (4,5). <i>Daphnia magna</i>: 48-h EC50 @ 21°C (immobility) = 4 ppm (16). <i>Glass Shrimp</i>: 48-h LC50 @ 21°C > 100 ppm (4,16,18). <i>Seed Shrimp</i>: 48-h EC50 @ 21°C (immobility) = 8 ppm (16). <i>Stonefly</i>: 13-d NOEC = 0.12 ppm (4).</p> <p>DMA (%AI Unk): <i>Brown Shrimp</i>: 48-h LC10 = 2 ppm (4,5). <i>Crayfish</i>: 96-h LC50 = 1,389 ppm (3). <i>Daphnia magna</i>: 21-d LC50 = 75.7 ppm ae (3), NOAEC = 79 ppm ae, LOAEC (# young) = 151 ppm ae (3); 48-h LC50 = 184 ppm (3). <i>Eastern Oyster</i>: 14-d LC50 = 64.2 ppm (3); 96-h EC50 (shell growth inhibition at 19 & 23% salinity) > 2 ppm (4); 96-h NOEC (shell growth inhibition) = 2 ppm (4,5). <i>Fiddler Crab</i>: 96-h LC50 = 830 ppm ae(3). <i>Honeybee</i>: LD50 > 100 µg/bee (3).</p> <p>DMA (66.7-67.3% AI): <i>Daphnia magna</i>: 24-h LC50 = 406 ppm (4,5); 48-h LC50 = 184 ppm (4,5). <i>Duckweed</i>: Single dose, 14-d obs. period [EC50], growth) = 0.58 ppm (4,5,18), (14-d NOEL) = 0.27 ppm (18). <i>Eastern Oyster</i>: 96-h EC50 (spat) = 102.25 ppm (5,18), NOEL = 40.6 ppm (18). <i>Green Algae</i>: 5-d EC50 (growth) = 51.2 ppm (4,18), NOEL= 19.2 ppm (18).</p> <p>DMA (46.8-49.6% AI, <u>Weedar 64</u>): <i>Daphnia magna</i>: Hard Water, early instar: 24-h EC50 (immobility) = 13 ppm; 48-h EC50 (immobility, early instar) = 4 ppm (4,5,18); 48-h EC50 (immobility, soft water, early instar) > 100 ppm (4,5). <i>Glass Shrimp</i>: 48-h LC50 = 0.15 ppm (18); 48-h LC50 > 100 ppm (18). <i>Midge</i>: 48-h EC50 (immobility @ 22°C) > 100 ppm (4,5,18). <i>Sago Pondweed</i>: 24-h NOEC (biomass) < 2 ppm (3). <i>Seed Shrimp</i>: 48-h LC50 (early instar) = 8 ppm (5,18).</p> <p>DMA (39.3% AI, <u>Weedestroy AM-40</u>): <i>Crayfish</i>: 48-h LC50 (adult) = 1,436 ppm, 96-h LC50 = 750 ppm (4).</p> <p>DMA (38.8% AI): <i>Red Swamp Crayfish</i>: 96-h LC50 (adult) = 185 ppm (4).</p> <p>DEA (%AI Unk): <i>Daphnia magna</i>: Chronic NOAEC = 16.05 ppm ae, LOAEC = 25.64 ppm ae(3).</p> <p>DEA (73.1-73.8% AI): <i>Daphnia magna</i>: 48-h EC5 (immobility, 1st instar) > 100 ppm (4,5,18), NOEL = 100 ppm (18).</p>
--

	<p><i>Duckweed</i>: 5-d EC50 (growth) = 0.44 ppm, NOEL = 0.07 ppm (18). <i>Eastern Oyster</i>: 96-h EC50 (immobility, spat) > 112 ppm (4,5,18), NOEL < 6.9 ppm (18). <i>Pink Shrimp</i>: 96-h LC50 (av. wt. 4.5 g) > 99.6 ppm (4,5,18), NOEL = 99.6 ppm (18). <i>Green Algae</i>: 5-d EC50 (growth) = 11 ppm, NOEL = 0.50 ppm (18).</p> <p>Dimethyl (%AI Unk): <i>Daphnia magna</i>: 48-h LC50 = 50 ppm (4); 30-d life cycle NOEC = 10 ppm (4). <i>Green Algae</i>: 96-h EC50 (growth) = 30 ppm (4).</p> <p>Dimethyl (41% AI): <i>Daphnia magna</i>: 24-h EC50 (immobility) = 48 ppm (4); 24-h EC50 (growth) = 46 ppm (4). <i>Green Algae</i>: 96-h EC50 (growth) = 9 ppm (4), EC50 (growth) = 6.2 ppm (4).</p>
Other:	<p>2,4-D: : Neurotoxic: Positive in mammals and amphibians (3,6); Carcinogenic: Possible (1e,5,6); Teratogenic: Positive (1e,o,6); Mutagenic: Some positive and negative results (1e); Genotoxic: Some positive and negative results (1e); Endocrine disruption: Suspected (5,6,11,20); DMA: : Carcinogenic: Majority of studies negative (1g), Possible (5); Teratogenic: Negative (1d,f); Mutagenic: Primarily negative (1f); Genotoxic: No information in references; Endocrine disruption: Suspected (5); Reproductive: Positive (reduced fetal viability and birth weights) (1d); DEA: : Carcinogenic: Possible (5); Teratogenic: Negative (2); Mutagenic: Negative (2); Genotoxic: No information in references; Endocrine disruption: Suspected (5); Dimethyl: : Carcinogenic: Unk (5); Teratogenic: No data available (1n); Mutagenic: No data available (1n); Genotoxic: No data available (1n); Endocrine disruption: Unk (5);</p>

Note: Numerous degradates of 2,4-D: none considered for further aquatic or terrestrial ecological analyses (2)

Incident Reports:

Plants: Acid: 269 incident reports for a wide variety of terrestrial plants, particularly for uses on home/lawn, residential turf, agricultural areas, and right-of-ways (8), **DMA:** 73 reports for a wide variety of terrestrial plants, especially for uses on home/lawn (8), **DEA:** one incident for an agricultural area (8); **Aquatic: Acid:** 26 incidents resulting in mortality of aquatic organisms, including fish and invertebrates (8), **DMA:** 3 incidents also resulting in mortality of aquatic organisms (8)

Environmental Fate

Water solubility (S_w):	<p>2,4-D: = 569 mg/L at 20°C (2,3,15), = 311 mg/L (pH 1, 25°C), =20,031 mg/L (pH 5, 25°C), 23, =180 mg/L (pH 7, 25°C), =34,196 mg/L (pH 9, 25°C) (3,13); Av. = 27,600 mg/L (5); = 23,180 mg/L (20°C) (6); = Av. 3.39×10^4 ppm at 25°C, pH 7 (7); = 569 mg/L at 20°C (8,9,15); = 29,934 ± 2,957 (pH 5) (11), = 44,558 ± 674 (pH 7) (11), = 43,134 ± 336 (pH 9) (11); = 900 ppm (12).</p> <p>DMA: = 72.9 g/L at 20°C w/ pH 7 (2,8); = 3×10^6 mg/L (at 20°C) (3); 6.57×10^6 mg/L (5); = 320,632 ± 3,645 mg/L (pH 5, 25°C) (10,11), = 729,397 ± 86,400 mg/L (pH 7, 25°C) (10,11), = 663,755 ± 94,647 mg/L (pH 9, 25°C) (10,11).</p> <p>DEA: = 806 mg/g at 25°C (2,8,10,11); 6.57×10^6 mg/L (5).</p> <p>Dimethyl: No data available (1n).</p>
Soil Mobility (K_{oc}):	<p>2,4-D: Absorption increases with increasing pH (6), high tendency to remain in water and not adsorb onto soil (7); = 70 mL/g (sandy loam) (2,8,11), = 76 mL/g (sand) (2,8,11), = 59 mL/g (silty clay loam) (2,8,11), = 117 mL/g (loam) (2,8,11); Av. = 88.4 mL/g (range 31 – 275 mL/g), Av. = 61.7 mL/g (8), = 20 to 136 (11).</p> <p>DMA: = 72 to 136 (11).</p>

	<p>DEA: No information in references.</p> <p>Dimethyl: No information in references.</p>
Soil Persistence ($t_{1/2}$):	<p>2,4-D: Microbial degradation primary cause of breakdown in soil (7,12) and is largely dependent on pH (> pH 7, 2,4-D rapidly converted to anion, while < 4 pH, degradation inhibited (12). Av. = 10 d (12); = Av. 5.5 d (1.5 – 8.5) (13); = 4 d @ pH 6.9 (13), = 7 d @ pH 5.8 (13). <i>Aerobic soil metabolism:</i> = 6.2 days (mineral soils) (2); = 5.5 d, =5 d, =10 to 30 d, =10 d (3); = 6.2 d (3,8,15); = Av. 34.0 days (5); = 66 d (7). <i>Anaerobic soil metabolism:</i> = Av. 333 days (5). <i>Hydrolysis:</i> = 39 d (7); silty clay loam = 1.7 d (8). <i>Photodegradation:</i> = 68 days (2).</p> <p>DEA: <i>Aerobic soil metabolism:</i> = Av. 34.0 days (5); = 1.7 d (8,15), sandy loam = 1.4 d (8), silt loam = 5.8 d (8,15). <i>Anaerobic soil metabolism:</i> = Av. 333 days (5); = 1,050 d (8); = 990 d (8,15).</p> <p>Dimethyl: No information in references.</p> <p>DMA: = 4 to 6 d (agriculture soil) (3), = 7 to 23 d (forest soil) (3), =10 d (3). <i>Aerobic soil metabolism:</i> = Av. 34.0 days (5); = 4 to 14 d (8). <i>Anaerobic soil metabolism:</i> = Av. 333 days (5).</p>
Soil Dissipation (DT_{50}):	<p>2,4-D: =14 d (3); Median = 6.1 d, range 1.1 - 42.5 d (8); granular median 11.9 d, range = 5.1 – 24.6 (8); concentrate = median 5.5 d, range 1.1 – 42.5 d, (8); exposed soil = 59 d (OR), protected soil = 68 d (OR) (15), on foliage = 42 d (OR), =32.5 d (GA) (15), on leaf litter = 72 d (OR), =51.7 d (GA) (15). <i>Aerobic degradation:</i> = 10 d (6), = 14 d (lab at 20°C) (6). <i>Field dissipation:</i> = 10 d (6); = 59.3 d (7).</p> <p>DEA: No information in references.</p> <p>Dimethyl: No information in references.</p> <p>DMA: Half -lives of 2,4-D salts ≤ those of 2,4-D acid (8), median =5.6 d, range 1.1 to 30.5 d (8).</p>
Aquatic Persistence ($t_{1/2}$):	<p>2,4-D: Microbial degradation primary cause of breakdown in water (7). <i>Aerobic degradation:</i> = 15 days (2,8,10); = 45 d (3,15); = 15.0 d (7,8); in water column = 45 d (8). <i>Anaerobic degradation:</i> Moderately persistent to persistent (41 to 333 days) in anaerobic laboratory studies (2,8); = 10 to > 50 d (3); = 231 d (3,15); Av. = 39 days (5,7), = 312 d (7); benthic = 231 d (8). <i>Hydrolysis:</i> =Stable. <i>Photolysis:</i> = 12.9 days or 7.6 days of constant light in pH 5 buffer solution (2); @ 25°C = 13 d (7,8).</p> <p>DMA: = 0.5 to 6.6 d (in various natural waters) (3), = 10 to 11 d (in plastic-lined pools) (3), = 3.9 to 11 d (3); = Av. 39 d (5).</p>

	<p><i>Aerobic degradation:</i> = 2.8 d (8,15). <i>Anaerobic degradation:</i> = 1,732 d (8,15).</p> <p>DEA: = Av. 39 d (5). <i>Aerobic degradation:</i> = 5.8 d (8). <i>Anaerobic degradation:</i> = 10.9 d (8).</p> <p>Dimethyl: No information in references.</p>
Aquatic Dissipation (DT₅₀):	<p>2,4-D: = 20.4 d (North Caroline pond) (8), = 14.0 d (North Dakota pond) (8), = 28.5 d (8), stable for 30 d in Lake Mendota, Madison, WI (8).</p> <p>DMA: No information in references. Weedar 64: reservoirs at Banks Lake, WA and Fort Cobb, OK < 3 d (8).</p> <p>DEA: No information in references.</p> <p>Dimethyl: No information in references.</p>
Potential to Move to Groundwater (GUS score):	<p>2,4-D: Potential (5), 1.62 (6). DMA: No Potential (5). DEA: Potential (5). Dimethyl: No information in references.</p>
Vapor Pressure (mm Hg):	<p>2,4-D: < 0.75 at 20°C (1o), = 1.4×10^{-7} at 25°C (2,3,7,8,9,11,15), = 9.7×10^{-8} at 25°C (3), = 2.79×10^{-5} at 25°C (3). DMA: = 16.5 at 20°C (1b), = 0.00141 at 20°C (1f), < 1×10^{-7} at 26°C (2,11), 3.98×10^{-8} at 25°C (3), dissociates rapidly to acid (8). DEA: = 1.33×10^{-5} at 25°C (8), = 9.98×10^{-8} (11). Dimethyl (40% Solution): 877.6 at 55°C (1n).</p>
Octanol-Water Partition Coefficient (K_{ow}):	<p>2,4-D: 0.148 (pH 7, 20°C), = 0.148 (pH 7, 20°C) (6), = 9.15×10^{10} to 6.74×10^2 (7), = 501.19 (pH 1), 1.51 (pH 5), 0.148 (pH 7), 0.098 (pH 9) (10), = 138.04 (pH 5), 1.50 (pH 7), 1.27 (pH 9) (11), = 645.65 (13,15). DMA: = 501.18 (pH 1), 1.51 (pH 5), 0.148 (pH 7), 0.098 (pH 9) (10), = 138.04 (pH 5), 1.50 (pH 7), 1.27 (pH 9) (11). DEA: = 0.022 (25°C) (10), = 1.053 to 44.67 (11). Dimethyl: No data available (1n).</p>
Bioaccumulation/Biocentration:	<p>BAF: 2,4-D: No data available (1o). DMA: No information in references. DEA: No information in references. Dimethyl: No information in references.</p> <p>BCF: 2,4-D: 10 (6). DMA: No information in references. DEA: No information in references. Dimethyl: No information in references.</p>

Worst Case Ecological Risk Assessment

Max Application Rate (ai lbs/acre – ae basis)	Habitat Management: 0.75 lb. a.e./acre Croplands/Facilities Maintenance: 0.75 lb. a.e./acre
EECs	Terrestrial (Habitat Management): 180 ppm Terrestrial (Croplands/Facilities Maintenance): 180 ppm

	Aquatic (Habitat Management): 0.2756 ppm Aquatic (Croplands/Facilities Maintenance): 0.00124 ppm
--	---

Habitat Management Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.06 [0.1]	=0.06 [0.5]
	Mammals	=0.11 [0.1]	=0.11 [0.5]
	Fish	<0.01 [0.05]	<0.01 [0.5]
Chronic	Birds	=0.19 [1]	=0.19 [1]
	Mammals	=0.45 [1]	=0.45 [1]
	Fish	=0.10 [1]	=0.10 [1]

Cropland/Facilities Maintenance Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.06 [0.1]	=0.06 [0.5]
	Mammals	=0.11 [0.1]	=0.11 [0.5]
	Fish	<0.01 [0.05]	<0.01 [0.5]
Chronic	Birds	=0.19 [1]	=0.19 [1]
	Mammals	=0.45 [1]	=0.45 [1]
	Fish	<0.01 [1]	<0.01 [1]

Justification for Use:

Efficacious broad spectrum broadleaf weed control in crop and non-crop habitats. Often tank-mixed w/ other broadleaf and grass herbicides (e.g., dicamba, glyphosate) to broaden weed control spectrum and increase efficacy.

Specific Best Management Practices (BMPs):

- 1 application per year.
- Ground application only.
- Maintain a 3-foot treatment buffer zone from all surface water resources.

References:

^{1a} _____. 2005 & 2000, respectively. 2,4-D Amine label and MSDS. Helena Chemical Company, Memphis, TN. 4 & 4 pp.

^{1b} _____. 2008 & 2008, respectively. 2,4-D Amine 4 label and MSDS. Albaugh, Inc. Ankeny, IA. 20 & 4 pp.

^{1c} _____. 2010 & 2008. 2,4-D Amine 4 label and MSDS. Winfield Solutions, LLC, St. Paul, MN. 19 & 6 pp.

^{1d} _____. 2001 & 2011, respectively. 2,4-D Amine Weed Killer label and MSDS. Universal Crop Protection Alliance LLC, Eagan, MN. 8 & 4 pp.

^{1e} _____. 2002 & 2006, respectively. Amine 4 label and MSDS. Tenkoz, Inc., Alpharetta, GA. 17 & 6 pp.

^{1f} _____. 2010 & 2009, respectively. Amine 4 2,4-D Weed Killer label and MSDS. Loveland Products, Inc, Greeley, CO. 22 & 3 pp.

^{1g} _____. 2010 & 2009, respectively. DMA 4 IVM label and MSDS. Dow AgroSciences, Indianapolis, IN. 9 & 4 pp.

- ^{lh} _____. 2010 & 2002, respectively. HI-DEP label and MSDS. PBI/Gordon Corporation, Kansas City, MO. 14 & 93 pp.
- ^{li} _____. 2010 & 2008, respectively. UAP Timberland Platoon label and MSDS. Nufarm Americas, Inc, Burr Ridge, IL. 17 & 6 pp.
- ^{lj} _____. 2008 & 2008, respectively. Savage label and MSDS. Loveland Products, Inc., Greeley, CO. 21 & 3 pp.
- ^{lk} _____. 2011 & 2005, respectively. Unison label and MSDS. Helena Chemical Company, Memphis, TN. 26 & 5 pp.
- ^{ll} _____. 2010 & 2009, respectively. Weedar 64 label and MSDS. Nufarm Americas, Inc., Burr Ridge, IL. 16 & 7 pp.
- ^{lm} _____. 2010. WEEDestroy AM-40 label and MSDS. Nufarm Americas, Inc., Burr Ridge, IL. 21 & 7 pp.
- ^{ln} _____. 2012. Dimethylamine solution MSDS. Sigma-Aldrich, St. Louis, MO. 7 pp.
- ^{lo} _____. 2012. 2,4-Dichlorophenoxyacetic Acid MSDS. Sigma-Aldrich, St. Louis, MO. 7 pp.
- ² US. EPA. 2005. Reregistration eligibility decision (RED) for 2,4-D. US. Environmental Protection Agency, Prevention, Pesticides, and Toxic Substances, Washington, D.C. 320 pp.
- ³ USFS. 2006. 2,4-D: Human Health and Ecological Risk Assessment – Final Report, USDA Forest Service, Forest Health Protection, Arlington, VA. 245 pp.
- ⁴ US Environmental Protection Agency. 2007. ECOTOX User Guide: ECOTOXicology Database System. Version 4.0: <http://www.epa.gov/ecotox>; Last accessed 16 December 2011.
- ⁵ Kegley, S.E., B.R. Hill, S. Orme, and A.H. Choi., 2011. PAN Pesticide Database, Pesticide Action Network, San Francisco, CA; Last accessed 6 December 2011.
- ⁶ The Pesticide Properties Database (PPDB) developed by the Agricultural & Environment Research Unit (AERU), 2009, University of Hertfordshire, funded by UK national sources and the EU-funded FOOTPRINT project (Hatfield, UK); Last accessed: 6 December 2011
- ⁷ Walters, J. 1998. Environmental Fate of 2,4-Dichlorophenoxyacetic acid, Environmental Monitoring and Pest Management Branch, Department of Pesticide Regulation, Sacramento, CA. 18 pp.
- ⁸ Hartless *et al.* 2009. Risks of 2,4-D Use to Federally Threatened California Red-legged Frog (*Rana aurora draytonii*) and Alameda Whipsnake (*Masticophis lateralis euryxanthus*). Environmental Fate and Effects Division, Office of Pesticide Programs, Washington, D.C. 184 pp.
- ⁹ Borges *et al.* 2004. 2,4-Dichlorophenoxyacetic Acid: Analysis of Risks to Endangered and Threatened Salmon and Steelhead. Environmental Field Branch, Office of Pesticide Programs, Washington, D.C. 102 pp.
- ¹⁰ _____. 2001. FAO specifications and evaluations for plant protection products – 2,4-D. Food and Agriculture Organization, United Nations, New York, NY. 39 pp.
- ¹¹ _____. 2002. 2,4-D Technical Fact Sheet, (NPIC) National Pesticide Information Center, Oregon State University and U.S. Environmental Protection Agency. 13 pp.
- ¹² Tu, *et al.* 2001. 2,4-D. Weed control methods handbook. The Nature Conservancy. 10 pp.
- ¹³ _____. 1995. USDA, Agricultural Research Services (ARS) pesticide properties database, Glyphosate; Last accessed 6 December 2011
- ¹⁴ Johnson, W.W. and M.T. Finley. 1980. Handbook of acute toxicity of chemicals to fish and aquatic invertebrates. USDI Fish and Wildlife Service Publ. 137, Washington, D.C. 106pp.
- ¹⁵ US. EPA. 2004. Environmental Fate and Effect's Division's Risk Assessment for the Reregistration Eligibility Document for 2,4-Dichlorophenoxyacetic Acid (2,4-D). Environmental Fate and Effects Division, Office of Pesticide Programs, Washington, D.C., 652 pp.
- ¹⁶ Sanders, H.O. 1967. Toxicities of some herbicides to six species of freshwater crustaceans. Journal of the Water Pollution Control Federation 42:1544-1550.

¹⁷ Inglis, A. and E.L. Davis. 1972. Effects of water hardness on the toxicity of several organic and inorganic herbicides to fish. USDI Fish and Wildlife Service Technical Papers of the Bureau of Sport Fisheries and Wildlife, Publ. 67, Washington, D.C. 22pp.

¹⁸ US Environmental Protection Agency. Office of Pesticide Program's Pesticide Ecotoxicity Database: <http://www.ipmcenters.org/ecotox/DataAccess.cfm>; Last accessed 17 February 2012.

¹⁹ Cholakis, J.M. *et al.* 1978. Study of the chemical and behavioral toxicology of substitute chemicals in microtine rodents. US. Environmental Protection Agency, Corvallis Environmental Research Laboratory, EPA-600/3-78-082, 54 pp.

²⁰ Xie, L, K. Thripleton, M. A. Irwin, G. S. Siemering, A. Mekebri, D. Crane, K. Berry and D. Schlenk. 2005. Evaluation of estrogenic activities of aquatic herbicides and surfactants using an rainbow trout vitellogenin assay. *Tox. Sci.* 87(2):391-398.

Table CP.1 - Pesticide Name
Active Ingredient = 2,4-D Salt

Trade Name ^a	Treatment Type ^{b, c}	Max Product Rate – Single Application (lbs/acre or gal/acre)	Max Product Rate - Single Application (lbs/acre - AI on acid equiv basis)	Max Number of Applications Per Season	Max Product Rate Per Season (lbs/acre/season or gal/acre/season)	Minimum Time Between Applications (Days)
2,4-D Amine	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0
2,4-D Amine 4 (AgriStar)	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0
2,4-D Amine 4 (Winfield)	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0
2,4-D Amine Weed Killer	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0
Amine 4 2,4-D Herbicide	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0
Amine 4 2,4-D Weed Killer	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0
DMA 4 IVM	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0
HI-DEP	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0
UAP Timberland Platoon	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0
Savage	CF, H	1 gal/acre	0.75 lb. ae/acre	1	1 gal/acre	0
Unison	CF, H	0.42 gal/acre	0.75 lb. ae/acre	1	0.42 gal/acre	0
Weedar 64	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0
Weedestroy AM-40	CF, H	0.2 gal/acre	0.75 lb. ae/acre	1	0.2 gal/acre	0

^aFrom each label for a pesticide identified in pesticide use proposals (PUPs), Service personnel would record application information associated with possible/known uses on Service lands.

^bTreatment type: H – habitat management or CF – cropland/facilities maintenance. If a pesticide is labeled for both types of treatments (uses), then record separate data for H and CF applications.

^cTreatment type is for ecological risk assessment purposes only. The product label will determine whether or not the treatment type is permissible under Section 3 of the Federal Insecticide, Fungicide and Rodenticide Act.

B-6 Triclopyr Formulations Chemical Profile

Date:	6/14/11		
Trade Name(s):	Garlon 3A, Garlon 4, Pathfinder II, Remedy	Common Chemical Name(s):	Triclopyr TEA, Triclopyr BEE, Triclopyr BEE, Triclopyr BEE
Pesticide Type:	herbicide	EPA Registration Number:	62719-37, 62719-40, 62719-176, 62719-70
Pesticide Class:	Pyridine carboxylic acid	CAS Number:	057213-69-1, 64700-56-7, 64700-56-7, 64700-56-7
Other Ingredients:	<p>Garlon 3A (triclopyr triethylamine (TEA)): 3.0% w/w triethylamine (1a), 2.1% w/w ethanol (1a), 50.5% w/w unidentified compounds (1a). Garlon 4 (triclopyr butoxyethyl ester (BEE)): 18.6-31.0% kerosene (1b), 0.5% ethylene glycol monobutyl ether (1b), 0.2% naphtha (1b), 6.7-19.1% unidentified compounds (1b). Pathfinder II (triclopyr BEE): 86.2% w/w unidentified compounds (1c). Remedy (triclopyr BEE): 31% kerosene, 7.4% unspecified (1d). TCP: 1st-order degradate (7,8).</p>		

Toxicological Endpoints

Mammalian LD₅₀:	Acid: =Rat, oral: =630-729 mg/kg (4,6,7,8,11); >2000 mg/kg (female) (7), =1915 mg/kg (male) (7); =1847 mg/kg (8). Rabbit: =550 mg/kg (4). Guinea pig: =310 mg/kg (4). TEA: Rat, oral: >2,000 mg/kg (4); =1847 mg/kg (female) (7), =2574 mg/kg (male) (7). TCP: Toxicity similar to parent acid (7).
Mammalian LC₅₀:	Rat, dietary: NOEL=3 mg/kg (11).
Mammalian Reproduction:	Acid: 3-generation dietary study, >30 mg/kg/day (4,7). Exposure during gestation (maternal body weight, litter size, fetal body weight), >100 mg/kg/day (4). 2-generation study, LOEL >250 mg/kg (6,8), NOEL =25 mg/kg (6,8). 2-generation dietary study, fertility and neonatal toxicity NOEL =25 mg/kg/day and parental systemic toxicity NOEL =5 mg/kg/day (7). TEA: Gestation gavage study, LOEL =300 mg/kg (7), NOEL =100 mg/kg (7). Gestation gavage study, developmental NOEL=100 mg/kg/day (7), embryo-toxicity (dose) NOEL =100 mg/kg/day (7).
Avian LD₅₀:	Acid: Mallard: =1698 mg/kg (2,6,7,9,11), NOEL=464 mg/kg (2). TEA: Mallard: =3176 mg/kg (2,9), NOEL<215 mg/kg (2); =1698 mg/kg (2,9); =2055 mg/kg (6,7). BEE: Bobwhite: =849 mg/kg (9); =735 mg/kg (9).
Avian LC₅₀:	Acid: Bobwhite: =2934 ppm (2,6,7,9); =2935 ppm (4,8,9). Mallard: =5620 ppm (2,6,7,9,11); =5000 ppm (8). Coturnix quail: =3272 ppm (2,6,7); Jap quail: =3278 ppm (4,8). TEA: Bobwhite: =11,622 ppm (2,6,7,8,9), NOEC=1000 ppm (2). Mallard: >10,000 ppm (2,6,7,8,9), NOEC<4640 ppm (2). BEE: Bobwhite: >5620 ppm (9); >5401 ppm (9); =9026 ppm (9). Mallard: >5401 ppm (9). Zebra finch: =1923 ppm (9).
Avian Reproduction:	Acid: Bobwhite: LOEL=200 ppm (2,6,7), NOEL=100 ppm (2,6,7); LOEC >500 ppm (6,8), NOEC =500 ppm (6,8). Mallard: LOEL=200

	ppm (2,8), NOEL=100 ppm (2,8) ; LOEL =500 ppm (7), NOEL =200 ppm (7). TEA: Bobwhite: LOEL>500 ppm (2), NOEL=500 ppm (2). Mallard: LOEL=200 ppm (2), NOEL=100 ppm (2) .
Fish LC₅₀:	Acid: Bluegill: =148 ppm (2,4,6,7,8,10); =124 ppm (5). Fathead minnow: =120.0-947 ppm (10). Rainbow: =117 ppm (2,4,6,7,8,11); =5.26 ppm (5); =7.6 ppm (10); =420 ppm (10). Chum: =7.5 ppm (10); =275.0 ppm (10). Chinook: =9.7 ppm (10). Coho: =3.94 ppm (5); =9.6 ppm (10). Pink salmon: =6.1 ppm (10). Sockeye: = 3.46 ppm (5) ; =311.0 ppm (10). Chinook: =5.02 ppm (5). TEA: Bluegill: =891 ppm (2), NOEC =560 ppm (2); =471 ppm (2,6,7,8); =681 ppm (5); =893 ppm (6,7,8); =344 ppm (7); =286 ppm (7). Rainbow: =400 ppm (1); =552 ppm (2), NOEC =240 ppm (2); =240 ppm (2,8); =447.3 ppm (5); =613 ppm (6,7,8); =240 ppm (6,7). Coho: =478.2 ppm (5); =400 ppm (7). Sockeye: =321.5 ppm (5). Chinook: =335.5 ppm (5). Channel catfish: =446 ppm (1); =344 ppm (7); =141 ppm (7). Fathead minnow: =546 ppm (2), NOEC=370 ppm (2); =947 ppm (2,6,7,8); =373 ppm (5); =544 (6,7,8); =279 ppm (2,6,7,8), NOEC=98 ppm (2); =891 ppm (7); =400 ppm (7); =245 ppm (7); = 120 ppm (7) . BEE: Rainbow: =2.7 ppm (10); =1.1 ppm (10). Pink salmon: =1.2 ppm (10); =0.5 ppm (10). Chum salmon: =1.7 ppm (10); =0.3 ppm (10). Coho: =2.1 ppm (10); =1.0 ppm (10). Chinook: =2.7 ppm (10); =1.1 ppm (10). Sockeye: =1.4 ppm (10); = 0.4 ppm (10) . TCP: Bluegill: =12.5 ppm (7,8). Rainbow: =12.6 ppm (7,8); = 1.5 ppm (7,8) . Coho: =1.8 ppm (7,8). Sockeye: =2.5 ppm (7,8).
Fish ELS/Life Cycle:	Acid: Fathead minnow: LOEC=162 ppm (2,6,8), NOEC=104 ppm (2,6,8). Species unknown: = 46.3 ppm (11) . TCP: Rainbow: Overall survival LOEC=0.273 ppm (7), NOEC=0.134 ppm (7) . Weight and length LOEC=0.134 ppm (7), NOEC=0.0808 ppm (7).
Other:	Acid: EC ₅₀ , <i>Daphnia</i> : =132.9 ppm (2,6,7,8); >131 ppm (1,11) . 21-day chronic NOEC =48.5 ppm (11) . Green algae: =32.5 ppm (2), NOEC=7.0 ppm (2). Duckweed: =2.56 ppm (5); =0.8 ppm (11). Midge: 28 d NOEC=23.0 ppm (11). Honeybee: >100 ppm (11). Earthworm: >521 ppm (11). TEA: EC ₅₀ , <i>Daphnia</i> : = 132.9 ppm (2) , NOEC=32 ppm (2); =775 ppm (2), NOEC<100 ppm (2); =1496 ppm (2,6,7); =1170 ppm (4,7); =1,155 ppm (5); =1110 ppm (7); =1496 ppm (8). ErlyLf: LOEC<149 ppm (2,6,7,8), NOEC>80.7 ppm (2,6,7,8) . Green algae: =45 ppm (1); =39.1 ppm (2), NOEC=25 ppm (2). Bluegreen algae: =5.9 ppm (2,8), NOEC=2.0 ppm (2). Duckweed: =6.7 ppm (6), NOEC=0.4 ppm (7); =11 ppm (6,8), NOEC =3.5 ppm (6); =24 ppm (8); =8.8 ppm (8). Amphibian (frog): Species not identified: =162.5 ppm (8).

Ecological Incident Reports

No incident reports in references.

Environmental Fate

Water solubility (S_w):	Acid: =435 ppm (3); =440 mg/L (4); =430 mg/L (6,8); =8100 mg/L (11). TCP: =49,100 ppm (8).
Soil Mobility (K_{oc}):	=68 mg/L (range =12-160) (3); =62 mg/L(5); =27 mg/L (8); =48 ml/g (11). TCP: Koc =151 m/L (8).
Soil Persistence (t_{1/2}):	Acid: The predominant degradation pathway in soil is microbial degradation (6). Aerobic soil ½ life =13 days (5); =8-18 days (6); =32 days (3) . Anaerobic soil ½ life =1,600 days (5); =1300 days (6). Average soil ½ life = 46 days (30-90 days) (4) . TCP: (3,5,6-trichloro-2-

	pyridinol): is a major metabolite of triclopyr acid and is found in both soil and water (7).
Terrestrial Field Dissipation (DT₅₀):	Acid: Terrestrial field dissipation: =35 days (range=15-84); =46 days (range=18-84 days) GA, ND, OR, TX, WV, WY) (3). =30 days (11).
Aquatic Persistence (t_{1/2}):	Acid: The primary degradation pathway in water is photodegradation (6). Aqueous photolysis: =0.5 day in sterile water and =1.3 day in natural water (6,8); =0.1 days @ pH 7 (11). =8.7 days @ pH 7 (11). Hydrolysis: =Stable (8). Anaerobic aquatic metabolism ½ half = 142 days (6,8). Salt: Aquatic ½ life = 0.12-0.5 days (4). TCP: (3,5,6-trichloro-2-pyridinol): is a major metabolite of triclopyr acid and is found in both soil and water (7). Aqueous photolysis ½ life = 0.08 days (8). Hydrolysis = Stable (8). Exposure to UV light ½ life = 0.017 days (8).
Aquatic Dissipation (DT₅₀):	Aquatic field dissipation ½ life: =0.5-4.7 days (6,8); <1 to 7.9 days (8). Water-sediment =29.2 days (11); water phase only =24.8 days (11).
Potential to Move to Groundwater (GUS score):	=3.69 (11).
Volatilization (mm Hg):	=0.75 (11).
Octanol-Water Partition Coefficient (K_{ow}):	
Bioaccumulation/Bioconcentration:	BAF: Low potential (11). BCF: =0.77 (11).

Worst Case Ecological Risk Assessment

Max Application Rate (ai lbs/acre – ae basis)	Habitat Management: 2 lbs. a.e./acre Croplands/Facilities Maintenance: 2 lbs. a.e./acre
EECs	Terrestrial (Habitat Management): 480 ppm Terrestrial (Croplands/Facilities Maintenance): 480 ppm Aquatic (Habitat Management): 0.736 ppm Aquatic (Croplands/Facilities Maintenance): 0.0067 ppm

Habitat Management Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.25 ¹ [0.1]	=0.25 [0.5]
	Mammals	=0.33 [0.1]	=0.33 [0.5]
	Fish	=1.84 ¹ [0.05] =0.21 ² [0.05]	=1.84 [0.5] =0.21 ² [0.5]
Chronic	Birds	=0.96 [1]	=0.96 [1]
	Mammals	=0.96 [1]	=0.96 [1]
	Fish	=0.02 [1]	=0.02 [1]

¹Triclopyr butoxyethyl ester (BEE)

²Triclopyr acid

Cropland/Facilities Maintenance Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.25 [0.1]	=0.25 [0.5]
	Mammals	=0.33 [0.1]	=0.33 [0.5]
	Fish	=0.02 [0.05]	=0.02 [0.5]
Chronic	Birds	=0.96 [1]	=0.96 [1]
	Mammals	=0.96 [1]	=0.96 [1]
	Fish	<0.01 [1]	<0.01 [1]

**Justification for Use:
Specific Best Management
Practices (BMPs):
References:**

Control of woody plants including salt cedar.
Must maintain 25-foot treatment buffer zone from surface water resources, except for cut stump treatments of target woody pest species.
^{1a} _____. 2006. Garlon 3A specimen label and MSDS. Dow AgroSciences LLC, Indianapolis, IN. 9 & 5 pp., respectively.
^{1b} _____. 2007 & 2009, respectively. Garlon 4 specimen label and MSDS. Dow AgroSciences LLC, Indianapolis, IN. 13 & 10 pp., respectively.
^{1c} _____. 2006 & 2007, respectively. Pathfinder II specimen label and MSDS. Dow AgroSciences, Indianapolis, IN. 4 pp.
^{1d} _____. 2010 & 2007, respectively. Pathfinder II specimen label and MSDS. Dow AgroSciences, Indianapolis, IN. 8 & 4 pp., respectively.
² _____. 2000. USEPA one-liner database.
³ _____. 1995. ARS pesticide properties database. USDA-ARS, Washington, D.C.
⁴ _____. 1996. Triclopyr. EXTOTOXNET, Extension Toxicology Network, Pesticide Information Profiles, Oregon State Univ., OR. 4 pp.
⁵ _____. 2000. Pesticide database. Pesticide Action Network, San Francisco, CA.
⁶ _____. 1988. Reregistration eligibility decision (RED) – triclopyr. USEPA, Prevention, Pesticides, and Toxic Substances, Washington, D.C. 92 pp.
⁷ _____. 2003. Triclopyr – revised human health and ecological risk assessments final report. Prepared for: USDA, Forest Service, Forest Health Protection (GSA Contract No. GS-10F-0082F), Arlington, VA by Syracuse Environmental Research Associates, Inc., Fayetteville, NY. 230 pp.
⁸ Antunes-Kenyon, S. E. and G. Kennedy. 2004. A review of the toxicity and environmental fate of triclopyr. Massachusetts Dept. of Agric. Res., Boston, MA. 47 pp.
⁹ Office of Pesticide Programs. 2000. ECOTOX database – terrestrial report. Environmental Fate and Effects Division, USEPA, Washington, D.C.
¹⁰ Office of Pesticide Programs. 2000. ECOTOX database – aquatic report. Environmental Fate and Effects Division, USEPA, Washington, D.C.
¹¹ _____. 2009. Pesticide properties database. Agricultural & Environmental Research Unit, Science and Technology Research Institute, University of Hertfordshire, Hatfield, UK.

Table CP.1 Pesticide Name
Active Ingredient = triclopyr

Trade Name ^a	Treatment Type ^{b,c}	Max Product Rate – Single Application (lbs/acre or gal/acre)	Max Product Rate - Single Application (lbs/acre - AI on acid equiv basis)	Max Number of Applications Per Season	Max Product Rate Per Season (lbs/acre/season or gal/acre/season)	Minimum Time Between Applications (Days)
Garlon 3A,	H	0.67 gal/acre	2.0 lbs. a.e./acre	1	0.67 gal/acre/season	0
Garlon 4,	H	0.5 gal/acre	2.0 lbs. a.e./acre	1	0.5 gal/acre/season	0
Pathfinder II,	H	2.67 gal/acre	2.0 lbs. a.e./acre	1	2.67 gal/acre/season	0
Remedy	H	0.5 gal/acre	2.0 lbs. a.e./acre	1	0.5 gal/acre/season	0

^aFrom each label for a pesticide identified in pesticide use proposals (PUPs), Service personnel would record application information associated with possible/known uses on Service lands.

^bTreatment type: H – habitat management or CF – cropland/facilities maintenance. If a pesticide is labeled for both types of treatments (uses), then record separate data for H and CF applications.

^cTreatment type is for ecological risk assessment purposes only. The product label will determine whether or not the treatment type is permissible under Section 3 of the Federal Insecticide, Fungicide and Rodenticide Act.

B-7 Tribenuron-Methyl Formulations Chemical Profile

Date:	02/14/2012				
Pesticide Class:	Sulfonylurea	Common Chemical Name(s):	Tribenuron-methyl	Pesticide Type:	Herbicide Group 2
Trade Name(s):	Express	EPA Registration Number:	352-509	CAS Number:	101200-48-0
Other Ingredients:	None listed (1). No regulatory advisories (1).				

Toxicological Endpoints

Mammalian LD₅₀:	Rats, oral: >5000 mg/kg (1,2,3).
Mammalian LC₅₀:	No data in references.
Mammalian Reproduction:	Rat, 2-generation reproduction study: NOAEL=25 ppm (3); developmental toxicity study: NOAEL=20 mg/kg (3); 2 year oral chronic toxicity and carcinogenicity study: NOAEL=25 ppm (3).
Avian LD₅₀:	Bobwhite: >2250 mg/kg (1,2,3,5,6), NOEL <292 mg ai/kg bw (3).
Avian LC₅₀:	Bobwhite: >5620 ppm (1,3,5,6), NOEL=1780 ppm (3,5). Mallard: >5620 ppm (1,3,5,6), NOEL=1780 ppm (3,5).
Avian Reproduction:	Bobwhite (23-week reproduction study): NOEC=180 mg a.s./kg diet (3). Mallard (21-week reproduction study): NOEC=180 mg a.s./kg diet (3).
Fish LC₅₀:	Rainbow: >1000 ppm (1,5,6); =738 ppm (2,3). Bluegill: >1000 ppm (3,5,6).
Fish ELS/Life Cycle:	Rainbow: LC ₅₀ >560 ppm (3); =560 ppm (2).
Other:	<i>Daphnia</i> : EC ₅₀ >894 ppm (3), =720 ppm (5); =894 ppm (2); 21-day chronic toxicity: Survival LOEC=940 ppm (3), NOEC=480 ppm (3), Reproduction EC ₅₀ = 900 ppm (3), LOEC=480 ppm (3), NOEC=250 ppm (3); LC ₅₀ =120 ppm (2). Green algae: EC ₅₀ = 4.9 ppm (5,6), NOEL=0.25 ppm (5). Duckweed: EC ₅₀ =0.0099 ppm (2). Honeybee: >9.1 ug/bee (2). Earthworm: >1000 mg/kg (2).

Ecological Incident Reports

No incident reports in references.

Environmental Fate

Water solubility (S_w):	H ₂ O solubility = 18,300 ppm @ pH 9 (3); =2040 ppm (2).
Soil Mobility (K_{oc}):	K _{oc} = 52 (30-80) (4). K _d = 1.3, Range = 0.1 – 2.5 (7).
Soil Persistence (t_{1/2}):	Aerobic soil metabolism = 1-16 days (warmer to cooler climates) (4); =3-12 days (8); DT ₅₀ =14 days (2). Anaerobic metabolism = 2.5-11 days (cooler to warmer climate) (4); 2-14 days (8). Soil photolysis =2.5 days (8).
Soil Dissipation (DT₅₀):	Field dissipation half-life = 9 days @ pH 8.3 and %OM = 1.7 (4); = 11 days @ pH = 7.9 and %OM = 6.6 (4), range = 2-23 days (4); DT ₅₀ =10 days (2).
Aquatic Persistence (t_{1/2}):	Hydrolysis = stable @ pH 9 (3,4); =32 days (8); =16 days @ pH 7 (2). Aqueous photolysis = stable (2,3,4); =3280-5210 days (8). Water-sediment DT ₅₀ =26 days (2). Water phase only DT ₅₀ =23.5 days (2).
Aquatic Dissipation (DT₅₀):	No data in references.
Potential to Move to Groundwater (GUS score):	=2.88 (high leachability) (2).
Vapor Pressure (mm)	3.98x10 ⁻¹⁰ mm Hg (2).

Hg):	
Octanol-Water Partition Coefficient (K_{ow}):	Log Kow = -2.52 (4).
Bioaccumulation/Bioconcentration:	Log Pow = 0.3 @ pH 9 (3). BCF =0.08 (2).

Worst Case Ecological Risk Assessment

Max Application Rate* (ai lbs/acre – ae basis)	Habitat Management: Not Applicable (NA) Croplands/Facilities Maintenance: 0.015 lb. a.i./acre
EECs	Terrestrial (Habitat Management): NA Terrestrial (Croplands/Facilities Maintenance): 3.6 ppm Aquatic (Habitat Management): NA Aquatic (Croplands/Facilities Maintenance): 0.00005 ppm

*Up to 2 applications per year not to exceed 0.015 lbs. a.i./acre/year (total annual usage).

Habitat Management Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	NA	NA
	Mammals	NA	NA
	Fish	NA	NA
Chronic	Birds	NA	NA
	Mammals	NA	NA
	Fish	NA	NA

Cropland/Facilities Maintenance Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	<0.01 [0.1]	<0.01 [0.5]
	Mammals	<0.01 [0.1]	<0.01 [0.5]
	Fish	<0.01 [0.05]	<0.01 [0.5]
Chronic	Birds	=0.02 [1]	=0.02 [1]
	Mammals	=0.14 [1]	=0.14 [1]
	Fish	<0.01 [1]	<0.01 [1]

Justification for Use:	Low-risk alternative herbicide for broadleaf weed control in agricultural small grain production.
Specific Best Management Practices (BMPs):	Ground application only. Up to 2 applications per site per year. Do not exceed 0.015 lbs a.i./acre/year. 25-foot buffer zone from surface water resources. Do not apply to coarse textured soils with soil organic matter <2%, <u>and</u> water table within 10 feet of soil surface. Do not apply to slopes >5% if significant rainfall is expected within 24 hours. Wind speed not to exceed 7 mph or not less than 1 mph at time of application. Do not apply when inversion conditions exist. Only use nonionic surfactants that are non-toxic or slight acute toxicity (LC ₅₀ >10 ppm) to aquatic organisms.

References:

<p>¹_____. 2000 and 1998. Express specimen label and MSDS, respectively. E.I. du Pont de Nemours and Company, Wilmington, DE. 8 & & pp., respectively.</p> <p>²_____. 2009. The Pesticide Properties Database (PPDB) developed by the Agricultural & Environment Research Unit (AERU), University of Hertfordshire, funded by UK national sources and the EU-funded FOOTPRINT project (Hatfield, UK); Last accessed: 12 February 2012.</p> <p>³_____. 2002. FAO specifications and evaluations for plant protection products – tribenuron-methyl. Food and Agriculture Organization, United Nations, New York, NY. 23 pp.</p> <p>⁴_____. 1995. Tribenuron-methyl properties. ARS Pesticide Properties database.</p> <p>⁵_____. 2000. Tribenuron-methyl toxicity. USEPA one-liner database.</p> <p>⁶_____. XXXX. Tribenuron-methyl aquatic report. ECOTOX database, USEPA, Washington, D.C.</p> <p>⁷Hass, J. 2008. K_d value for tribenuron. USFWS, R8 Environmental Contaminants, Personal Communication.</p> <p>⁸_____. 2000. Tribenuron methyl. Active Ingredient Fate Studies, Pesticide Fate Database. Environmental Fate and Effects Division, USEPA, Washington, D.C.</p>
--

Table CP.1 - Pesticide Name
Active Ingredient = Tribenuron-methyl

Trade Name ^a	Treatment Type ^{b, c}	Max Product Rate – Single Application (lbs/acre or gal/acre)	Max Product Rate - Single Application (lbs/acre - AI on acid equiv basis)	Max Number of Applications Per Season	Max Product Rate Per Season (lbs/acre/season or gal/acre/season)	Minimum Time Between Applications (Days)
Express	CF	0.021 lbs./acre	0.015 lbs a.i./acre	2	0.021 lbs/acre/season	15

^aFrom each label for a pesticide identified in pesticide use proposals (PUPs), Service personnel would record application information associated with possible/known uses on Service lands.

^bTreatment type: H – habitat management or CF – cropland/facilities maintenance. If a pesticide is labeled for both types of treatments (uses), then record separate data for H and CF applications.

^cTreatment type is for ecological risk assessment purposes only. The product label will determine whether or not the treatment type is permissible under Section 3 of the Federal Insecticide, Fungicide and Rodenticide Act.

B-8 Dicamba Formulations Chemical Profile

Toxicological endpoint and environmental fate data listed in this chemical profile will be periodically reviewed and updated. New information, including, but not limited to, completion of national section 7 consultation in accordance with the federal Endangered Species Act of 1973 (16 U.S.C. 1531-1544, 87 Stat. 884), as amended, between the U.S. Fish and Wildlife Service and the U.S. Environmental Protection Agency on individual pesticide registrations and all federally listed and proposed species and proposed and designated critical habitat, may change ecological risk assessments, pesticide use patterns, best management practices, and/or justification for use. Consultations occur now at the local level for listed and proposed species and proposed and designated critical habitat on specific use of individual pesticides in specific project areas.

Date:	5/29/12				
Pesticide Class:	Substituted benzoic acid	Common Chemical Name(s):	Dicamba	Pesticide Type:	Herbicide
Trade Name(s):	Banvel, Clarity, Cruise Control, Diablo, Dicamba DMA, Dicamba HD, Rifle, Riverdale Vanquish, Sterling Blue, Vanquish, Vision	EPA Registration Number:	66330-276, 7969-137, 42750-40-81927, 228-379, 42750-40, 42750-209, 34704-861, 228-397, 7969-137-1381, 100-884, 5905-57	CAS Number:	2300-66-5, 104040-79-1, 2300-66-5, 2300-66-5, 2300-66-5, 104040-79-1, 2300-66-5, 104040-79-1, 104040-79-1, 1918-00-9, 1918-00-9
Other Ingredients:	Banvel (dimethylamine salt (DMA) of dicamba): 48.2% DMA, 12.0% DMA of related acids, 39.8% proprietary ingredients (1a), Clarity (diglycoamine salt (DGA) of dicamba): 56.8% DGA, 43.2% proprietary ingredients (1b), Cruise Control: 48.2% DMA, (1c), Diablo: 48.2% DMA, 51.8% proprietary ingredients (1d), Dicamba DMA: 48.2% DMA, 51.8% proprietary ingredients (1e), Dicamba HD: 56.8% DGA, 43.2% proprietary ingredients (1f), Rifle: 48.2% DMA, 51.8% proprietary ingredients (1g), Riverdale Vanquish: 56.8% DGA, 43.2% proprietary ingredients (1h), Sterling Blue: 58.1% DGA, 41.9% proprietary ingredients (1i), Vanquish: 56.8% DGA, 43.2% proprietary ingredients (1j), Vision (Dicamba Acid [Acid]): 40% Acid, 60% proprietary blend of methylated fatty acids (1k)				

Dicamba (acid): 1st- order degradate of dicamba salts (e.g. dimethylamine [DMA] and diglycoamine [DGA]) (2)

Toxicological Endpoints

Endpoints **highlighted yellow** are selected for use in a screening-level ecological risk assessment. Endpoints selected are typically the most toxic endpoint for the most sensitive species listed in following summaries.

Mammalian LD₅₀:	<p>NOTE: Pattern of interspecies scaling, smaller animals are less sensitive than larger animals (3).</p> <p>Acid (%AI Unk): <i>Rabbit:</i> 1-d exposure = 2,000 mg/kg/day (3,14). <i>Rat:</i> acute oral, time unk = 1,581 mg/kg bw (7,9), Short term [time not specified] dietary NOEL > 110 mg/kg bw (7).</p> <p>Acid Tech.: <i>Mouse:</i> (Single dose, ≥ 7-d observation period, females) = 1,189 mg/kg/day (3,14).</p>
-----------------------------------	---

	<p><i>Rat</i>: Single dose, 14-d observation period: (males) = 1,404 mg/kg/day, (females) = 1,039 mg/kg/day (3,14).</p> <p>DGA: No information in references.</p> <p>DMA (99.8% AI): <i>Rat</i>: Single dose, 15-d observation period = 5,000 mg/kg/day (3).</p> <p>DMA (40.0% AI): <i>Rat</i>: Single dose, 14-d observation period: (males) = 1,918 mg/kg/day, (females) = 2,087 mg/kg/day (3).</p>
Mammalian LC₅₀:	<p>NOTE: Apparent pattern of interspecies scaling, smaller animals are less sensitive than larger animals (3).</p> <p>Acid Tech.: <i>Rat</i>: 13-week systemic study: NOAELs (males) = 5,015 ppm, (females) = 5,220 ppm, LOAELs (males & females) = 10,000 ppm (3).</p> <p>DGA: No information in references.</p> <p>DMA: No information in references.</p>
Mammalian Reproduction:	<p>NOTE: Apparent pattern of interspecies scaling, smaller animals are less sensitive than larger animals (3).</p> <p>Acid: Tech.: <i>Rabbit</i>: Reproductive/Developmental study: Maternal toxicity NOAEL = 30 mg/kg/day, LOAEL = 150 mg/kg/day; Developmental toxicity NOAEL = 30 mg/kg/day, LOAEL = 150 mg/kg/day (3,9,12). <i>Rat</i>: Reproductive/Developmental study: Maternal toxicity NOAEL = 160 mg/kg/day, LOAEL = 400 mg/kg/day; Developmental toxicity NOAEL = 400 mg/kg/day, LOAEL = not identified (3,9,12).</p> <p>DGA: No information in references.</p> <p>DMA: 87.2-87.7% AI: <i>Rabbit</i>: Reproductive/ Developmental study: Maternal toxicity NOAEL = 3 mg/kg/day, LOAEL = 10 mg/kg/day; Developmental toxicity NOAEL = 3 mg/kg/day, LOAEL = 10 mg/kg/day (3). <i>Rat</i>: Reproductive study NOAEL = 25 mg/kg/day, LOAEL = not identified (3).</p>
Avian LD₅₀:	<p>Acid (86.6-86.9% AI): <i>Bobwhite</i>: Single dose, 14-d observation period: = 216 mg/kg bw (1j,3,4,6,9,12), 14-d NOEL = 15.6 mg/kg bw (3,6), 14-d LOEL, signs of neurotoxicity = 31.2 mg/kg/bw (3), No mortality level = 62.5 mg/kg bw (3). <i>Mallard</i>: 5-d, 14 d old = 1,951 mg/kg bw (4,6), 14-d NOEL < 215 mg/kg bw (6), Single dose, 14-d observation period; 27 weeks old: = 1,373 mg/kg bw (3,4,6,7,9,12), 14-d NOEL < 175 mg/kg bw (6) 14-d LOEL = 175 mg/kg bw (3), No mortality level = 810 mg/kg bw (3); 5-d, 14 d old = 2,009 mg/kg bw (3,4,6).</p> <p>DGA (56.8% AI): <i>Bobwhite</i>: Single dose, 14-d observation period: = 968 mg/kg bw, 14-d LOEL = 292 mg/kg bw (3).</p> <p>DGA (40.0% AI):</p>

	<p><i>Bobwhite</i>: Single dose, 14-d observation period, 22 weeks old: = 387.2 mg/kg bw (4,6), 14-d NOEL < 116 mg/kg bw (6).</p> <p>DMA (48.2% AI): <i>Mallard</i>: Single dose, 14-d observation period, 20 weeks old: > 2,510 mg/kg bw (4,6).</p> <p>DMA (11.5% AI): <i>Mallard</i>: Single dose, 14-d observation period, 6 mo old: > 2,510 mg/kg bw (4,6), 14-d NOEL < 2,510 mg/kg bw (6).</p>
Avian LC₅₀:	<p>Acid 86.6-86.9% AI: <i>Bobwhite</i>: 5-d, 14 d old > 10,000 ppm (3,4,6,12,13,14), 5-d NOEL = 1,000 ppm (6); 1-generation (21 wks) NOEL = 1,600 ppm (highest level tested) (3). <i>Mallard</i>: 5-d, 14 d old > 10,000 ppm (3,4,6,7,13,14), 5-d NOEL = 2,150 ppm (6); 1-generation (21 wks) NOEL = 1,600 ppm (highest level tested) (3).</p> <p>Acid (10.0-11.5% AI): <i>Bobwhite</i>: 5-d, 14 d old > 10,000 ppm (4,6). <i>Mallard</i>: 5-d, 14 d old > 10,000 ppm (4,6).</p> <p>DGA (56.8% AI): <i>Bobwhite</i>: 5-d, dietary > 5,620 ppm, 5-d NOEL = 5,620 ppm (3).</p> <p>DGA (40.0% AI): <i>Bobwhite</i>: 5-d, 11 d old > 2,248 ppm (4,6), 5-d NOEL = 2,248 ppm (6). <i>Mallard</i>: 5-d, 10 d old > 2,248 ppm (4,6), 5-d NOE = 2,248 ppm (6).</p> <p>DMA (86.8% AI): <i>Bobwhite</i>: 5-d dietary, 14-d old NOEL = 1,000 ppm, LOEL = 2,150 ppm (3); 5-d > 10,000 ppm (3). <i>Mallard</i>: 5-d dietary, 14-d old NOEL = 2,150 ppm, 5-d LOEL = 4,640 ppm (3).</p> <p>DMA (48.2% AI): <i>Bobwhite</i>: 5-d, 14 d old > 4,620 ppm (4,6,14), 5-d NOEL = 4,620 ppm (6). <i>Mallard</i>: 5-d, 14 d old > 4,640 ppm (4,6,14), 5-d NOEL = 4,640 ppm (6).</p> <p>DMA (11.5% AI): <i>Bobwhite</i>: 5-d, 14 d old > 5,620 ppm (1b,i,4,6). <i>Mallard</i>: 5-d, 14 d old > 5,620 ppm (1b,i,4,6).</p>
Avian Reproduction:	<p>Acid: (86.9% AI): <i>Bobwhite</i>: 21 week reproductive study LOEL > 1,600 ppm, NOEL = 1,600 ppm (6). <i>Mallard</i>: 21 week reproductive study LOEL = 1,600 ppm, NOEL = 800 ppm (6).</p> <p>DGA: No information in references. DMA: No information in references.</p>
Fish LC₅₀:	<p>Acid (%AI Unk): <i>Bluegill</i>: 48-h, age unk = 130 ppm (3,5). <i>Rainbow Trout</i>: 96-h, age unk > 100 ppm (7,11,13); 21-d NOEC = 180 ppm (7,9).</p> <p>Acid (88.0% AI): <i>Bluegill</i>: 96-h, age unk > 50 ppm (3). <i>Cutthroat Trout</i>: 96-h, age unk > 50 ppm (3,12,14). <i>Rainbow Trout</i>: 96-h, age unk = 28 ppm (3,11,14).</p> <p>Acid (11.5% AI): <i>Bluegill</i>: 96-h, age unk > 1,000 ppm (5,6).</p>

	<p>DGA: No information in references.</p> <p>DMA (%AI Unk): <i>Bluegill:</i> Age Unk., 24-h = 600 ppm ae (3,4,5), 48-h = 410 ppm ae (3,4,5). <i>Mosquito Fish:</i> Age Unk, LC50 24-h = 516 ppm (3,4,5,14), 48-h = 510 ppm (3,4,5,14), 96-h = 465 ppm (3,4,5,14).</p> <p>DMA (86.2% AI): <i>Bluegill:</i> Age unk 24-h = 227.3 ppm, 48-h = 135.3 ppm (3,5,11), NOEC, no abnormal behavior/dark discoloration = 56.0 ppm (3). <i>Sheepshead Minnow:</i> 24, 48 & 96-h, no mortality or abnormal behavior > 180 ppm (3).</p>
<p>Fish ELS/ Life Cycle:</p>	<p>Acid (86.8-88.0% AI): <i>Bluegill:</i> Av. wt. 0.9 g, 12°C, LC50s: 24-h > 50 ppm (4,5), 96-h > 50 ppm (4,5,6,8,11,14); 96-h LC50, av. wt. 0.44 g = 135.3 ppm (1c,d,e,h,4,5,6), 96-h NOEL = 100 ppm (6). <i>Cutthroat Trout:</i> 96-h, fingerling > 50 ppm (3,4). <i>Rainbow Trout:</i> Av. wt. 0.8 g, 12°C, LC50s: 24-h = 35 ppm (4,5), 96-h = 28 ppm (4,5,6,8); 96-h LC50, av. wt. 0.36 g = 135.4 ppm (1c,e,f,h,j,4,5,6), 96-h NOEL = 100 ppm (6). <i>Sheepshead Minnow:</i> 96-h LC50, av. wt. 0.48 g > 180 ppm (4,5,6,11), 96-h NOEL = 100 ppm (6). <i>Spot Croaker:</i> 48-h LC50, juvenile > 1.0 ppm (6).</p> <p>Acid (10.0% AI): <i>Rainbow Trout:</i> 96-h LC50, av. wt. 1.3 g = 153 ppm (4,5,6,11), 96-h NOEL = 49 ppm (6).</p> <p>DGA (40.15% AI): <i>Bluegill:</i> 96-h LC50, av. wt. 0.22 g > 400 ppm (4,5,6,11). <i>Rainbow Trout:</i> 96-h LC50, av. wt. 0.43 g > 400 ppm (4,5,6), 96-h NOEL = 224 ppm (6).</p> <p>DMA (%AI Unk): <i>Coho:</i> Juvenile (40-50 mm) LC50s: 24-h = 151 ppm (3,4,12,14), 48-h = 120 ppm (3,4,12,14). <i>Rainbow Trout:</i> 24 & 48-h LC50, juvenile [62-105 mm] > 320 ppm (3,4,14).</p> <p>DMA (48.2-48.3% AI): <i>Rainbow Trout:</i> 96-h LC50, av. wt. 0.7 g > 1,000 ppm (1a,4,5,6,11). <i>Bluegill:</i> 96-h LC50, av. wt. 2.3 g > 1,000 ppm (1a,b,4,5,6,11).</p> <p>DMA (11.5% AI): <i>Rainbow Trout:</i> (96-h LC50, av. wt. 1.2 g) > 1,000 ppm (4,5,6,11).</p>
<p>Amphibians/ Reptiles:</p>	<p>Acid: No information in references.</p> <p>DGA: No information in references.</p> <p>DMA: No data on species in U.S. States/Territories in references.</p> <p>DMA (%AI Unk) Australian Sp.: <i>Tusked Frog:</i> Tadpole LC50s 24-h = 220 ppm, 48-h = 202 ppm, 96-h = 185 ppm</p>

	<p>(3,4,12,14). <i>Striped Marsh Frog</i>: Tadpole LC50 24-h = 205 ppm, 48-h = 166 ppm, 96-h = 106 ppm (3,4,12,14).</p>
Invertebrates/ Plants:	<p>Acid (%AI Unk): <i>Daphnia magna</i>: 48-h EC50 > 41 ppm (7,9); 21-d NOEC = 97 ppm (7,9). <i>Daphnia pulex</i>: 48-h EC50 = 11 ppm (3,14). <i>Duckweed</i>: 7-d EC50, biomass = 0.45 ppm (7). <i>Earthworm</i>: 14-d LC50 > 500 mg/kg soil (7). <i>Freshwater Shrimp</i>: LC50 24-h = 10 ppm, 48-h = 5.8 ppm, 96-h = 3.9 ppm (3), 96-h LC50 = 3.8 ppm (3). <i>Green Algae</i>: 72-h EC50, biomass = 1.8 ppm (7,9). <i>Honey Bee</i>: 48-h LD50 > 100 µg/bee (1d,h,7,9,12,13). <i>Mysid Shrimp</i>: 96-h LC50 = 6.8 ppm (7).</p> <p>Tech: <i>Daphnia magna</i>: 48-h EC50, 1st instar, immobility > 100 ppm (3,4,5,8,11,14). <i>Honey Bee</i>: 48-h LD50, adult > 90.65 µg/bee (4,6), 48-h NOEL < 90.65 µg/bee (6).</p> <p>Tech (86.2-89.5% AI): <i>Brown Shrimp</i>: 48-h LC50, juvenile > 1.0 ppm (6,11). <i>Daphnia magna</i>: 48-h EC50, immobility, 1st instar > 100 ppm (3,4,6,8,12, 14); 48-h EC50, 1st instar = 110.7 ppm (4,5,6,11), 48-h NOEL < 18 ppm (6). <i>Duckweed</i>: 14-d EC50, growth > 3.25 ppm (4,5,6,9), 14-d NOEL = 0.20 ppm (6). <i>Eastern Oyster</i>: 96-h LC50, juvenile > 1.0 ppm (6). <i>Fiddler Crab</i>: 96-h LC50, av. wt. 2 g > 180 ppm (3,4,5,6,13). <i>Freshwater Shrimp</i>: 15°C, soft & hard water, mature. LC50 24-h > 100 ppm (4), 96-h > 100 ppm (3,4,8,14). <i>Glass Shrimp</i>: 24-h LC50, adult > 56 ppm (4,5), 96-h LC50, adult > 56 ppm (5,6,8,11). <i>Grass Shrimp</i>: 24 & 96-h LC50 > 56 ppm (4,14); 48 & 96-h LC50, juvenile > 100 ppm (3,4,5,6,11, 13,14), 96-h NOEL = 56 ppm (3,6). <i>Green algae</i>: 5-d EC50, growth > 3.7 ppm (1b,i,j,3,4,5,6), 5-d NOEL = 3.7 ppm (3,6).</p> <p>DGA (40.15% AI): <i>Daphnia magna</i>: 48-h EC50, < 24 h old > 400 ppm (4,5,6,11).</p> <p>DMA (Tech.): <i>Crayfish</i>: 48-h LC50 > 100 ppm (4,5). <i>Daphnia magna</i>: 48-h LC50 > 100 ppm (4,5). <i>Glass Shrimp</i>: 48-h LC50 > 100 ppm (4,5).</p> <p>DMA (48.2% AI): <i>Daphnia magna</i>: 48-h EC50, 1st instar = 1,600 ppm (1a,4,5,6,11), 48-h NOEL = 560 ppm (6).</p>
Other:	<p>Acid: Neurotoxic: No direct potential (9); Carcinogenic: Potential for weak promoting activity (3); Teratogenic: Unknown (7); Mutagenic: Negative (7,13); Genotoxic: Negative (9); Endocrine disruption: Unknown (7); DMA: Neurotoxic: No direct potential (9); Carcinogenic: Potential for weak promoting activity (3); Teratogenic: Unknown (7); Mutagenic: Negative (1d,7,13); Genotoxic: Negative (1b,d,9); Endocrine disruption: Unknown (3); DGA: Neurotoxic: No direct potential (9); Carcinogenic: Potential for weak promoting activity (3); Teratogenic: Unknown (7); Mutagenic: Negative (7,13); Genotoxic: Negative (9); Endocrine disruption: Unknown (3)</p>

Ecological Incident Reports

101 incidents have been attributed to dicamba (acid and formulations) of which 4 involved fish mortality (2). Thirty-five incident reports involved dicamba acid of which 2 involved fish mortality. One incident was agricultural and the other incident was residential in origin. Forty-six incident reports involving dimethylamine salt formulation of which one originated from residential use involving fish mortality (2). No information was provided regarding the mechanism (i.e., direct toxicity or altering the environment such as oxygen depletion) for the incident. All other incidents involved crop damage from misapplication or off-target movement.

Environmental Fate

Water solubility (S_w):	Acid: Very soluble (2), = 0.5 g/100 mL at 25°C (2); = 6,500 mg/L (3); = 250,000 mg/L at 20°C (7); pH 1.8, 25°C = 6,600 mg/L (1j,9,10); pH 4.1, 6.8 & 8.2, 25°C > 250,000 mg/L (9,10); 25°C = 4,500 mg/L (12); pH 7, 25°C = 400,000 mg/L (13). DGA: = 107 g/100 mL at 25°C (2). DMA: = 94.5 g/100 mL at 25°C (2); = 720,000 mg/L (12).
Soil Mobility (K_{oc}):	Acid: Very mobile (2); High mobility (1j,9,12,14); Greater mobility at higher pHs (14); = 0.078 to 511 mL/g (3), clay loam = 2.41 mL/g (3), silt loam = 13.6 mL/g (3), sandy loam = 32.5 mL/g (3), sediment = 15.83 mL/g (3), , = 2 mL/g (12,13,14); Primary route of degradation is microbial activity (13), Essentially no photolytic degradation occurred over 16 d (10,14). DGA: No information in references. DMA: No information in references.
Soil Persistence (t_{1/2}):	Acid: <i>Aerobic metabolism:</i> Is the main degradative process (2); = 6 d (2), <i>Anaerobic metabolism:</i> = 141 d (2); = 58 d (3,12,14), loam = 31 d (3,12,14), forest soils = 26 d (12), grassland soil = 17 d (12), = 90 d (13), Texas sandy loam & clay < 10 d (14), clay loam & sandy loam = 16 d (14), heavy clay soil = 50 d (14), = 4 to 555 d (10,14). <i>Photolysis:</i> = 0.0035 d (3), DGA: No information in references. DMA: No information in references.
Soil Dissipation (DT₅₀):	Acid: <i>Aerobic:</i> Av. = 25 d, range = 3.24 to 35.2 d (3); typical = 8 d (7), lab, aerobic, 20°C Av. = 4 d, range = 2.1 - 10.5 d (7), field Av. = 3.9 d, range = 3.2 - 4.9 d (7); @ 20°C = 3.2 to 4.9 d (9), loamy sand, pH 5.5, 20°C = 3.2 d (9), loam, pH 7.3, 20°C = 3.3 d (9), sandy loam, pH 7.4, 20°C = 4.2 d (9), silt loam, pH 5.1, 23°C = 3.9 d (9), silt loam, pH 5.1, 20°C = 4.9 d (9); silt loam @ 35°C (@ 25, 50 & 100 g H ₂ O/100g dry soil) = 14, 4 & 37 d (10), @ 28°C (at 25, 50 & 100 g H ₂ O/100g dry soil) = 7, 2 & 42 d (10), @ 16°C (at 25, 50 & 100 g H ₂ O/100g dry soil) = 19, 10 & 166 d (10), @ 3°C (at 25, 50 & 100 g H ₂ O/100g dry soil) = 199, 164 & 333 d (10), loamy sand, 20°C, pH 5.5) Av. = 2.1 d (10), Kenyon loam: (25°C, pH 6.2) Av. = 26 d, (20°C, pH 6.2) Av. = 39 d (10), Elliot silt loam: (23°C, pH 5.1) Av. = 6.3 d, (20°C, pH 5.1) Av. = 8 d (10), loam (20°C, pH 7.3) Av. = 3.6 d (10), sandy loam (20°C, pH 7.4) Av. = 4.5 d (10), loamy sand (20°C, pH 5.8) Av. = 6 d (10).

	<p>DGA: No information in references. DMA: No information in references.</p>
<p>Aquatic Persistence (t_{1/2}):</p>	<p>Acid: <i>Photolysis</i> : = 0.018 d (3).</p> <p>DGA: No information in references. DMA: No information in references.</p>
<p>Aquatic Dissipation (DT₅₀):</p>	<p>Acid: <i>Aerobic:</i> Water/sediment < 50 d (9), water/sediment @ 20°C, Rhine River = 38 d (9), water/sediment @ 20°C, pond = 45 d (9). <i>Hydrolysis:</i> @ pH 7, 20°C = Stable (7), water-sediment = 41 d (7), water only = 40 d (7); negligible hydrolysis (3). <i>Photolysis:</i> @ pH 7 = 50.3 d (7); surface water dissipation < 7 d (3); photostability @ 25°C = 38.1 d (9).</p> <p>DGA: No information in references. DMA: No information in references.</p>
<p>Potential to Move to Groundwater (GUS score):</p>	<p>Acid: = 2.637 (7, 14). DGA: No information in references. DMA: No information in references.</p>
<p>Vapor Pressure (mm Hg):</p>	<p>Acid: = 1 x 10⁻⁶ (25°C) (1h,j), = 3.41 x 10⁻⁵ (25°C) (2,3). DGA: = 3.41 x 10⁻⁵ (25°C) (2). DMA: = 3.41 x 10⁻⁵ (25°C) (2).</p>
<p>Octanol-Water Partition Coefficient (K_{ow}):</p>	<p>Acid: = 0.1 (2); @ pH 5 = 3.981 (3), @ pH 7 = 0.158 (3), 2 pH 9 = 0.575 (3), @ pH 5 = 0.589 (3), @ pH 7 = 0.275 (3), @ pH 9 = 0.076 (3); pH 7@ 20°C = 0.0132 (7); @ pH 5, 25°C = 0.2818 (9,10,12), @ pH 6.8, 25°C = 0.0158 (9,10,12), @ pH 8.9, 25°C = 0.0126 (9,10,12).</p> <p>DGA: = 0.061 (2). DMA: = 0.078 (2).</p>
<p>Bioaccumulation/Biocentration:</p>	<p>BAF: Low potential (1j). BCF: Acid: = 15 (7). DGA: No information in references. DMA: No information in references.</p>

Worst Case Ecological Risk Assessment

<p>Max Application Rate (ai lbs/acre – ae basis)</p>	<p>Habitat Management: 1.0 lb. a.e./acre Croplands/Facilities Maintenance: 1.0 lb. a.e./acre</p>
<p>EECs</p>	<p>Terrestrial (Habitat Management): 240 ppm Terrestrial (Croplands/Facilities Maintenance): 240 ppm Aquatic (Habitat Management): 0.368 ppm Aquatic (Croplands/Facilities Maintenance): 0.00165 ppm</p>

Habitat Management Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.11 [0.1]	=0.11 [0.5]
	Mammals	=0.02 [0.1]	=0.02 [0.5]
	Fish	=0.01 [0.05]	=0.01 [0.5]
Chronic	Birds	=0.30 [1]	=0.30 [1]
	Mammals	=0.48 [1]	=0.48 [1]
	Fish	=0.01 [1]	=0.01 [1]

Cropland/Facilities Maintenance Treatments:

Presumption of Unacceptable Risk		Risk Quotient (RQ)	
		Listed (T&E) Species	Nonlisted Species
Acute	Birds	=0.11 [0.1]	=0.11 [0.5]
	Mammals	=0.02 [0.1]	=0.02 [0.5]
	Fish	<0.01 [0.05]	<0.01 [0.5]
Chronic	Birds	=0.30 [1]	=0.30 [1]
	Mammals	=0.48 [1]	=0.48 [1]
	Fish	<0.01 [1]	<0.01 [1]

Justification for Use:
Specific Best Management Practices (BMPs):
References:

Broad spectrum annual, biennial and perennial broadleaf weed control.
<ul style="list-style-type: none"> Do not apply if air temperature several days post application is expected to exceed 85° F. 1 application per year. Ground application.
^{1a} _____. 2009 & 2008, respectively. Banvel specimen label & MSDS. Arysta LifeScience North America, LLC., 29 & 4 pp., respectively. ^{1b} _____. 2010 & 2009, respectively. Clarity specimen label & MSDS. BASF Corp., Florham Park, NJ. 23 & 8 pp., respectively. ^{1c} _____. 2003 & 2012, respectively. Cruise Control specimen label & MSDS. Alligare, LLC., Opelika, AL. 11 & 4 pp., respectively. ^{1d} _____. 2009 & 2011, respectively. Diablo specimen label & MSDS. Nufarm Americas, Inc., Burr Ridge, IL, 34 & 6 pp., respectively. ^{1e} _____. 2007 & 2009, respectively. Dicamba DMA specimen label & MSDS. Albaugh, Inc., Ankeny, IA, 24 & 4 pp., respectively. ^{1f} _____. 2009 & 2010, respectively. Dicamba HD specimen label & MSDS. Albaugh, Inc., Ankeny, IA, 28 & 4 pp., respectively. ^{1g} _____. 2009 & 2010, respectively. Rifle specimen label & MSDS. Loveland Products, Inc., Greeley, CO, 38 & 3 pp., respectively. ^{1h} _____. 2004 & 2011, respectively. Riverdale Vanquish specimen label & MSDS. Nufarm America, Inc., Burr Ridge, IL, 13 & 6 pp., respectively. ¹ⁱ _____. 2011 & 2009, respectively. Sterling Blue specimen label & MSDS. Winfield Solutions, LLC, St. Paul, MN., 35 & 6 pp., respectively. ^{1j} _____. 2011 & 2010, respectively. Vanquish specimen label & MSDS. Syngenta Crop Protection, LLC., Greensboro, NC, 8 & 5 pp., respectively. ^{1k} _____. 2008. Vision specimen label & MSDS. Helena Chemical Company, Collierville, TN. 26 & 4 pp., respectively. ² _____. 2006. Reregistration eligibility decision (RED) for Dicamba and Associated Salts. USEPA, Prevention, Pesticides, and Toxic Substances, Washington, D.C. 37 pp.

- ³ Durkin, P. and S. Bosch. 2004. Dicamba: Human Health and Ecological Risk Assessment – Final Report. Prepared for the USDA Forest Service by Syracuse Environmental Research Associates, Inc (GSA Contract#: GS-10F-0082F). 179 pp.
- ⁴ US Environmental Protection Agency. 2007. ECOTOX User Guide: ECOTOXicology Database System. Version 4.0: <http://www.epa.gov/ecotox>; Last accessed 15 April 2012.
- ⁵ _____. 2011. Kegley, S.E., B.R. Hill, S. Orme, and A.H. Choi., PAN Pesticide Database, Pesticide Action Network, San Francisco, CA; Last Accessed 11 April 2012.
- ⁶ US Environmental Protection Agency. Office of Pesticide Program's Pesticide Ecotoxicity Database: <http://www.ipmcenters.org/ecotox/DataAccess.cfm>; Last accessed 10 May 2012.
- ⁷ The Pesticide Properties Database (PPDB) developed by the Agricultural & Environment Research Unit (AERU), 2009, University of Hertfordshire, funded by UK national sources and the EU-funded FOOTPRINT project (Hatfield, UK); Last accessed: 7 May 2012.
- ⁸ Johnson, W.W. and M.T. Finley. 1980. Handbook of acute toxicity of chemicals to fish and aquatic invertebrates. USDI Fish and Wildlife Service Publ. 137, Washington, D.C. 106pp.
- ⁹ European Food Safety Authority (EFSA), November 2011, Conclusion on the peer review of the pesticide risk assessment of the active substance dicamba, EFSA Journal 9(1):1965.
- ¹⁰ FAO specifications and evaluations for plant protection products – Dicamba. 2001. Food and Agriculture Organization, United Nations, New York, NY. 156 pp.
- ¹¹ Turner, L. 2003. No Effect Determination for Dicamba for Pacific Anadromous Salmonids. Environmental Field Branch, Office of Pesticide Programs, Washington, D.C. 5 pp.
- ¹² Bunch, TR *et al.* 2012. *Dicamba Technical Fact Sheet*; National Pesticide Information Center, Oregon State University Extension Service: <http://npic.orst.edu/factsheets/dicambatech.pdf>.
- ¹³ Herbicide Fact Sheet – Dicamba, 2006, U.S. Department of Energy, Bonneville Power Administration. 8 pp.
- ¹⁴ Caux, P-Y *et al.* 1993. Environmental fate and effects of dicamba: A Canadian perspective. *Reviews of Environmental Contamination and Toxicology* 133:1-58.

Table CP.1 Pesticide Name
Active Ingredient = Dicamba

Trade Name ^a	Treatment Type ^{b,c}	Max Product Rate – Single Application (lbs/acre or gal/acre)	Max Product Rate - Single Application (lbs/acre - AI on acid equiv basis)	Max Number of Applications Per Season	Max Product Rate Per Season (lbs/acre/season or gal/acre/season)	Minimum Time Between Applications (Days)
Banvel	H, CF	0.25gal/acre	1.0 lbs a.e./acre	1	0.25 gal/acre/season	0
Clarity	H, CF	0.25 gal/acre	1.0 lbs a.e./acre	1	0.25 gal/acre/season	0
Cruise Control	H, CF	0.25 gal/acre	1.0 lbs a.e./acre	1	0.25 gal/acre/season	0
Diablo	H, CF	0.25 gal/acre	1.0 lbs a.e./acre	1	0.25 gal/acre/season	0
Dicamba DMA	H, CF	0.25 gal/acre	1.0 lbs a.e./acre	1	0.25 gal/acre/season	0
Dicamba HD	H, CF	0.25 gal/acre	1.0 lbs a.e./acre	1	0.25 gal/acre/season	0
Rifle	H, CF	1 gal/acre	1.0 lbs a.e./acre	1	1 gal/acre/season	0
Riverdale Vanquish	H, CF	0.25 gal/acre	1.0 lbs a.e./acre	1	0.25 gal/acre/season	0
Sterling Blue	H, CF	0.25 gal/acre	1.0 lbs a.e./acre	1	0.25 gal/acre/season	0
Vanquish	H, CF	0.25 gal/acre	1.0 lbs a.e./acre	1	0.25 gal/acre/season	0
Vision	H, CF	0.26 gal/acre	1.0 lbs a.e./acre	1	0.26 gal/acre/season	0

^aFrom each label for a pesticide identified in pesticide use proposals (PUPs), Service personnel would record application information associated with possible/known uses on Service lands.

^bTreatment type: H – habitat management or CF – cropland/facilities maintenance. If a pesticide is labeled for both types of treatments (uses), then record separate data for H and CF applications.

^cTreatment type is for ecological risk assessment purposes only. The product label will determine whether or not the treatment type is permissible under Section 3 of the Federal Insecticide, Fungicide and Rodenticide Act.

Appendix E

Hunt Plan

for the Sonny Bono Salton Sea NWR

Hunt Plan for the Sonny Bono Salton Sea National Wildlife Refuge

1. Introduction

General Refuge Information. The Sonny Bono Salton Sea National Wildlife Refuge (NWR or Refuge) is located at the south end of the Salton Sea, approximately 20 miles north of El Centro in Imperial County, California (Figure 1). The Refuge consists of approximately 37,660 acres; however most of this area is currently located below the surface of the Salton Sea. Two portions of the Refuge are located on uplands to the south of the Sea including: Unit 1, which encompasses approximately 3,835 acres and is located in the vicinity of the northern terminus of the New River; and Unit 2, which consists of approximately 1,415 acres, is located along the southeastern edge of the Salton Sea near the terminus of the Alamo River (Figure 2).

With the exception of the Salton Sea, the majority of the habitats on the Refuge (including permanent open water wetlands, seasonal freshwater wetlands, cattail marsh habitat, tree rows, and farm fields that provide forage for wintering geese) are highly managed to support a diverse array of migratory and resident birds. Situated along the Pacific Flyway, this Refuge provides habitat to support an abundance of bird life, with some species only present for a short time during migration, while others spend the summer or winter at the Refuge. The Refuge also supports secretive marsh birds, including the Federal endangered Yuma Clapper Rail (*Rallus longirostris yumanensis*), resident upland and waterbirds, and migratory songbirds.

Refuge Establishment and Purposes. In 1930, President Hoover issued Executive Order 5498 establishing the “Salton Sea Wild Life Refuge.” Per the Executive Order, the Salton Sea Wild Life Refuge (as it was referred to in 1930) was set aside as a sanctuary and breeding ground for birds and other wildlife. Over the years, additional lands have been acquired or leased to be managed as part of the Refuge for the following purposes: “for use as an inviolate sanctuary, or for any other management purpose for migratory birds” (Migratory Bird Treaty Act [16 U.S.C., Section 715d]); “for the management and control of migratory waterfowl and other wildlife” (Lea Act of 1948 [16 U.S.C. § 695]); and “primarily for the production of crops to provide wintering feed for waterfowl and to aid and assist in the control of depredation by waterfowl to commercial crops in the area” (Fish and Wildlife Act of 1956 [16 U.S.C. 742a-742j]).

Public Use. At the time of Refuge establishment, the intent was to set aside the original acreage as a reserve and breeding ground for birds and wild animals, with little if any public use. As this area became inundated and other lands were acquired to meet Refuge purposes, the potential for providing opportunities for public use expanded. Waterfowl hunting has been conducted on the Refuge since at least 1953 according to Refuge records, and in recent years, the hunting program has supported about 1,000 hunter visits per year. Wildlife observation, particularly birdwatching, became a popular activity on the Refuge in the 1960s and continues to draw people to the area from all over the world.

Figure 1. Location Map – Sonny Bono Salton Sea National Wildlife Refuge

Figure 2. Site Map - Sonny Bono Salton Sea National Wildlife Refuge, Units 1 and 2

There are several public hunting areas in the vicinity of the Refuge, all managed by the California Department of Fish and Wildlife (CDFW). These areas include the State's Wister and Finney-Ramer Units of the Imperial Wildlife Area. The Wister Unit is located on the east side of the Salton Sea along Highway 111, five miles northwest of Niland. This area provides opportunities for waterfowl, quail, dove, and pheasant hunting. The Finney-Ramer Unit, located along the Alamo River south of Calipatria, provides opportunities for waterfowl hunting from boats. Opportunities for hunting also exist on some private lands in the vicinity of the Refuge.

Recreational fishing was very popular at the Salton Sea in the 1960s through the 1990s. Although the Sea once supported a variety of game fish species, the only known game fish species still present at the Salton Sea today is the Mozambique tilapia (*Oreochromis mossambicus*). Fishing activities permitted on the Refuge are limited to boat fishing in open waters of the Salton Sea during daylight hours from April 1 through September 30. The area is closed to all access during the remainder of the year (October 1 through March 31) to reduce disturbance to wintering, resting, and foraging birds and other wildlife and their habitats. A boat launch that provides boating access to the Refuge's portion of the Salton Sea is located on the south shore of the Salton Sea at Obsidian Butte. Fishing is not permitted on the remainder of the Refuge, including along the shoreline of the Salton Sea and New and Alamo Rivers, within open water wetland habitat, and in drainage and irrigation channels located within the Refuge boundaries.

Purpose. The purpose of this hunt plan is to outline how the hunt program is operated on the Refuge. It has been prepared in association with the development of a Comprehensive Conservation Plan (CCP) which provides a 15-year blueprint for how the Refuge should be managed. In accordance with the CCP, this hunt plan describes a hunting program that is

consistent with how Refuge has operated the hunting program in past years. The hunt plan also documents how the Refuge provides safe hunting opportunities that avoid impacts to sensitive Refuge resources and minimizes the potential for conflicts with other priority wildlife-dependent recreational uses.

The U.S. Fish and Wildlife Service (Service) has determined that the hunting of waterfowl (i.e., ducks and geese), black brant (*Branta bernicla*), American coot (*Fulica americana*), and common gallinule (also referred to as common moorhen) (*Gallinula galeata*) on the Sonny Bono Salton Sea NWR is a compatible wildlife-dependent recreational use (refer to Appendix A of the Sonny Bono Salton Sea NWR Complex CCP [USFWS 2013]). The environmental assessment prepared in association with the CCP also concluded that wildlife and habitat resources managed on the Refuge are healthy and robust enough to support regulated hunting in designated portions of the Refuge and fishing in the Salton Sea. In addition, the Service has concluded that these activities are not likely to adversely affect any of the special status species on the Refuge including: the Federal endangered Yuma clapper rail, desert pupfish (*Cyprinodon macularius macularius*), California least tern (*Sternula antillarum browni*), least Bell's vireo (*Vireo bellii pusillus*), and southwestern willow flycatcher (*Empidonax traillii extimus*), as well as the State endangered bald eagle (*Haliaeetus leucocephalus*), Gila woodpecker (*Melanerpes uropygialis*), and little willow flycatcher (*Empidonax traillii brewsteri*) and the State threatened California black rail (*Laterallus jamaicensis coturniculus*), Swainson's hawk (*Buteo swainsoni*), greater sandhill crane (*Grus canadensis tabida*) and bank swallow (*Riparia riparia*).

National Environmental Policy Act (NEPA) considerations by the Service for hunted migratory game bird species are addressed by the programmatic document, "Final Supplemental Environmental Impact Statement: Issuance of Annual Regulations Permitting the Sport Hunting of Migratory Birds (FSES 88- 14)," filed with the USEPA on June 9, 1988. The Service published a Notice of Availability in the Federal Register on June 16, 1988 (53 FR 22582), and the Record of Decision on August 18, 1988 (53 FR 31341). This document addresses the NEPA requirement to analyze the potential effects of issuing annual regulations permitting the sport hunting of migratory birds. In addition, the Service in 2010 (75 FR 39577) issued a draft Supplemental EIS on the setting of annual regulations permitting the hunting of migratory birds. These documents address waterfowl hunting at the national level.

The Office of Migratory Bird Management sets the Migratory Bird Frameworks through their annual regulations permitting the sport hunting of migratory birds. The individual States set seasons within those frameworks. Each Refuge considers the cumulative impacts to hunted migratory species of these frameworks and develops their hunting program accordingly. Season dates and bag limits for Refuges open to hunting are never longer or larger than the State regulations, and in many cases, such as on the Sonny Bono Salton Sea NWR, the number of days the Refuge is open for waterfowl hunting are more restrictive than the State regulations.

The Service Regional and Refuge biologists along with scientists from the U.S. Geologic Survey-Biological Resources Division (Office of Migratory Bird Management) and university researchers meet twice annually with State flyway representatives to discuss inventory data and survey reports for migratory game bird populations which are hunted, proposed for hunting, and closed to hunting. The Service bases its migratory waterfowl season length and bag limits for the various species on these surveys. The annual breeding ground survey is one of the most important surveys and has been conducted since 1955. This cooperative effort between the Service and the Canadian Wildlife Service covers Canada, Alaska, and the northern United States prairies where 90 percent of the continental waterfowl populations breed. Results are summarized in various publications, including the annual fall flight forecast. Other important data include harvest and survival rate

estimates from band returns. Whether to open a season for a species or not and the establishment of the season length and bag limits are determined by the population objectives for each species. A species must have a harvestable surplus to be considered for hunting. Population objectives for each species are calculated using data from population surveys and banding data.

2. Conformance with Statutory Authorities

National Wildlife Refuges are guided by the mission and goals of the National Wildlife Refuge System (Refuge System); purposes for which individual Refuges were established; and policies, laws, and international treaties. Relevant guidance includes the National Wildlife Refuge System Administration Act of 1966 (Administration Act), as amended by the National Wildlife Refuge System Improvement Act of 1997 (Improvement Act) (16 U.S.C. 668dd-ee), the Refuge Recreation Act of 1962 (16 U.S.C. 460k), and selected portions of the Code of Federal Regulations (CFR) and Fish and Wildlife Service Refuge Manual.

The mission of the National Wildlife Refuge System is “to administer a national network of lands and waters for the conservation, management and, where appropriate, restoration of the fish, wildlife and plant resources and their habitats within the United States for the benefit of present and future generations of Americans” (Improvement Act); and two of the stated goals of the Refuge System include:

- Provide and enhance opportunities to participate in compatible wildlife-dependent recreation (hunting, fishing, wildlife observation and photography, and environmental education and interpretation); and
- Foster understanding and instill appreciation of the diversity and interconnectedness of fish, wildlife, and plants and their habitats.

The Administration Act states that Refuge management must focus first and foremost on the conservation of fish, wildlife, and plant resources and their habitats, while the Recreation Act authorizes the Secretary of the Interior to administer areas within the Refuge System for public recreation as an appropriate incidental or secondary use only to the extent that doing so is practicable and not inconsistent with the primary purpose(s) for which Congress and the Service established the areas.

The Improvement Act further defines the priorities for public uses on Refuges and establishes six wildlife-dependent recreational uses (hunting, fishing, wildlife observation and photography, environmental education and interpretation) as the priority general public uses of the Refuge System. These uses are to receive priority consideration in Refuge planning and management; and when the Secretary determines that a proposed wildlife-dependent recreational use is a compatible use within a Refuge, that activity should be facilitated, subject to such restrictions or regulations as may be necessary, reasonable, and appropriate.

To implement the provisions of the Improvement Act, the Service has adopted a Compatibility Policy (*Fish and Wildlife Service Manual, Part 603 FW 2*) that includes guidelines for determining if a use proposed on a Refuge is compatible with the purposes for which the refuge was established. A compatible use is defined in the policy as a proposed or existing wildlife-dependent recreational use or any other use of a NWR that, based on sound professional judgment, will not materially interfere with or detract from the fulfillment of the NWRS mission or the purposes for which the Refuge was established. Sound professional judgment is defined as a finding, determination, or decision that is consistent with the principles of sound fish and wildlife management and administration, available science and resources (e.g., funding, personnel, facilities, other

infrastructure), and applicable laws. The Service strives to provide wildlife-dependent recreational uses when compatible. If financial resources are not available to design, operate, and maintain a priority use, the Refuge Manager will take reasonable steps to obtain outside assistance from the State and other conservation interests.

Hunting is identified in the Improvement Act as a priority use for Refuges when it is compatible with Refuge purposes and mission of the Refuge System. The conclusion of the compatibility determination prepared to address waterfowl hunting on the Sonny Bono Salton Sea NWR is that the continuation of the current waterfowl hunting program on the Refuge is compatible with the purposes for which the Refuge was established. Therefore, the CCP (USFWS 2013) recommends the continued implementation of this program. The Compatibility Determination for hunting is provided in Appendix A of the Sonny Bono Salton Sea NWR Complex Comprehensive Conservation Plan (USFWS 2013).

Finally, the provisions governing hunting and sport fishing on Refuges are provided in 50 CFR, part 32.1. Hunting and sport fishing on a Refuge is regulated to:

- Ensure compatibility with refuge purpose(s);
- Properly manage the fish and wildlife resource(s);
- Protect other refuge values;
- Ensure refuge visitor safety; and
- Provide opportunities for quality fish- and wildlife-dependent recreation.

3. Hunting Program Goals

Refuge goals, as detailed in the CCP for the Sonny Bono Salton Sea NWR (USFWS 2013), include:

- Goal 1: Manage suitable habitat for migratory birds, including wintering populations of waterfowl.
- Goal 2: Protect, manage, and, where appropriate, restore or enhance habitat to support the federally and State listed threatened and endangered species and other species of concern currently present on the Refuge.
- Goal 3: Support native wildlife diversity by providing appropriate upland and wetland habitats within the Refuge.
- Goal 4: Work in partnership with other Federal, State, and local agencies and tribes to implement projects within the greater Salton Sea area intended to preserve habitat functions that support fish and bird life, and/or to protect other resources of region-wide significance.
- Goal 5: Enhance the public's awareness, appreciation, and enjoyment of the Refuge's biological resources by providing opportunities for compatible wildlife-dependent recreational uses.

The hunting program would benefit from the actions implemented to achieve Goals 1, 3, 4, and 5, while the special conditions applied to the hunting program will assist in achieving Goals 1, 2, 3, and 5.

4. Hunting Program Objectives

The CCP includes the following hunting objective that is intended to support the Refuge's public use goal (Goal 5):

Hunting

Throughout the life of the CCP, continue to conduct a high quality waterfowl hunting program on the Refuge that provides opportunities for approximately 1,000 annual hunting visits (depending on season length and climatic conditions) on approximately 130 acres on the Union Tract and approximately 380 acres on the Hazard Tract by 2013.

This objective is consistent with the intent of the Improvement Act, which specifies that priority general public uses, including hunting, should receive enhanced consideration over other general public uses in planning and management and that opportunities for families to experience compatible wildlife-dependent recreation shall be provided, particularly opportunities for parents and their children to "safely engage in traditional outdoor activities, such as fishing and hunting." Hunting is recognized by the Service as a healthy, traditional outdoor pastime, deeply rooted in the American heritage; an activity that can instill a unique understanding and appreciation of wildlife, their behavior, and their habitat needs. The Refuge's hunting program includes an after season Junior Waterfowl Hunt, an event dedicated to supporting family participation in the tradition of waterfowl hunting.

The CCP and this hunting plan support the continued availability of quality waterfowl hunting opportunities on the Sonny Bono Salton Sea NWR. The hunting program, which is managed by CDFW through a cooperative agreement with the Service, will continue to be conducted in a safe and cost-effective manner and will be carried out consistent with State regulations.

5. Assessment

- A. *Are wildlife populations present in numbers sufficient to sustain optimum population levels for priority Refuge objectives other than hunting?*

Yes, wildlife populations are present in sufficient numbers for priority Refuge objectives for wildlife management and for wildlife-dependent recreational uses. The Refuge adopts harvest regulations set by the State, which uses concepts of density dependent compensatory mortality and adaptive harvest management to ensure sustained waterfowl species populations. In addition, impacts to non-target species are minimized through regulations related to when, where, and how hunting can occur on the Refuge. Further, the majority of Unit 1 is closed to all public use to provide areas of sanctuary for target and non-target species.

High quality opportunities for other wildlife-dependent recreational uses including wildlife observation, photography, environmental education, and interpretation are provided in portions of Unit 1 and in proximity to Refuge headquarters, which are closed to hunting.

- B. *Is there competition for habitat between target species and other wildlife?*

Possibly; while each species occupies a unique niche, there is only a finite amount of space available to satisfy various habitat requirements of water, food, cover, breeding, and roosting.

C. *Are there unacceptable levels of predation by target species on other wildlife forms?*

No, target species (i.e., waterfowl, brant, coot, common gallinule) generally do not prey on other species at unacceptable levels.

D. *Are target species exotic or non-endemic to the refuge?*

No, all target species are migratory birds typically present in wetlands located along the Pacific Flyway.

E. *If applicable, is hunting addressed as a strategy in the refuge's Habitat Management Plan?*

A Habitat Management Plan has not yet been prepared for the Refuge.

6. Measures Taken to Avoid Conflicts with Other Management Objectives

A. Biological Conflicts

To avoid significant adverse effects to non-target species, particularly species of conservation concern, the following conservation measures, which are outlined in the CCP (*USFWS 2013*), would be implemented as part of the hunting program:

- Limit hunter access within designated hunt areas by restricting hunting to assigned blinds on the Union Tract and within 100 feet (30 meters) of blind sites on the Hazard Tract, except when shooting to retrieve crippled birds.
- Provide sanctuary areas in Unit 1 to support all target species, and provide four non-hunt days within the hunt area to provide opportunities for undisturbed foraging and resting.
- Preserve a minimum of 75 acres of cattail habitat within the Hazard Unit to ensure no net loss of habitat for major life history requirements (i.e., breeding, feeding, resting cover) of Yuma clapper rail and to provide sanctuary for other secretive marsh birds, songbirds, and associated wildlife.
- Prohibit hunting in proximity to rail occupied territories during the breeding and molting seasons (March 15–September 1).
- Conduct annual surveys of Yuma clapper rail on the Refuge to monitor population size and allow for quantitative comparisons of population size within occupied rail sites on the Refuge both within the Hazard Tract and outside the designated hunting area to discern any potential effects of disturbance on rails occupying the marsh habitat within the Hazard Tract.
- Restrict the type of shot permitted on the Refuge to approved non-toxic shot.
- Ensure periodic law enforcement presence in the area throughout the hunt season to minimize excessive harvest and other infractions (e.g., illegal use of lead shot, take of non-game species, littering, illegal access into closed areas).

- Post information about the importance of protecting non-target species at kiosks, on the Refuge website, and in hunting related Refuge outreach materials.

B. Visitor Services Conflicts

As presented in the CCP, the Refuge's hunting program is conducted in a manner that provides for safe hunting opportunities while minimizing conflicts with other priority wildlife-dependent recreational uses. Other visitor uses occur on different areas or at different times of the year, thereby minimizing potential conflicts.

Specifically, the hunting area in the Union Tract of Unit 2 is only open to the public for hunting on designated days. No other public uses are permitted in this area at any time; therefore, there is no potential for conflicts between uses in this area. In addition, no hunting is permitted in Unit 1; therefore, there is no potential for conflicts between hunting and the other wildlife-dependent recreational uses occurring in Unit 1.

Although use of the Hazard Tract by the public is currently only open for hunting, the CCP proposes the establishment of a seasonal trail to accommodate wildlife observation. This trail would only be open for public use outside of the hunting season. During the hunting season, there are areas within Unit 1 that provide comparable opportunities for wildlife observation, photography, and environmental education.

C. Administrative Conflicts

Potential conflicts could arise from hunters not familiar with current regulations. To avoid such conflicts, hunting information is provided on the Refuge website, in CDFW publications and Refuge outreach materials, and on signs posted in appropriate parking areas. In addition, the Refuge's Hunting Program Working Group (e.g., Friends of Wister) assists in communicating with the hunting community about the manner in which the hunt is conducted on the Refuge. This group also helps maintain the Refuge's hunting program and associated facilities.

7. Audiences

The hunting program generally accommodates about 1,000 hunter visits per year, with the majority of the hunters coming from the southern California area. In recent years, only about half of the blinds on the Hazard Tract, which is open to waterfowl hunting, are filled during most of the season. The hunting blinds on the Union Tract, which provide opportunities to hunt geese, are filled more frequently, reaching 100 percent capacity on all open hunt days late in the season.

A youth hunt, open to hunters 15 years of age and younger, is offered at the Refuge the weekend following the end of the regular hunting season. A sampling from recent years shows an average participation level of 11.25 youths on that weekend. Actual numbers range from 7 to 19 youths participating in the event annually.

8. Description of Hunting Program

A. Overview

Designated areas of Unit 2 of the Sonny Bono Salton Sea NWR (Figure 3) are open for waterfowl hunting on Wednesdays, Saturdays and Sundays. A total of 80 hunters can be accommodated on the Refuge each hunt day.

Figure 3. Location of Designated Hunting Areas on the Sonny Bono Salton Sea NWR

Hunters must register and acquire a permit from the Imperial Wildlife Area’s Wister Unit check station prior to entering the Refuge’s designated parking areas. The kill record portion of the permit must be carried at all times, and filled out and returned to the check station immediately after leaving the hunt area. All equipment is carried in and out each day.

The majority of the hunting blinds on the Refuge are concrete pit blinds large enough to accommodate two hunters per blind with two blinds per site. Up to four hunters may apply on an application (except for H12 and H13, which are limited to two hunters per site). Each hunting party may bring up to two junior hunters. A separate drawing is conducted for the three universally accessible blind sites. Non-reserved blinds are available on a first come first serve basis to all hunters.

The use of retrieving dogs is permitted and encouraged in all areas open to waterfowl hunting. These dogs must be kept on a leash, except when engaged in authorized hunting activities, at which time they must be under the immediate control of a licensed hunter. Any hunter who allows his/her dog to disturb wildlife is not well received by other hunters who do not want waterfowl disturbed on the ponds that they are hunting. When present, game wardens and Federal wildlife officers will enforce regulations requiring owners to maintain control over their dogs while on the Refuge. Although the use of dogs is not a form of wildlife-dependent recreation; they do in this case support a priority wildlife-dependent use.

B. Refuge Areas Supporting Target Species and Open for Hunting

Waterfowl hunting on the Refuge is managed by CDFW and is permitted on approximately 480 acres in Unit 2 of the Sonny Bono Salton Sea NWR (Figure 2). A total of 22 spaced hunting blinds, three of which are universally accessible, are provided in two areas. Eighteen of the blind sites are in traditional duck pond habitats (managed seasonal wetlands and open water areas) on the Hazard Tract portion of Unit 2, which encompasses about 350 acres. The remaining four blinds are in the Union Tract portion of Unit 2 in a 130-acre area that consists of agricultural fields planted with forage crops to support wintering geese.

C. Target Species

Target species include waterfowl (i.e., ducks and geese), black brant (*Branta bernicla*), American coot (*Fulica americana*), and common moorhens (*Gallinula galeata*).

D. Seasons

The Service annually establishes Migratory Bird Hunting Early Seasons and Bag and Possession Limits and Migratory Bird Hunting Late Seasons and Bag and Possession Limits. Following the issuance of these final rules for the upcoming migratory bird hunting season, the California Fish and Game Commission meets to approve hunting seasons and bag limits for the upcoming waterfowl hunting season in California. The hunting season and bag limits for the Refuge are based on these recommendations. The hunting season and bag limits that were applicable on the Sonny Bono Salton Sea NWR during the 2012/2013 waterfowl hunting season are presented in Table 1.

E. Justification for Permits

Permits are required because there are a limited number of blinds available on the Sonny Bono Salton Sea NWR. The permit process, which is managed by CDFW, also facilitates the gathering of information about the hunting program. Permits also allow for appropriate allocation of the Refuge's three universally accessible blind sites.

Table 1
Sonny Bono Salton Sea NWR
Hunting Season and Bag and Possession Limits for 2012-2013

Species	Dates	Limits
Waterfowl – Ducks	From Oct 20 to Jan 27 on Saturdays, Sundays, and Wednesdays only	Daily Bag Limit: 7 ducks total with no more than: - 2 female mallards, - 2 pintails (either sex) - 1 canvasback (either sex) - 2 redheads (either sex) - 7 scaup (either sex) Possession Limit: double the daily bag limit
Waterfowl – White Geese (Ross' or Snow)	From Nov 3 to Jan 27 on Saturdays, Sundays, and Wednesdays only	Daily Bag Limit: 6 Possession Limit: double the daily bag limit
American Coot and Common Gallinule (Moorhens)	From Oct 20 to Jan 27 on Saturdays, Sundays, and Wednesdays only	Daily Bag Limit: 25, either all of one species or a mixture of these species Possession Limit: 25
Black Brant	From Nov 10 through Dec 9 on Saturdays, Sundays, and Wednesdays only	Daily Bag Limit: 2 Possession Limit: double the daily bag limit
Youth Waterfowl Hunting Days (for youth 15 years of age or younger, accompanied by a non-hunting adult 18 years of age or older)	The Saturday and Sunday following the closing of waterfowl season	Daily Bag Limit and Possession Limit Same as Regular Season

F. Procedures for Ongoing Consultation and Coordination with the State

The Refuge maintains close communication with the State regarding the hunting program and consultation and coordination are facilitated through the cooperative agreement that allows for the State to manage the hunting program for the Refuge. The number of days the Refuge is open to hunting is more restrictive than State regulations and this determination is made by considering the purposes for which the Refuge was established, as well as the need to minimize conflicts with non-target species.

G. Methods of Control and Enforcement

The hunt program is managed by CDFW and field checks are conducted periodically by the Game Warden and the Southern California Federal Wildlife Zone Officer. The Refuge does not currently have a full time Federal wildlife officer on staff. The Zone Officer periodically monitors activities within the hunting areas to ensure compliance with applicable regulations, and plans, conducts, and coordinates visits with Refuge staff, CDFW, and other agencies.

Other methods of control are described here.

- The daily quota of hunters on the Refuge is filled by those holding advance reservations, which are issued by CDFW.

- Hunters with reservations must present them at the Wister Check Station no later than 1.5 hours before shooting time.
- Vacancies occurring from no show reservation holders and from hunters leaving the area are filled according to the order established in the previous night's drawing at the Wister Check Station.
- Hunters must obtain a permit at the Wister Check Station, which is to be in the hunter's possession while hunting on the Refuge.
- Hunters are permitted to enter only the assigned blind site for which the permit is issued.
- On the Hazard Tract, hunters must hunt from within 100 feet of their assigned blind sites or stakes, and can only leave this area to retrieve downed birds.
- On the Union Tract, hunters are required to hunt only from within their blinds, except to retrieve downed birds.
- All hunters are required to check out at the Wister Check Station, report hunting results, and return their permits before leaving the area.

H. Funding and Staffing Requirements

Direct costs to administer the hunt program are primarily in the form of staff time. The day-to-day administration of the hunt program during the hunting season is implemented by CDFW through a Cooperative Agreement. Refuge staff communicates with CDFW about the hunting conditions at the various blinds within the Refuge, and provides updates on any changes in blind conditions that may occur throughout the season. The Refuge is responsible for checking and emptying parking lot trash cans and paying for a sanitation company to pump out the portable toilets that are provided at each parking lot during the hunt season. Outside of the hunt season, staff develop habitat in the wetlands where the blinds are located, work with volunteers to clean blinds, replace directional signs, and, as necessary, maintain access roads and parking lots. Approximately \$50,000 is spent each year to maintain this program. The Refuge currently has adequate funding and staff to manage the hunt program.

I. Fees

A daily hunting fee of \$20.00 is collected from all persons 16 years and older.

J. Description of Existing Facilities

Hunting is permitted within portions of the Hazard and Union Tracts within Unit 2 of the Refuge (Figure 4). A total of 22 spaced blinds, three of which are universally accessible, are provided on the Refuge. Four blinds are located within the Union Tract in agricultural fields planted with crops intended to provide forage for wintering geese. Eighteen of the blind sites are in traditional duck pond habitats on the Hazard Tract. Hunt blind 7B, one of the accessible sites on the Hazard Tract, requires the use of a dog or non-motorized boat to retrieve birds. No hunting is permitted from the boat.

Other than the universally accessible blinds and sites H12 and H13, designated hunting sites consist of concrete pit blinds large enough to accommodate two hunters per blind with two blinds per site. Parking areas are provided with numbered parking spaces that correspond to the blind or pond for which a hunting party is assigned.

Figure 4 – Locations of Hunting Areas on Unit 2 of the Sonny Bono Salton Sea National Wildlife Refuge

9. Conduct of the Hunt

A. Refuge-specific Hunting Regulations

The following special regulations have been previously published in the Federal Register and currently appear in 50 CFR 32.24 (California) as presented. They are also published annually in CDFW's Waterfowl Hunting Regulations under "Federal Regulations." No changes to the current regulations are proposed.

Sonny Bono Salton Sea National Wildlife Refuge

- A. Migratory Game Bird Hunting. Hunting of geese, ducks, coots, and common moorhens [gallinules] is permitted on designated areas of the refuge subject to the following conditions:
 - 1. Hunters using the Union Tract must use goose decoys.
 - 2. You must hunt from assigned blinds on the Union Tract and within 100 feet (30 m) of blind sites on the Hazard Tract, except when shooting to retrieve crippled birds.
 - 3. Firearms must be unloaded while being transported between parking areas and blind sites.
 - 4. Hunters may not possess more than 25 shells while in the field.
- B. Upland Game Hunting. [Reserved]
- C. Big Game Hunting. [Reserved]
- D. Sport Fishing. Fishing is permitted only on designated areas of the refuge inundated by the Salton Sea subject to the following conditions:
 - 1. Fishing is permitted from April 1 through September 30.
 - 2. Only boat fishing is permitted.

B. Anticipated Public Reaction to the Hunt and Outreach Efforts

Most of the public is expected to support the continuation of the current hunting program on the Sonny Bono Salton Sea NWR. Hunting has occurred on the Refuge since at least 1953. The current program provides for a safe hunt that intends to optimize the quality of the hunt, while also providing for other compatible wildlife uses elsewhere on the Refuge.

Through the CCP process, the Refuge has received a variety of comments related to hunting on the Refuge. The majority of those comments support hunting on the Refuge, with many commenters voicing opposition to any reduction in the number of hunt days provided during the season. Others requested that the hunting program be expanded to include hunting of geese in Unit 1; however, to ensure that hunting is compatible with the purposes for which the Refuge was established, Unit 1 will not be opened to hunting. Some individuals who are opposed to hunting on National Wildlife Refuges voiced their objection to any hunting on the Sonny Bono Salton Sea NWR.

The Refuge has determined that a quality hunt can continue under the program as currently implemented, therefore, no changes to the current program are proposed at this time. Over the past few years, the Refuge has received about 1,000 hunter visits annually. More visits could be accommodated during most of the season, particularly on the Hazard Tract. The Union Tract hunting blinds are filled more frequently, reaching 100 percent capacity on all open hunt days late in the season.

C. Hunter Application and Registration Procedures

The daily quota of 80 hunters per hunting day is filled by those holding advance reservations, which are issued by CDFW. Hunters with reservations must present them at the Wister Check Station no later than 1½ hours before shooting time. Vacancies occurring from no show reservation holders and from hunters leaving the area shall be filled according to the order established in the previous night's drawing at the Wister Check Station. Furthermore, a permit must be obtained at the Wister Check Station and must be in the hunter's possession for hunting on the Refuge. Hunters are permitted to enter only the assigned blind site for which the permit is issued. A fee is required for all persons 16 years and older. All hunters are required to check out at the Wister Check Station, report hunting results, and return their permits before leaving the area.

D. Description of Hunter Selection Process

Reservations to hunt on State-controlled hunting areas, including the Refuge's Hazard and Union Tracts, are issued by drawing. Hunters may apply as many times per season as desired but no more than once for each area for each shoot-day. Each reservation assures entry to the area selected for the date issued. Numbered reservations will be honored in numerical order at the time the check station starts issuing permits for the hunt day. Application for a reservation and more detailed instructions are available at the CDFW website. The accessible sites are also assigned on a first-come-first-served basis for those that can provide proof of a disability standard as defined by the State of California.

E. Media Selection for Announcing and Publicizing the Hunt

The hunting program on the Refuge has been in place for many years and the hunting community is aware of when and how the hunting program is implemented on the Refuge. In addition, the CDFW Waterfowl Hunting booklet announces what hunt opportunities are available where and when, and the Refuge website provides information on application procedures and provides a link to the CDFW website where additional information about current season bag limits and Refuge-specific regulations can be found.

F. Description of Opportunities for Hunters to become Familiar with the Hunt Area

The areas in which hunting is permitted are not open to the public year-round; therefore, there are no provisions for pre-hunt scouting. However, Refuge staff are available and willing to discuss habitat conditions with the public for specific refuge areas if they have questions. The staff can be contacted via phone or in person at the visitor contact station located at the Complex headquarters. In addition, portions of the hunting area are visible from adjacent public roads, providing hunters with an opportunity to observe the general abundance and diversity of waterfowl in the area.

G. Hunter Requirements

(1) State determined age requirement

- Youth hunters, 15 year or younger, must be accompanied by an adult 18 years or older. On Youth Waterfowl Hunting Days, Federal regulations require that hunters must be 15 years of age or younger and be accompanied by a non-hunting adult 18 years of age or older.

(2) Allowable equipment

- Method of take: federally approved non-toxic shot is required for waterfowl, coot, and common gallinule hunting. No rifles or pistols may be used or possessed on the Refuge and the use or possession of shotguns larger than 12-gauge are prohibited.
- Hunters using the Union Tract must use goose decoys.
- Hunters may not possess more than 25 shells while in the field, and firearms must be unloaded while being transported between parking areas and blind sites.
- Dogs are required to be kept on a leash, except for hunting dogs engaged in authorized hunting activities and under the immediate control of a licensed hunter (see 50 CFR 26.21(b)).
- All personal property, including decoys, must be removed at the end of each day (see 50 CFR 27.93).

(3) Use of open fires

- Fires are prohibited on the Refuge.

(4) Licensing and Permits

California hunting license and tags are required, and any adult license holder taking ducks, geese, or brant must have a current State of California duck stamp affixed to their license. In addition, it is unlawful for any person aged sixteen years or older to take any migratory waterfowl unless at the time of such taking the person carries in his or her immediate possession an unexpired Federal duck stamp validated by his or her signature written by him or herself in ink across the face of the stamp prior to any taking of such birds.

Hunters must also obtain a permit to hunt in the Sonny Bono Salton Sea NWR at the Wister Check Station. This permit, which indicates where the hunter is permitted to hunt on the Refuge, must be in the hunter's possession while on the Refuge.

(5) Reporting harvest

Hunters must fill out and return the kill record portion of the permit to the Wister Unit check station immediately after leaving the Sonny Bono Salton Sea hunt area.

(6) Hunter training and safety

Hunters are required to successfully complete a hunter education course in order to purchase a California hunting license.

(7) Other information

- Waterfowl hunting: the use of trained retrieving dogs is allowed and encouraged.
- Falconry is not allowed.
- Dog trials are not allowed.

10. Future Actions

The hunt plan for the Sonny Bono Salton Sea NWR is administered and maintained as described here for the life of the CCP, or until changes in site conditions or other factors warrant a reevaluation of the current program.

11. Monitoring and Evaluation

The number of hunter visits to the Refuge annually will be provided by the CDFW which issues permits for all hunters present on the Refuge. Harvest limits will be estimated using stratified sampling, self-reporting, patrol, and direct observations.

Use levels, trends, and needs will be evaluated through hunters' harvest report/comment cards, hunter contact in the field, comments during working group, agencies, and public meeting, e-mails and letters. Visitor use will be recorded annually in the current refuge management data system.

12. Appendices to the Hunt Plan

An opening package is not required as no changes to the current hunting program for the Sonny Bono Salton Sea NWR are proposed.

The following documents accompany the Hunt Plan:

- Compatibility Determination (Appendix A-1, Sonny Bono Salton Sea NWR Complex CCP)
- Finding of No Significant Impact and accompanying NEPA documentation for the Sonny Bono Salton Sea NWRC CCP; and
- Endangered Species Act Section 7 evaluation for the Sonny Bono Salton Sea NWRC CCP.

Appendix F

Legal and Policy Guidance Applicable Laws, Executive Orders, and Policies

Appendix F: Legal and Policy Guidance

Applicable Laws, Executive Orders, and Policies

Legal mandates and policies of the U.S. Fish and Wildlife Service (Service) govern the Service’s planning and management of the National Wildlife Refuge System (NWRS). A list and brief description of these legal mandates can be found at the “Division of Congressional and Legislative Affairs, USFWS” Web site (<http://www.fws.gov/laws/Lawsdigest.html>). In addition, the Service has developed policies to guide NWRS planning and management. These policies can be found at the “NWRS Policies Web site” (<http://www.fws.gov/refuges/policiesandbudget/refugepolicies.html>).

The purpose of this appendix is to describe the various laws, Executive orders, and policies that affect the development and implementation of the Sonny Bono Salton Sea NWRC CCP.

Federal Regulations, Executive Orders, and Legislative Acts

All projects and step-down plans described in a CCP will be required to comply with the National Wildlife Refuge System Improvement Act of 1997 (described in Section 1.4.1 of the CCP) and the National Environmental Policy Act (described in Section 1.4.2 of the CCP), as well as a variety of other Federal regulations, Executive orders, and legislative acts.

Table 1, which describes the laws and Executive orders applicable to the implementation of the Sonny Bono Salton Sea NWRC CCP, includes a brief description of the applicable laws and/or Executive orders, as well as discussion about how it relates to CCP implementation.

Table 1 Applicable Laws and Executive Orders		
Law, Regulation, or Guideline	Description	Relation to the CCP
Agency Coordination		
Executive Order No. 12372, Intergovernmental Review of Federal Programs	Requires that Federal agencies afford other agencies review of documents associated with Federal programs.	Availability of the EA was advertised in the Federal Register and copies of the draft CCP/EA were sent to Federal, State (including the State Clearinghouse), and local agencies and tribal governments.

Table 1 Applicable Laws and Executive Orders		
Law, Regulation, or Guideline	Description	Relation to the CCP
Refuge Uses		
The National Wildlife Refuge System Administration Act of 1966 (16 USC 668dd-668ee), National Wildlife Refuge System Improvement Act of 1997 (PL 105-57)	Administration, management, and planning for National Wildlife Refuges, Amends the National Wildlife Refuge System Administration Act of 1966. Requires development of CCPs for all refuges outside of Alaska.	This CCP has been prepared in compliance with the Improvement Act. Protection of species and habitat takes priority over other actions and wildlife-dependent recreational uses are accommodated when deemed compatible. Public involvement was an important component of the CCP process.
The Refuge Recreation Act of 1962, as amended	Provides for recreation use that is compatible with the primary purpose of a refuge.	Opportunities for compatible recreational uses are provide on both Refuges within the Complex.
Fish and Wildlife Improvement Act of 1978	Improves administration of fish and wildlife programs and amends earlier laws including Refuge Recreation Act, NWRS Administration Act, and Fish and Wildlife Act of 1956. Authorizes the Secretary to accept gifts or real and personal property on behalf of the U.S. Also authorizes use of volunteers on Service projects and appropriations to carry out a volunteer program.	The CCP acknowledges that some lands on the Coachella Valley NWR were acquired through donation. Volunteers play an important role in public outreach, environmental education, and interpretation on both Refuges within the Complex.
Executive Order No. 12996, Management and General Public Use of the National Wildlife Refuge System	Directs the Secretary of the Interior to recognize compatible wildlife-dependent recreational activities involving hunting, fishing, wildlife observation and photography, and environmental education/interpretation as priority general public uses on refuges.	The CCP addresses the compatibility of these uses on the Refuge Complex.
Biological Resources		
Endangered Species Act of 1973 (16 USC 1531 et seq.), as amended (ESA)	Provides for protection of plants, fish, and wildlife that have a designation as threatened or endangered.	An Intra-Service Section 7 has been completed that evaluates the effects of the proposed actions on the Refuge's endangered species.

Table 1 Applicable Laws and Executive Orders		
Law, Regulation, or Guideline	Description	Relation to the CCP
Fish and Wildlife Act of 1956 (16 USC 742a-743j, not including 742d-742l)	Provides Secretary of Interior with authority to protect and manage fish and wildlife resources.	The Service will continue to comply with this Act under the CCP.
Fish and Wildlife Conservation Act of 1980 (16 USC 661-667e), as amended	Requires the Service to monitor non-game bird species, identify species of management concern, and implement conservation measures to preclude the need for listing under ESA.	Bird surveys are regularly conducted on the Sonny Bono Salton Sea NWR and monitoring of MSHCP covered-species is conducted in accordance with adopted protocols on the Coachella Valley NWR. Species of concern are identified in the CCP and conservation measures intended to protect these species have been incorporated into the CCP.
Executive Order 13186, Responsibilities of Federal Agencies to Protect Migratory Birds (10, Jan. 2001)	Instructs Federal agencies to conserve migratory birds by several means, including the incorporation of strategies and recommendations found in Partners in Flight Bird Conservation Plans, the North American Waterfowl Plan, the North American Waterbird Conservation Plan, and the United States Shorebird Conservation Plan, into agency management plans and guidance documents.	The Service has incorporated the strategies and recommendations of the listed management plans into the CCP to conserve migratory birds.
Migratory Bird Treaty Act of 1918, as amended (MBTA)	Provides protection for bird species that migrate across state and international boundaries.	The protection and management of habitat to support migratory birds is a goal of the Sonny Bono Salton Sea NWR, and the protection of native habitat on the Coachella Valley NWR to support listed species would also provide protection of migratory birds, such as neotropical songbirds on this Refuge.

Table 1 Applicable Laws and Executive Orders		
Law, Regulation, or Guideline	Description	Relation to the CCP
The Bald and Golden Eagle Protection Act of 1940 (16 USC 668 et seq.)	Provides protection for bald and golden eagles.	Measures to protect migratory birds from disturbance would also ensure protection of bald eagles, should they be present on the Sonny Bono Salton Sea NWR. The measures described for the protection of habitat and listed species on the Coachella Valley NWR would also provide protection for golden eagles that may occasionally forage on the Refuge.
Fish and Wildlife Coordination Act of 1958	Requires equal consideration and coordination of wildlife conservation with other water resource development programs.	The CCP acknowledges the need to coordinate Refuge management with various water agencies, including the Imperial Irrigation District and the Coachella Valley Water District.
Resource Protection		
National Environmental Policy Act of 1969 (42 USC 4321 et seq.) (NEPA)	Requires analysis, public comment, and reporting for environmental impacts of Federal actions.	The public was notified of the availability of the draft EA and was provided a 30-day period to provide comments.
Executive Order 13112, Invasive Species	Federal agencies are required to use relevant programs and authorities to prevent, control, monitor, and research invasive species and coordinate complementary, cost-efficient, and effective activities concerning invasive species by relying on existing organizations already in place that address invasive species issues.	The CCP addresses the need to work with others to address invasive species issues on the Refuge Complex. In addition, an Integrated Pest Management Plan has been prepared for the Complex in association with the CCP.
Federal Noxious Weed Act of 1990	Requires the use of integrated management systems to control or contain undesirable plant species, and an interdisciplinary approach with the cooperation of other Federal and State agencies.	An Integrated Pest Management Plan has been prepared for the Refuge in association with the CCP.

Table 1 Applicable Laws and Executive Orders		
Law, Regulation, or Guideline	Description	Relation to the CCP
Executive Order No. 11990, Protection of Wetlands	Provides for the conservation of the natural and beneficial values of wetlands and their associated habitats.	The CCP includes strategies to protect, restore, and enhance the wetlands that occur on the Sonny Bono Salton Sea NWR.
Emergency Wetlands Resources Act of 1986	Promotes the conservation of migratory waterfowl and offsets or prevent the serious loss of wetlands by the acquisition of wetlands and other essential habitats.	Management strategies for the Sonny Bono Salton Sea NWR include the protection, restoration, and enhancement of wetlands to support migratory birds.
Executive Order No. 11988, Floodplain Management	Provides for the support, preservation, and enhancement of the natural and beneficial values of floodplains.	Both the Sonny Bono Salton Sea and the Coachella Valley NWRs are located in areas with the potential to be flooded. No structures occur on these Refuges that would impede flood flows and management actions will protect the natural and beneficial values of the floodplain.
Farmland Protection Policy Act (7 USC 4201 et seq.)	Intended to minimize the impact Federal programs have on the unnecessary and irreversible conversion of farmland to nonagricultural uses.	The management practices outlined in the CCP for lands within the Refuge Complex would not result in the irreversible conversion of prime farmland and farmland of statewide importance to nonagricultural uses.
Tribal Coordination		
Executive Order 13175, Consultation and Coordination with Indian Tribal Governments	Requires Federal agencies to implement an accountable process to ensure meaningful and timely input by tribal officials as policies are developed that have tribal implications.	Tribal governments identified by the Native American Heritage Commission as potentially having an interest in the management of the Refuge Complex were consulted prior to publication of the Notice of Intent; received notification of the availability of the draft CCP/EA; and were provided updates during the CCP process.

Table 1 Applicable Laws and Executive Orders		
Law, Regulation, or Guideline	Description	Relation to the CCP
Cultural Resources		
Antiquities Act of 1906	This act authorizes the scientific investigation of antiquities on Federal land. It prohibits and provides penalties for unauthorized search for or collection of artifacts or other objects of scientific interest. The Act also authorizes the President to establish national monuments and cultural areas on Federal lands.	The Service will continue to comply with this Act under the CCP.
Native American Graves Protection and Repatriation Act of 1990 (PL 101-601; 25 USC 3001 et seq.)(NAGPRA)	Regulations for the treatment of Native American graves, human remains, funeral objects, sacred objects, and other objects of cultural patrimony. Requires consultation with Native American Tribes during Federal project planning.	The CCP recommends the initiation of discussions with the appropriate Native American Tribes regarding the development of a Memorandum of Understanding to address the inadvertent discovery clause in NAGPRA.
Executive Order 13007, Indian Sacred Sites (24 May, 1996)	Provides for access to, and ceremonial use of, Indian sacred sites on Federal lands used by Indian religious practitioners and direction to avoid adversely affecting the physical integrity of such sites.	The tribes have been contacted regarding the CCP and have been invited to provide information necessary to protect sacred sites and other resources.
American Indian Religious Freedom Act 1978 (PL 95-341; 92 STAT 469; 42 USC 1996)	Provides for freedom of Native Americans to believe, express, and exercise their traditional religion, including access to important sites.	The tribes have been contacted regarding the CCP and have been invited to provide information necessary to protect sacred sites and other resources.
Executive Order No. 11593, Protection and Enhancement of the Cultural Environment	States that if the Service proposes any development activities that may affect archaeological or historical sites, the Service will consult with Federal and State Historic Preservation Officers to comply with Section 106 of the National Historic Preservation Act of 1966, as amended.	Any cultural resources that have been identified will be protected, and steps to avoid any inadvertent impacts to subsurface deposits that have yet to be identified will be taken.

Table 1 Applicable Laws and Executive Orders		
Law, Regulation, or Guideline	Description	Relation to the CCP
Archaeological Resources Protection Act of 1979 (PL 96-95; 93 STAT 722; 16 USC 470aa-47011), as amended (ARPA)	Protects materials of archeological interest from unauthorized removal or destruction and requires Federal managers to develop plans to locate archaeological resources.	Any cultural resources that have been identified will be protected, and steps to avoid any inadvertent impacts to subsurface deposits that have yet to be identified will be taken. Language in the CCP will ensure that the implementation of the requirements in this Act will continue.
National Historic Preservation Act of 1966 (PL 89-665; 50 STAT 915; 16 USC 470 et seq.; 36 CFR 800), as amended (NHPA)	Requires Federal agencies to consider the effects of any actions or programs on historical properties.	The EA prepared to accompany the draft CCP addresses the potential effects of the actions proposed in the CCP and includes measure to ensure that no adverse effects to historical properties will occur.
Archaeological and Historic Preservation Act of 1974 (PL 93-291; 88 STAT 174; 16 USC 469)	Provides for the preservation of historical buildings, sites, and objects of national significance.	No potentially historical resources have been identified within the Complex to date, however, evaluation of potential resources will continue and those resources of national significance will be preserved per the CCP.
Curation of Federally-Owned and Administered Archaeological Collections (36 CFR 79)	Requires Federal agencies to ensure proper care of federally owned and administered archaeological collections, including ensuring that significant prehistoric and historic artifacts, and associated records, are deposited in an institution with adequate long-term curatorial capabilities that can provide professional, systematic, and accountable curatorial services on a long-term basis.	Any archaeological resources from the Sonny Bono Salton Sea NWRC that may become part of a federally owned and administered archaeological collection would be curated at a repository meeting the criteria outlined in 36 CFR 79.

Table 1 Applicable Laws and Executive Orders		
Law, Regulation, or Guideline	Description	Relation to the CCP
Paleontological Resources		
Paleontological Resources Preservation Act of 2009 (P.L. 111-11, Title VI, Subtitle D)	Requires the management and protection of paleontological resources on federal lands using scientific principals and expertise; requires the development of plans for the inventory, monitoring, and scientific and educational use of paleontological resources; addresses the collection and curation of resources; identifies prohibited acts, and establishes criminal and civil penalties.	The potential effects of Refuge actions on paleontological resources have been evaluated in the EA and mitigation measures, described in the CCP, would be implemented when necessary to minimize the potential for adverse effects to these resources.
Human Rights		
Executive Order 12898, Environmental Justice	Mandates Federal agencies to achieve environmental justice by identifying and addressing disproportionately high and adverse human health or environmental effects of its programs, policies, and activities on minority populations and low-income populations.	Implementing the CCP will not have a disproportionately high and adverse human health or environmental effect on minority or low-income populations. The CCP promotes compatible uses of the land that protect the natural resources and provide opportunities for wildlife-dependent recreational uses.
Architectural Barriers Act of 1968, as amended (42 U.S.C. §§ 4151 et seq.)	Requires that all new federal buildings and facilities constructed or altered with federal funds since 1968 be accessible to and usable by individuals with disabilities. Also requires that modifications be made to existing buildings and facilities to ensure that individuals with disabilities have equal access to any program or opportunity provided to employees or visitors.	New buildings on the Refuge will comply with these requirements. Where appropriate, new trails and outdoor facilities will be designed per the draft accessibility guidelines for outdoor developed areas.

Table 1 Applicable Laws and Executive Orders		
Law, Regulation, or Guideline	Description	Relation to the CCP
Contaminants and Hazardous Materials		
Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (PL 96-510; 42 USC 9601, et seq.) (CERCLA)	Provides mechanism for hazardous waste cleanup.	The CCP proposes continued coordination with the Environmental Contaminants Program of the Carlsbad Fish and Wildlife Office when issues related to contaminants are identified within the Refuge Complex.
Federal Insecticide, Fungicide, and Rodenticide Act of 1996 (7 USC 136-136y) (FIFRA)	Provides Federal control of pesticide distribution, sale, and use; requires USEPA approval of all pesticides used in the U.S.; assures proper labeling of pesticides, use of pesticides consistent with label specifications, and that, if used in accordance with specifications, the pesticide will not cause unreasonable harm to the environment.	Use of pesticides on Refuges requires prior approval through the Pesticide Use Proposal System. In addition, a step-down Integrated Pest Management Plan has been prepared for the Refuge Complex that further guides the use of pesticides on the Refuge to ensure protection of species and habitat quality.
Air Quality		
Clean Air Act of 1970, as amended (P.L. 91-604; 42 USC 1857 seq.)	Establishes a program to regulate the discharge of dredged or fill material into waters of the United States (U.S.), including wetlands and requires a permit from the U.S. Army Corps of Engineers before dredged or fill material may be discharged into waters of the U.S.	To protect water quality, the CCP requires the implementation of best management practices when applying pesticides and during ground-disturbing activities.
Water Quality		
Clean Water Act of 1972, as amended, Section 404 (33 USC 1344 et seq.)	Establishes a program to regulate the discharge of dredged or fill material into waters of the United States (U.S.), including wetlands and requires a permit from the U.S. Army Corps of Engineers before dredged or fill material may be discharged into waters of the U.S.	To protect water quality, the CCP requires the implementation of best management practices when applying pesticides and during ground-disturbing activities.

Table 1 Applicable Laws and Executive Orders		
Law, Regulation, or Guideline	Description	Relation to the CCP
Clean Water Act Of 1972, as amended, Section 401	Requires that an applicant for a federal license or permit provide a certification that any discharges will comply with the Act, including water quality standard requirements.	A Stormwater Pollution Prevention Plan will be prepared in compliance with the regulations of the California State Water Board for restoration projects and other major projects requiring significant land disturbance.

Refuge Policies that Guide Refuge Planning and Management

Statutory authority for Service management and associated habitat management planning on units of the NWRS is derived from the National Wildlife Refuge System Improvement Act. Section 4(a)(3) of the Improvement Act states, “With respect to the National Wildlife Refuge System, it is the policy of the United States that – (A) each refuge shall be managed to fulfill the mission of the System, as well as the specific purposes for which that refuge was established . . .”

The Improvement Act provides clear standards for management, use, planning, and growth of the NWRS. Its passage followed the promulgation of Executive Order 12996 (April 1996), “Management of Public Uses on National Wildlife Refuges,” reflecting the importance of conserving natural resource for the benefit of present and future generations of people. The Improvement Act recognizes that wildlife-dependent recreational uses involving hunting, fishing, wildlife observation and photography, and environmental education and interpretation, when determined to be compatible with the mission of the NWRS and purposes of the Refuge, are legitimate and appropriate public uses of the Refuge System.

The following policies have been developed to help guide the implementation of the Improvement Act and the administration of Refuge lands.

Compatibility Policy

The Improvement Act states “the Secretary shall not initiate or permit a new use of a Refuge or expand, renew, or extend an existing use of a Refuge, unless the Secretary has determined that the use is a compatible use and that the use is not inconsistent with public safety.” The Improvement Act also states that “compatible wildlife-dependent recreational uses [hunting, fishing, wildlife observation and photography, or environmental education and interpretation] are the priority general public uses of the System and shall receive priority consideration in Refuge planning and management; and when the Secretary determines that a proposed wildlife-dependent recreational use is a compatible use within a refuge, that activity should be facilitated, subject to such restrictions or regulations as may be necessary, reasonable, and appropriate.”

In accordance with the Improvement Act, the Service has adopted a Compatibility Policy (*Fish and Wildlife Service Manual, Part 603 FW 2*) that includes guidelines for determining if a use proposed on a NWR is compatible with the purposes for which the refuge was established. A compatible use is defined in the policy as a proposed or existing wildlife-dependent recreational

use or any other use of a NWR that, based on sound professional judgment, will not materially interfere with or detract from the fulfillment of the NWRS mission or the purposes for which the Refuge was established. The Policy also includes procedures for documentation and periodic review of existing refuge uses.

When a determination is made as to whether a proposed use is compatible or not, this determination is provided in writing and is referred to as a compatibility determination. An opportunity for public review and comment is required for all compatibility determinations. Compatibility determinations prepared concurrently with a CCP are included in the public review process for the draft CCP and associated NEPA document. The Refuge has completed draft compatibility determinations for hunting, fishing, wildlife observation, photography, interpretation, and environmental education, as well as trail use and research. These compatibility determinations are available for review and comment in Appendix A.

Appropriate Use Policy

Refuges are first and foremost national treasures for the conservation of wildlife. Through careful planning, consistent system-wide application of regulations and policies, diligent monitoring of the impacts of uses on wildlife resources, and preventing or eliminating uses not appropriate to the Refuge System, the conservation mission of the Refuge System can be achieved, while also providing the public with lasting opportunities to enjoy and appreciate the resources protected within the Refuge System. The Appropriate Use Policy (*Fish and Wildlife Service Manual, Part 603 FW 1*) provides a national framework for determining appropriate refuge uses and outlines the procedures refuge managers must follow when deciding if a new or existing use is an appropriate use on the refuge. If an existing use is not appropriate, the refuge manager will eliminate or modify the use as expeditiously as practicable. If a proposed use is not determined to be appropriate, the use will not be allowed and a compatibility determination will not be prepared.

To be considered appropriate, a proposed or existing use on a refuge must meet at least one of the four conditions described below. All uses determined to be appropriate are also reviewed for compatibility.

- 1) The use is a wildlife-dependent recreational use as identified in the Improvement Act (i.e., hunting, fishing, wildlife observation and photography, and environmental education and interpretation).
- 2) The use contributes to fulfilling the refuge purpose(s), the Refuge System mission, or goals or objectives described in an approved refuge management plan.
- 3) The use involves the take of fish and wildlife under State regulations. (States have regulations concerning take of wildlife that includes hunting, fishing, and trapping. Take of wildlife under such regulations is considered appropriate; however, the refuge manager must determine if the activity is compatible before allowing it on a refuge.)
- 4) The use has been found to be appropriate after considering the following criteria:
 - a) The Service has jurisdiction over the use. (If the Service does not have jurisdiction over the use or the area where the use would occur, no authority exists to consider the use.)

- b) The use complies with all applicable laws and regulations (e.g., Federal, State, tribal, and local). (Uses prohibited by law are not appropriate.)
- c) The use is consistent with applicable Executive Orders and Department and Service policies. (If a use conflicts with an applicable Executive Order or Department or Service policy, the use is not appropriate.)
- d) The use is consistent with public safety. (If a use creates an unreasonable level of risk to visitors or refuge staff, or if the use requires refuge staff to take unusual safety precautions to assure the safety of the public or other refuge staff, the use is not appropriate.)
- e) The use is consistent with refuge goals and objectives in an approved management plan or other document. (If a use, either itself or in combination with other uses or activities, conflicts with a refuge goal, objective, or management strategy, the use is generally not appropriate.)
- f) The use has been previously considered in a refuge planning process or under this policy and was rejected as not appropriate. (Unless circumstances or conditions have changed significantly, the use need not be considered further.)
- g) The use would not divert management efforts or resources away from the proper and reasonable management of a refuge or the implementation of a wildlife-dependent recreational use. (A use, other than a wildlife-dependent recreational uses [i.e., hunting, fishing, wildlife observation and photography, and environmental education and interpretation], that diverts available resources is generally not appropriate.)
- h) The use will be manageable in the future within existing resources. (If a use would lead to recurring requests for the same or similar activities that will be difficult to manage in the future, then the use is not appropriate. However, if the use can be managed so that impacts to natural and cultural resources are minimal or inconsequential, or if clearly defined limits can be established, then the use may be further considered.)
- i) The use contributes to the public's understanding and appreciation of the refuge's natural or cultural resources, or is beneficial to the refuge's natural or cultural resources. (If this is not the case, such a use would generally be considered not appropriate.)
- j) The use can be accommodated without impairing existing wildlife-dependent recreational uses or reducing the potential to provide quality, compatible, wildlife-dependent recreation into the future. (If this is not the case, such a use would generally be considered not appropriate.)

This Policy also states that if, during preparation of the CCP, a previously approved use can no longer be considered appropriate on the refuge, the reasons for this determination must be clearly explained to the public and a description of how the use will be eliminated or modified must also be provided. The documentation for both appropriateness findings and compatibility determinations are provided in Appendix A.

Although a refuge use may be both appropriate and compatible, the refuge manager retains the authority to not allow the use or to modify the use. For example, on some occasions, two appropriate and compatible uses may be in conflict with each other. In these situations, even though both uses are appropriate and compatible, the refuge manager may need to limit or entirely curtail one of the uses in order to provide the greatest benefit to refuge resources and the public.

Biological Integrity, Diversity and Environmental Health Policy

Section 4(a)(4)(B) of the Improvement Act states, "In administering the System, the Secretary shall . . . ensure that the biological integrity, diversity, and environmental health of the System are maintained for the benefit of present and future generations of Americans . . ." This legislative mandate represents an additional directive to be followed while achieving refuge purposes and the NWRS mission. The Improvement Act requires the consideration and protection of a broad spectrum of fish, wildlife, plant and habitat resources found on a refuge. To implement this mandate, the Service has issued the Biological Integrity, Diversity and Environmental Health Policy (*Fish and Wildlife Service Manual, Part ,601 FW 3*), which provides policy for maintaining and restoring, where appropriate, the biological integrity, diversity, and environmental health of the NWRS. This policy provides a refuge manager with an evaluation process to analyze his/her refuge and recommend the best management direction to prevent further degradation of environmental conditions; and where appropriate, and in concert with refuge purposes and the NWRS mission, to restore lost or severely degraded resource components. Within section 3[3.7B] of the policy, the relationships among biological integrity, diversity, and environmental health; the NWRS mission; and refuge purposes are explained as follows, "...each refuge will be managed to fulfill refuge purpose(s) as well as to help fulfill the System mission, and we will accomplish these purposes(s) and our mission by ensuring that the biological integrity, diversity, and environmental health of each refuge are maintained and where appropriate, restored."

When evaluating the appropriate management direction for refuges, refuge managers will use sound professional judgment to determine their refuge's contribution to biological integrity, diversity, and environmental health at multiple landscape scales. Sound professional judgment incorporates field experience, an understanding of the refuge's role within an ecosystem, and the knowledge of refuge resources, applicable laws, and best available science, including consultation with resource experts both inside and outside of the Service.

The priority public uses of the NWRS are not in conflict with this policy when they have been determined to be compatible. The directives of this policy do not envision or necessitate the exclusion of visitors or the elimination of visitor use structures from refuges; however, maintenance and/or restoration of biological integrity, diversity, and environmental health may require spatial or temporal zoning of visitor use programs and associated infrastructures. General success in maintaining or restoring biological integrity, diversity, and environmental health will produce higher quality opportunities for wildlife-dependent recreational uses.

Wilderness Stewardship Policy

The Wilderness Stewardship Policy, described in Part 610 FW 1 – 5 of the Fish and Wildlife Service Manual, provides an overview and foundation for implementing the National Wildlife Refuge System Administration Act of 1966, as amended, and the Wilderness Act of 1964. In the Wilderness Act, Congress called for the establishment of a National Wilderness Preservation System to secure an "enduring resource of wilderness" for the American public. Wilderness, as defined in Section 2(c) of the Wilderness Act, is an area that "... generally

appears to have been affected primarily by the forces of nature with the imprint of man's work sustainably unnoticeable . . . has outstanding opportunities for solitude or a primitive and unconfined type of recreation . . . [and] has at least five thousand acres of land or is of sufficient size as to make practicable its preservation and use in an unimpaired condition..."

The Wilderness Stewardship Policy provides refuge managers with guidance on conducting wilderness reviews on Refuge System lands to determine if these lands should be recommended for wilderness designation. It also establishes policy for managing wilderness study areas and recommended and proposed wilderness. The Policy also prescribes how refuge managers will preserve the character and qualities of designated wilderness while managing for refuge establishing purpose(s).

Part 610 FW 4 of the Service Manual describes the wilderness review process, a process that must be followed when identifying and recommending for congressional designation Refuge System lands and waters that merit inclusion in the National Wilderness Preservation System. Wilderness reviews are to be conducted as part of a scheduled CCP or CCP revision, but can also be conducted at any time if significant new information becomes available, ecological conditions change (including the restoration of significant acreage to natural conditions so that area now meets the definition of wilderness), or major refuge expansion occurs. The process must include interagency and tribal coordination, public involvement, and NEPA compliance. The wilderness reviews conducted for the Sonny Bono Salton Sea and Coachella Valley NWRs are presented in Appendix G of this document.

Appendix G

Wilderness Inventory

Appendix G: Wilderness Inventory

Introduction

A National Wilderness Preservation System composed of federally owned areas designated by Congress as “wilderness areas” has been created as a result of the passage of the Wilderness Act of 1964 (16 USC 1131-1136, 78 Stat. 890). The purpose of this Act is “to secure for the American people of present and future generations the benefits of an enduring resource of wilderness.” Areas designated as wilderness are to be administered “for the use and enjoyment of the American people in such manner as will leave them unimpaired for future use and enjoyment as wilderness, and so as to provide for the protection of these areas, the preservation of their wilderness character, and for the gathering and dissemination of information regarding their use and enjoyment as wilderness.” No Federal lands are to be designated as “wilderness areas” except as provided for in the Act.

Consistent with the intent of the Wilderness Act, wilderness reviews are a required element of CCPs and are conducted in accordance with the refuge planning process outlined in Section 602 FW 1 and 3 of the Service Manual, including public involvement and NEPA compliance. The three phases of the wilderness review are: 1) inventory, 2) study; and 3) recommendation.

If through the inventory process a determination is made that a Refuge or area on a Refuge meets the criteria for wilderness, the area, referred to as a wilderness study area (WSA), is further evaluated as part of the study phase. In the study phase, all values (e.g., ecological, recreational, cultural, economic, symbolic), resources (e.g., wildlife, water, vegetation, minerals, soils), public uses, and refuge management activities within the area are analyzed. This analysis also includes an evaluation of whether the WSA can be effectively managed to preserve its wilderness character. These elements are analyzed through the refuge planning process to determine the most appropriate management direction for the WSA.

The recommendation phase consists of forwarding or reporting recommendations for wilderness designation from the Director through the Secretary of the Interior and the President to Congress in a wilderness study report.

If the inventory does not identify any areas that meet the WSA criteria, these findings are documented in the administrative record for the CCP, fulfilling the planning requirement for a wilderness review. We inventoried the lands and waters within the Sonny Bono Salton Sea National Wildlife Refuge (NWR) Complex, including the Sonny Bono Salton Sea NWR and Coachella Valley NWR, and found no areas that meet the eligibility criteria for a WSA as defined by the Wilderness Act. This appendix summarizes the wilderness inventory for these Refuges.

Inventory Criteria

The wilderness inventory is a broad look at the planning area to identify wilderness study areas (WSAs). WSAs are roadless areas that meet the minimum criteria for wilderness identified in Section 2(c) of the Wilderness Act.

"A wilderness, in contrast with those areas where man and his works dominate the landscape, is hereby recognized as an area where the earth and its community of life are untrammelled by man, where man himself is a visitor who does not remain. An area of wilderness is further defined to mean in this Act an area of undeveloped Federal land retaining its primeval character and influence, without permanent improvements or human habitation, which is protected and managed so as to preserve its natural conditions, and which: (1) generally appears to have been affected primarily by the forces of nature, with the imprint of man's work substantially unnoticeable; (2) has outstanding opportunities for solitude or a primitive and unconfined type of recreation; (3) has at least five thousand acres of land or is of sufficient size as to make practicable its preservation and use in an unimpaired condition; and (4) may also contain ecological, geological or other features of scientific, educational, scenic, or historical value."

A WSA must be a roadless area or island, meet the size criteria, appear natural, and provide outstanding opportunities for solitude or primitive recreation. The process for identification of roadless areas and islands in the Sonny Bono Salton Sea NWR Complex and application of the wilderness criteria are described in the following sections.

Identification of Roadless Areas and Roadless Islands

Identification of roadless areas and roadless islands required gathering and evaluating land status maps, land use and road inventory data, and aerial photographs for the Sonny Bono Salton Sea NWR and the Coachella Valley NWR. "Roadless" refers to the absence of improved roads suitable and maintained for public travel by means of motorized vehicles primarily intended for highway use.

Evaluation of the Size Criteria

Roadless areas or roadless islands meet the size criteria if any one of the following standards applies:

- An area with over 5,000 contiguous acres. State and private lands are not included in making this acreage determination.
- A roadless island of any size. A roadless island is defined as an area surrounded by permanent waters or that is markedly distinguished from the surrounding lands by topographical or ecological features.
- An area of less than 5,000 contiguous Federal acres that is of sufficient size as to make practicable its preservation and use in an unimpaired condition, and of a size suitable for wilderness management.
- An area of less than 5,000 contiguous Federal acres that is contiguous with a designated wilderness, recommended wilderness, or area under wilderness review by another Federal wilderness managing agency such as the Forest Service, National Park Service, or Bureau of Land Management.

Evaluation of the Naturalness Criteria

In addition to being roadless, a WSA must meet the naturalness criteria. Section 2(c) defines wilderness as an area that "... generally appears to have been affected primarily by the forces of nature with the imprint of man's work substantially unnoticeable." The area must appear natural to the average visitor rather than "pristine." The presence of historic landscape conditions is not required. An area may include some human impacts provided they are substantially unnoticeable in the unit as a whole. Significant human-caused hazards, such as the presence of unexploded ordnance from military activity, and the physical impacts of refuge management facilities and activities are also considered in evaluation of the naturalness criteria. An area may not be considered unnatural in appearance solely on the basis of the "sights and sounds" of human impacts and activities outside the boundary of the unit.

Evaluation of Outstanding Opportunities for Solitude or Primitive and Unconfined Recreation

In addition to meeting the size and naturalness criteria, a WSA must provide outstanding opportunities for solitude or primitive recreation. The area does not have to possess outstanding opportunities for both solitude and primitive and unconfined recreation, and does not need to have outstanding opportunities on every acre. Further, an area does not have to be open to public use and access to qualify under this criteria; Congress has designated a number of wilderness areas in the Refuge System that are closed to public access to protect resource values.

Opportunities for solitude refer to the ability of a visitor to be alone and secluded from other visitors in the area. Primitive and unconfined recreation means non-motorized, dispersed outdoor recreation activities that are compatible and do not require developed facilities or mechanical transport. These primitive recreation activities may provide opportunities to experience challenge and risk; self-reliance; and adventure.

These two "opportunity elements" are not well defined by the Wilderness Act but, in most cases, can be expected to occur together. However, an outstanding opportunity for solitude may be present in an area offering only limited primitive recreation potential. Conversely, an area may be so attractive for recreation use that experiencing solitude is not an option.

Evaluation of Supplemental Values

Supplemental values are defined by the Wilderness Act as "...ecological, geological, or other features of scientific, educational, scenic, or historic value." These values are not required for wilderness but their presence should be documented.

Inventory Findings

SONNY BONO SALTON SEA NWR

As documented below, the lands and waters within the Sonny Bono Salton Sea NWR do not meet the criteria for a WSA.

Roadless Areas and Roadless Islands. The majority of the 37,660-acre Sonny Bono Salton Sea NWR (approximately 32,410 acres) consists of the open waters of the Salton Sea. Uses permitted in the Sea include motorized and non-motorized boating activities. Boating occurs much less frequently than it did in the past due to ever increasing salinity levels in the Sea, but it does continue at limited levels. Such uses are inconsistent with wilderness values. The remainder of the Refuge, encompassing approximately 5,250 acres of non-contiguous parcels, include a combination of leased and fee-title lands. These areas, which are located to the south of the Salton Sea, include a combination of unpaved public access roads and restricted access farm roads.

Size Criteria. The Sonny Bono Salton Sea NWR consists of several distinct components, including approximately 32,410 acres of the Salton Sea, which are owned in fee title by the Federal government, approximately 3,835 acres located near the mouth of the New River, and approximately 1,415 acres located near the mouth of the Alamo River. The latter two areas include a combination of leased and fee title lands. There are no islands of any significant size included within the Sonny Bono Salton Sea NWR.

Naturalness Criteria. There are only a few small areas of land within the boundaries of the Sonny Bono Salton Sea NWR that could be described as lacking the imprint of man's work. Sea walls have been constructed along some portions of the southern edge of the Salton Sea, much of the land to the south of the Salton Sea has been farmed for decades, many of the habitat areas present on the Refuge require mechanical manipulation (e.g., tilling, clearing, pumping of water), and drainage and irrigation channels extend through the upland portions of the Refuge.

Outstanding Opportunities for Solitude or Primitive and Unconfined Recreation. Opportunities to experience solitude are available within the portion of the Refuge that includes the Salton Sea. However, because motorized boating activity is permitted in the Salton Sea, such opportunities could be disrupted.

Supplemental Values. The open waters of the Salton Sea that are included within the Refuge provide significant scenic value. In addition, the natural and managed habitats within the Refuge provide significant ecological benefits to wildlife, and outstanding opportunities for wildlife observation.

Inventory Findings

COACHELLA VALLEY NWR

As documented below, the lands within the Coachella Valley NWR do not meet the criteria for a WSA.

Roadless Areas and Roadless Islands. The Coachella Valley NWR includes a few dirt roadways that were used prior to Refuge establishment, however, none of the roads are currently in use. Public roads do extend along much of the Refuge's perimeter.

Size Criteria. The Coachella Valley NWR consists of approximately 3,577 acres, which does not meet the size criteria for wilderness. No islands are included within the Coachella Valley NWR.

Naturalness Criteria. The Refuge protects significant sand dune and sand field habitat that historically characterized a large portion of the Coachella Valley. However, to continue to support this habitat, sand fences have been constructed throughout the southeastern portion of the Refuge. In addition, about 400 acres of the site was cultivated in the past and the scars of past disturbance are still visible today.

Outstanding Opportunities for Solitude or Primitive and Unconfined Recreation. The area around the Coachella Valley NWR, particularly to the east and south, supports urban development. Interstate 10 is located just a few miles to the south and a regional electrical transmission corridor extends along a portion of the Refuge. Although the Refuge can provide opportunities for escape from the urban environment, the sights and sounds of urbanization are often apparent within the Refuge boundary.

Supplemental Values. The Coachella Valley NWR protects regionally significant blowsand habitat and many species endemic to this habitat, including two federally listed species. These habitats have important scientific value, as well as important ecological value.

Conclusions

The lands and waters within the Sonny Bono Salton Sea NWR Complex do not meet the minimum criteria for wilderness as identified in Section 2(c) of the Wilderness Act. No further analysis related to wilderness issues is therefore required.

Appendix H:

***Federal and State Ambient Air Quality
Standards***

Ambient Air Quality Standards

Pollutant	Averaging Time	California Standards ¹		National Standards ²		
		Concentration ³	Method ⁴	Primary ^{3,5}	Secondary ^{3,6}	Method ⁷
Ozone (O ₃)	1 Hour	0.09 ppm (180 µg/m ³)	Ultraviolet Photometry	—	Same as Primary Standard	Ultraviolet Photometry
	8 Hour	0.070 ppm (137 µg/m ³)		0.075 ppm (147 µg/m ³)		
Respirable Particulate Matter (PM ₁₀)	24 Hour	50 µg/m ³	Gravimetric or Beta Attenuation	150 µg/m ³	Same as Primary Standard	Inertial Separation and Gravimetric Analysis
	Annual Arithmetic Mean	20 µg/m ³		—		
Fine Particulate Matter (PM _{2.5})	24 Hour	—	—	35 µg/m ³	Same as Primary Standard	Inertial Separation and Gravimetric Analysis
	Annual Arithmetic Mean	12 µg/m ³	Gravimetric or Beta Attenuation	15 µg/m ³		
Carbon Monoxide (CO)	1 Hour	20 ppm (23 mg/m ³)	Non-Dispersive Infrared Photometry (NDIR)	35 ppm (40 mg/m ³)	—	Non-Dispersive Infrared Photometry (NDIR)
	8 Hour	9.0 ppm (10 mg/m ³)		9 ppm (10 mg/m ³)	—	
	8 Hour (Lake Tahoe)	6 ppm (7 mg/m ³)		—	—	
Nitrogen Dioxide (NO ₂) ⁸	1 Hour	0.18 ppm (339 µg/m ³)	Gas Phase Chemiluminescence	100 ppb (188 µg/m ³)	—	Gas Phase Chemiluminescence
	Annual Arithmetic Mean	0.030 ppm (57 µg/m ³)		0.053 ppm (100 µg/m ³)	Same as Primary Standard	
Sulfur Dioxide (SO ₂) ⁹	1 Hour	0.25 ppm (655 µg/m ³)	Ultraviolet Fluorescence	75 ppb (196 µg/m ³)	—	Ultraviolet Fluorescence; Spectrophotometry (Pararosaniline Method)
	3 Hour	—		—	0.5 ppm (1300 µg/m ³)	
	24 Hour	0.04 ppm (105 µg/m ³)		0.14 ppm (for certain areas) ⁹	—	
	Annual Arithmetic Mean	—		0.030 ppm (for certain areas) ⁹	—	
Lead ^{10,11}	30 Day Average	1.5 µg/m ³	Atomic Absorption	—	—	High Volume Sampler and Atomic Absorption
	Calendar Quarter	—		1.5 µg/m ³ (for certain areas) ¹¹	Same as Primary Standard	
	Rolling 3-Month Average	—		0.15 µg/m ³		
Visibility Reducing Particles ¹²	8 Hour	See footnote 12	Beta Attenuation and Transmittance through Filter Tape	No National Standards		
Sulfates	24 Hour	25 µg/m ³	Ion Chromatography			
Hydrogen Sulfide	1 Hour	0.03 ppm (42 µg/m ³)	Ultraviolet Fluorescence			
Vinyl Chloride ¹⁰	24 Hour	0.01 ppm (26 µg/m ³)	Gas Chromatography			

See footnotes on next page ...

1. California standards for ozone, carbon monoxide (except 8-hour Lake Tahoe), sulfur dioxide (1 and 24 hour), nitrogen dioxide, and particulate matter (PM10, PM2.5, and visibility reducing particles), are values that are not to be exceeded. All others are not to be equaled or exceeded. California ambient air quality standards are listed in the Table of Standards in Section 70200 of Title 17 of the California Code of Regulations.
2. National standards (other than ozone, particulate matter, and those based on annual arithmetic mean) are not to be exceeded more than once a year. The ozone standard is attained when the fourth highest 8-hour concentration measured at each site in a year, averaged over three years, is equal to or less than the standard. For PM10, the 24 hour standard is attained when the expected number of days per calendar year with a 24-hour average concentration above $150 \mu\text{g}/\text{m}^3$ is equal to or less than one. For PM2.5, the 24 hour standard is attained when 98 percent of the daily concentrations, averaged over three years, are equal to or less than the standard. Contact the U.S. EPA for further clarification and current national policies.
3. Concentration expressed first in units in which it was promulgated. Equivalent units given in parentheses are based upon a reference temperature of 25°C and a reference pressure of 760 torr. Most measurements of air quality are to be corrected to a reference temperature of 25°C and a reference pressure of 760 torr; ppm in this table refers to ppm by volume, or micromoles of pollutant per mole of gas.
4. Any equivalent measurement method which can be shown to the satisfaction of the ARB to give equivalent results at or near the level of the air quality standard may be used.
5. National Primary Standards: The levels of air quality necessary, with an adequate margin of safety to protect the public health.
6. National Secondary Standards: The levels of air quality necessary to protect the public welfare from any known or anticipated adverse effects of a pollutant.
7. Reference method as described by the U.S. EPA. An "equivalent method" of measurement may be used but must have a "consistent relationship to the reference method" and must be approved by the U.S. EPA.
8. To attain the 1-hour national standard, the 3-year average of the annual 98th percentile of the 1-hour daily maximum concentrations at each site must not exceed 100 ppb. Note that the national 1-hour standard is in units of parts per billion (ppb). California standards are in units of parts per million (ppm). To directly compare the national 1-hour standard to the California standards the units can be converted from ppb to ppm. In this case, the national standard of 100 ppb is identical to 0.100 ppm.
9. On June 2, 2010, a new 1-hour SO_2 standard was established and the existing 24-hour and annual primary standards were revoked. To attain the 1-hour national standard, the 3-year average of the annual 99th percentile of the 1-hour daily maximum concentrations at each site must not exceed 75 ppb. The 1971 SO_2 national standards (24-hour and annual) remain in effect until one year after an area is designated for the 2010 standard, except that in areas designated nonattainment for the 1971 standards, the 1971 standards remain in effect until implementation plans to attain or maintain the 2010 standards are approved.
 Note that the 1-hour national standard is in units of parts per billion (ppb). California standards are in units of parts per million (ppm). To directly compare the 1-hour national standard to the California standard the units can be converted to ppm. In this case, the national standard of 75 ppb is identical to 0.075 ppm.
10. The ARB has identified lead and vinyl chloride as 'toxic air contaminants' with no threshold level of exposure for adverse health effects determined. These actions allow for the implementation of control measures at levels below the ambient concentrations specified for these pollutants.
11. The national standard for lead was revised on October 15, 2008 to a rolling 3-month average. The 1978 lead standard ($1.5 \mu\text{g}/\text{m}^3$ as a quarterly average) remains in effect until one year after an area is designated for the 2008 standard, except that in areas designated nonattainment for the 1978 standard, the 1978 standard remains in effect until implementation plans to attain or maintain the 2008 standard are approved.
12. In 1989, the ARB converted both the general statewide 10-mile visibility standard and the Lake Tahoe 30-mile visibility standard to instrumental equivalents, which are "extinction of 0.23 per kilometer" and "extinction of 0.07 per kilometer" for the statewide and Lake Tahoe Air Basin standards, respectively.

Appendix I:

Species Lists

Appendix I: Species Lists

SONNY BONO SALTON SEA NATIONAL WILDLIFE REFUGE

Bird Species List

The following list includes bird species that have been observed within the Sonny Bono Salton Sea NWR and nearby habitats. The birds' common and scientific names are provided in accordance with the 7th edition (1998), 12th Supplement (2012) of the A.O.U. Checklist of North American Birds.

Common Name

Scientific Name

Black-bellied Whistling-duck	<i>Dendrocygna autumnalis</i>
Fulvous Whistling-duck	<i>Dendrocygna bicolor</i>
Taiga Bean-Goose	<i>Anser fabalis</i>
Greater White-fronted Goose	<i>Anser albifrons</i>
Snow Goose	<i>Chen caerulescens</i>
Ross's Goose	<i>Chen rossii</i>
Brant	<i>Branta bernicla</i>
Cackling Goose	<i>Branta hutchinsii</i>
Canada Goose	<i>Branta canadensis</i>
Trumpeter Swan	<i>Cygnus buccinator</i>
Tundra Swan	<i>Cygnus columbianus</i>
Wood Duck	<i>Aix sponsa</i>
Gadwall	<i>Anas strepera</i>
Eurasian Wigeon	<i>Anas penelope</i>
American Wigeon	<i>Anas americana</i>
Mallard	<i>Anas platyrhynchos</i>
Blue-winged Teal	<i>Anas discors</i>
Cinnamon Teal	<i>Anas cyanoptera</i>
Northern Shoveler	<i>Anas clypeata</i>
Northern Pintail	<i>Anas acute</i>
Green-winged teal	<i>Anas crecca</i>
Canvasback	<i>Aythya valisineria</i>
Redhead	<i>Aythya americana</i>
Ring-necked Duck	<i>Aythya collaris</i>
Greater Scaup	<i>Aythya marila</i>
Lesser Scaup	<i>Aythya affinis</i>
Surf Scoter	<i>Melanitta perspicillata</i>
White-winged Scoter	<i>Melanitta fusca</i>
Black Scoter	<i>Melanitta americana</i>
Long-tailed Duck	<i>Clangula hyemalis</i>
Bufflehead	<i>Bucephala albeola</i>
Common Goldeneye	<i>Bucephala clangula</i>
Hooded Merganser	<i>Lophodytes cucullatus</i>
Common Merganser	<i>Mergus merganser</i>
Red-breasted Merganser	<i>Mergus serrator</i>
Ruddy Duck	<i>Oxyura jamaicensis</i>

<u>Common Name</u>	<u>Scientific Name</u>
Gambel's Quail	<i>Callipepla gambelii</i>
Ring-necked Pheasant	<i>Phasianus colchicus</i>
Red-throated Loon	<i>Gavia stellata</i>
Pacific Loon	<i>Gavia pacifica</i>
Common Loon	<i>Gavia immer</i>
Least Grebe	<i>Tachybaptus dominicus</i>
Pied-billed Grebe	<i>Podilymbus podiceps</i>
Horned Grebe	<i>Podiceps auritus</i>
Red-necked Grebe	<i>Podiceps grisegena</i>
Eared Grebe	<i>Podiceps nigricollis</i>
Western Grebe	<i>Aechmophorus occidentalis</i>
Clark's Grebe	<i>Aechmophorus clarkii</i>
Laysan Albatross	<i>Phoebastria immutabilis</i>
Cook's Petrel	<i>Pterodroma cookii</i>
Wedge-tailed Shearwater	<i>Puffinus pacificus</i>
Buller's Shearwater	<i>Puffinus bulleri</i>
Sooty Shearwater	<i>Puffinus griseus</i>
Leach's Storm-Petrel	<i>Oceanodroma leucorhoa</i>
Black Storm	<i>Oceanodroma melania</i>
Least Storm-Petrel	<i>Oceanodroma microsoma</i>
Wood Stork	<i>Mycteria americana</i>
Magnificent Frigatebird	<i>Fregata magnificens</i>
Blue-footed Booby	<i>Sula nebouxii</i>
Brown Booby	<i>Sula leucogaster</i>
Brandt's Cormorant	<i>Phalacrocorax penicillatus</i>
Neotropic Cormorant	<i>Phalacrocorax brasilianus</i>
Double-crested Cormorant	<i>Phalacrocorax auritus</i>
Anhinga	<i>Anhinga anhinga</i>
American White Pelican	<i>Pelecanus erythrorhynchos</i>
Brown Pelican	<i>Pelecanus occidentalis</i>
American Bittern	<i>Botaurus lentiginosus</i>
Least Bittern	<i>Ixobrychus exilis</i>
Great Blue Heron	<i>Ardea herodias</i>
Great Egret	<i>Ardea alba</i>
Snowy Egret	<i>Egretta thula</i>
Little Blue Heron	<i>Egretta caerulea</i>
Tricolored Heron	<i>Egretta tricolor</i>
Reddish Egret	<i>Egretta rufescens</i>
Cattle Egret	<i>Bubulcus ibis</i>
Green Heron	<i>Butorides virescens</i>
Black-crowned Night-heron	<i>Nycticorax nycticorax</i>
Yellow-crowned Night-heron	<i>Nyctanassa violacea</i>
Glossy Ibis	<i>Plegadis falcinellus</i>
White-faced Ibis	<i>Plegadis chihi</i>
Roseate Spoonbill	<i>Platalea ajaja</i>
Turkey Vulture	<i>Cathartes aura</i>
Osprey	<i>Pandion haliaetus</i>
White-tailed Kite	<i>Elanus leucurus</i>
Bald Eagle	<i>Haliaeetus leucocephalus</i>

<u>Common Name</u>	<u>Scientific Name</u>
Northern Harrier	<i>Circus cyaneus</i>
Sharp-shinned Hawk	<i>Accipiter striatus</i>
Cooper's Hawk	<i>Accipiter cooperii</i>
Harris's Hawk	<i>Parabuteo unicinctus</i>
Red-shouldered Hawk	<i>Buteo lineatus</i>
Broad-winged Hawk	<i>Buteo platypterus</i>
Swainson's Hawk	<i>Buteo swainsoni</i>
Zone-tailed Hawk	<i>Buteo albonotatus</i>
Red-tailed Hawk	<i>Buteo jamaicensis</i>
Ferruginous Hawk	<i>Buteo regalis</i>
Rough-legged Hawk	<i>Buteo lagopus</i>
Golden Eagle	<i>Aquila chrysaetos</i>
Black Rail	<i>Laterallus jamaicensis</i>
Yuma Clapper Rail	<i>Rallus longirostris yumanensis</i>
Virginia Rail	<i>Rallus limicola</i>
Sora	<i>Porzana carolina</i>
Common Gallinule	<i>Gallinula galeata</i>
American Coot	<i>Fulica americana</i>
Sandhill Crane	<i>Grus canadensis</i>
Black-bellied Plover	<i>Pluvialis squatarola</i>
American Golden-plover	<i>Pluvialis dominica</i>
Pacific Golden-plover	<i>Pluvialis fulva</i>
Snowy Plover	<i>Charadrius nivosus</i>
Wilson's Plover	<i>Charadrius wilsonia</i>
Semipalmated Plover	<i>Charadrius semipalmatus</i>
Piping Plover	<i>Charadrius melodus</i>
Killdeer	<i>Charadrius vociferus</i>
Mountain Plover	<i>Charadrius montanus</i>
Black-necked Stilt	<i>Himantopus mexicanus</i>
American Avocet	<i>Recurvirostra americana</i>
Spotted Sandpiper	<i>Actitis macularius</i>
Solitary Sandpiper	<i>Tringa solitaria</i>
Wandering Tattler	<i>Tringa incana</i>
Spotted Redshank	<i>Tringa erythropus</i>
Greater Yellowlegs	<i>Tringa melanoleuca</i>
Willet	<i>Tringa semipalmata</i>
Lesser Yellowlegs	<i>Tringa flavipes</i>
Whimbrel	<i>Numenius phaeopus</i>
Long-billed Curlew	<i>Numenius americanus</i>
Marbled Godwit	<i>Limosa fedoa</i>
Ruddy Turnstone	<i>Arenaria interpres</i>
Black Turnstone	<i>Arenaria melanocephala</i>
Surfbird	<i>Aphriza virgata</i>
Red Knot	<i>Calidris canutus</i>
Sanderling	<i>Calidris alba</i>
Semipalmated Sandpiper	<i>Calidris pusilla</i>
Western Sandpiper	<i>Calidris mauri</i>
Least Sandpiper	<i>Calidris minutilla</i>
Baird's Sandpiper	<i>Calidris bairdii</i>

Common Name**Scientific Name**

Pectoral Sandpiper	<i>Calidris melanotos</i>
Dunlin	<i>Calidris alpina</i>
Stilt Sandpiper	<i>Calidris himantopus</i>
Ruff	<i>Philomachus pugnax</i>
Short-billed Dowitcher	<i>Limnodromus griseus</i>
Long-billed Dowitcher	<i>Limnodromus scolopaceus</i>
Wilson's Snipe	<i>Gallinago delicata</i>
Wilson's Phalarope	<i>Phalaropus tricolor</i>
Red-necked Phalarope	<i>Phalaropus lobatus</i>
Red Phalarope	<i>Phalaropus fulicarius</i>
Black-legged Kittiwake	<i>Rissa tridactyla</i>
Sabine's Gull	<i>Xema sabini</i>
Bonaparte's Gull	<i>Chroicocephalus philadelphia</i>
Little Gull	<i>Hydrocoloeus minutus</i>
Laughing Gull	<i>Leucophaeus atricilla</i>
Franklin's Gull	<i>Leucophaeus pipixcan</i>
Heermann's Gull	<i>Larus heermanni</i>
Mew Gull	<i>Larus canus</i>
Ring-billed Gull	<i>Larus delawarensis</i>
Western Gull	<i>Larus occidentalis</i>
Yellow-footed Gull	<i>Larus livens</i>
California Gull	<i>Larus californicus</i>
Herring Gull	<i>Larus argentatus</i>
Thayer's Gull	<i>Larus thayeri</i>
Lesser Black-backed Gull	<i>Larus fuscus</i>
Glaucous-winged Gull	<i>Larus glaucescens</i>
Glaucous Gull	<i>Larus hyperboreus</i>
Bridled Tern	<i>Onychoprion anaethetus</i>
California Least Tern	<i>Sternula antillarum browni</i>
Gull-billed Tern	<i>Gelochelidon nilotica</i>
Caspian Tern	<i>Hydroprogne caspia</i>
Black Tern	<i>Chlidonias niger</i>
Common Tern	<i>Sterna hirundo</i>
Arctic Tern	<i>Sterna paradisaea</i>
Forster's Tern	<i>Sterna forsteri</i>
Elegant Tern	<i>Thalasseus elegans</i>
Black Skimmer	<i>Rynchops niger</i>
Pomarine Jaeger	<i>Stercorarius pomarinus</i>
Parasitic Jaeger	<i>Stercorarius parasiticus</i>
Long-tailed Jaeger	<i>Stercorarius longicaudus</i>
Rock Dove	<i>Columba livia</i>
Band-tailed Pigeon	<i>Patagioenas fasciata</i>
Eurasian Collared-dove	<i>Streptopelia decaocto</i>
Spotted Dove	<i>Streptopelia chinensis</i>
White-winged Dove	<i>Zenaida asiatica</i>
Mourning Dove	<i>Zenaida macroura</i>
Inca Dove	<i>Columbina inca</i>
Common Ground-dove	<i>Columbina passerine</i>
Ruddy Ground-dove	<i>Columbina talpacoti</i>

<u>Common Name</u>	<u>Scientific Name</u>
Yellow-billed Cuckoo,	<i>Coccyzus americanus</i>
Greater Roadrunner	<i>Geococcyx californianus</i>
Barn Owl	<i>Tyto alba</i>
Western Screech-owl	<i>Megascops kennicottii</i>
Great Horned Owl	<i>Bubo virginianus</i>
Burrowing Owl	<i>Athene cunicularia</i>
Long-eared Owl	<i>Asio otus</i>
Short-eared Owl	<i>Asio flammeus</i>
Lesser Nighthawk	<i>Chordeiles acutipennis</i>
Common Poorwill	<i>Phalaenoptilus nuttallii</i>
Vaux's Swift	<i>Chaetura vauxi</i>
White-throated Swift	<i>Aeronautes saxatalis</i>
Black-chinned Hummingbird	<i>Archilochus alexandri</i>
Anna's Hummingbird	<i>Calypte anna</i>
Costa's Hummingbird	<i>Calypte costae</i>
Rufous Hummingbird	<i>Selasphorus rufus</i>
Calliope Hummingbird	<i>Selasphorus calliope</i>
Belted Kingfisher	<i>Megaceryle alcyon</i>
Lewis's Woodpecker	<i>Melanerpes lewis</i>
Gila Woodpecker	<i>Melanerpes uropygialis</i>
Red-naped Sapsucker	<i>Sphyrapicus nuchalis</i>
Red-breasted Sapsucker	<i>Sphyrapicus ruber</i>
Ladder-backed Woodpecker	<i>Picoides scalaris</i>
Northern Flicker	<i>Colaptes auratus</i>
American Kestrel	<i>Falco sparverius</i>
Merlin	<i>Falco columbarius</i>
Peregrine Falcon	<i>Falco peregrinus</i>
Prairie Falcon	<i>Falco mexicanus</i>
Olive-sided Flycatcher	<i>Contopus cooperi</i>
Western Wood-peewee	<i>Contopus sordidulus</i>
Willow Flycatcher	<i>Empidonax traillii</i>
Hammond's Flycatcher	<i>Empidonax hammondi</i>
Gray Flycatcher	<i>Empidonax wrightii</i>
Dusky Flycatcher	<i>Empidonax oberholseri</i>
Pacific-slope Flycatcher	<i>Empidonax difficilis</i>
Black Phoebe	<i>Sayornis nigricans</i>
Eastern Phoebe	<i>Sayornis phoebe</i>
Say's Phoebe	<i>Sayornis saya</i>
Vermilion Flycatcher	<i>Pyrocephalus rubinus</i>
Ash-throated Flycatcher	<i>Myiarchus cinerascens</i>
Cassin's Kingbird	<i>Tyrannus vociferans</i>
Western Kingbird	<i>Tyrannus verticalis</i>
Eastern Kingbird	<i>Tyrannus tyrannus</i>
Loggerhead Shrike	<i>Lanius ludovicianus</i>
Least Bell's Vireo	<i>Vireo bellii pusillus</i>
Plumbeous Vireo	<i>Vireo plumbeus</i>
Cassin's Vireo	<i>Vireo cassinii</i>
Hutton's Vireo	<i>Vireo huttoni</i>
Warbling Vireo	<i>Vireo gilvus</i>

Common Name**Scientific Name**

Western Scrub-jay	<i>Aphelocoma californica</i>
American Crow	<i>Corvus brachyrhynchos</i>
Common Raven	<i>Corvus corax</i>
Horned Lark	<i>Eremophila alpestris</i>
Purple Martin	<i>Progne subis</i>
Tree Swallow	<i>Tachycineta bicolor</i>
Violet-green Swallow	<i>Tachycineta thalassina</i>
Northern Rough-winged Swallow	<i>Stelgidopteryx serripennis</i>
Bank Swallow	<i>Riparia riparia</i>
Cliff Swallow	<i>Petrochelidon pyrrhonota</i>
Barn Swallow	<i>Hirundo rustica</i>
Verdin	<i>Auriparus flaviceps</i>
Red-breasted Nuthatch	<i>Sitta canadensis</i>
Brown Creeper	<i>Certhia americana</i>
Rock Wren	<i>Salpinctes obsoletus</i>
House Wren	<i>Troglodytes aedon</i>
Winter Wren	<i>Troglodytes hiemalis</i>
Marsh Wren	<i>Cistothorus palustris</i>
Bewick's Wren	<i>Thryomanes bewickii</i>
Cactus Wren	<i>Camphylorhynchus brunneicapillus</i>
Blue-gray Gnatcatcher	<i>Poliophtila caerulea</i>
Black-tailed Gnatcatcher	<i>Poliophtila melanura</i>
Golden-crowned Kinglet	<i>Regulus satrapa</i>
Ruby-crowned Kinglet	<i>Regulus calendula</i>
Western Bluebird	<i>Sialia mexicana</i>
Mountain Bluebird	<i>Sialia currucoides</i>
Townsend's Solitaire	<i>Myadestes townsendi</i>
Swainson's Thrush	<i>Catharus ustulatus</i>
Hermit Thrush	<i>Catharus guttatus</i>
American Robin	<i>Turdus migratorius</i>
Varied Thrush	<i>Ixoreus naevius</i>
Northern Mockingbird	<i>Mimus polyglottos</i>
Sage Thrasher	<i>Oreoscoptes montanus</i>
Crissal Thrasher	<i>Toxostoma crissale</i>
European Starling	<i>Sturnus vulgaris</i>
American Pipit	<i>Anthus rubescens</i>
Sprague's Pipit	<i>Anthus spragueii</i>
Cedar Waxwing	<i>Bombycilla cedrorum</i>
Phainopepla	<i>Phainopepla nitens</i>
Lapland Longspur	<i>Calcarius lapponicus</i>
Chestnut-collared Longspur	<i>Calcarius ornatus</i>
Mccown's Longspur	<i>Rhynchophanes mccownii</i>
Northern Waterthrush	<i>Parkesia noveboracensis</i>
Black-and-White Warbler	<i>Mniotilta varia</i>
Orange-crowned Warbler	<i>Oreothlypis celata</i>
Lucy's Warbler	<i>Oreothlypis luciae</i>
Nashville Warbler	<i>Oreothlypis ruficapilla</i>
MacGillivray's Warbler	<i>Geothlypis tolmiei</i>
Common Yellowthroat	<i>Geothlypis trichas</i>

<u>Common Name</u>	<u>Scientific Name</u>
American Redstart	<i>Setophaga ruticilla</i>
Northern Parula	<i>Setophaga americana</i>
Yellow Warbler	<i>Setophaga petechia</i>
Chestnut-sided Warbler	<i>Setophaga pensylvanica</i>
Palm Warbler	<i>Setophaga palmarum</i>
Yellow-rumped Warbler	<i>Setophaga coronata</i>
Black-throated Gray Warbler	<i>Setophaga nigrescens</i>
Townsend's Warbler	<i>Setophaga townsendi</i>
Hermit Warbler	<i>Setophaga occidentalis</i>
Black-throated Green Warbler	<i>Setophaga virens</i>
Wilson's Warbler	<i>Cardellina pusilla</i>
Yellow-breasted Chat	<i>Icteria virens</i>
Green-tailed Towhee	<i>Pipilo chlorurus</i>
Spotted Towhee	<i>Pipilo maculatus</i>
Abert's Towhee	<i>Melospiza aberti</i>
Chipping Sparrow	<i>Spizella passerina</i>
Brewer's Sparrow	<i>Spizella breweri</i>
Vesper Sparrow	<i>Poocetes gramineus</i>
Lark Sparrow	<i>Chondestes grammacus</i>
Black-throated Sparrow	<i>Amphispiza bilineata</i>
Sage Sparrow	<i>Artemisospiza belli</i>
Lark Bunting	<i>Calamospiza melanocorys</i>
Savannah Sparrow	<i>Passerculus sandwichensis</i>
Grasshopper Sparrow	<i>Ammodramus savannarum</i>
Fox Sparrow	<i>Passerella iliaca</i>
Song Sparrow	<i>Melospiza melodia</i>
Lincoln's Sparrow	<i>Melospiza lincolni</i>
Swamp Sparrow	<i>Melospiza georgiana</i>
White-throated Sparrow	<i>Zonotrichia albicollis</i>
Harris's Sparrow	<i>Zonotrichia querula</i>
White-crowned Sparrow	<i>Zonotrichia leucophrys</i>
Golden-crowned Sparrow	<i>Zonotrichia atricapilla</i>
Dark-eyed Junco	<i>Junco hyemalis</i>
Summer Tanager	<i>Piranga rubra</i>
Western Tanager	<i>Piranga ludoviciana</i>
Rose-breasted Grosbeak	<i>Pheucticus ludovicianus</i>
Black-headed Grosbeak	<i>Pheucticus melanocephalus</i>
Blue Grosbeak	<i>Passerina caerulea</i>
Lazuli Bunting	<i>Passerina amoena</i>
Indigo Bunting	<i>Passerina cyanea</i>
Red-Winged Blackbird	<i>Agelaius phoeniceus</i>
Tricolored Blackbird	<i>Agelaius tricolor</i>
Western Meadowlark	<i>Sturnella neglecta</i>
Yellow-headed Blackbird	<i>Xanthocephalus xanthocephalus</i>
Brewer's Blackbird	<i>Euphagus cyanocephalus</i>
Great-tailed Grackle	<i>Quiscalus mexicanus</i>
Bronzed Cowbird	<i>Molothrus aeneus</i>
Brown-headed Cowbird	<i>Molothrus ater</i>
Hooded Oriole	<i>Icterus cucullatus</i>

Common Name**Scientific Name**

Bullock's Oriole	<i>Icterus bullockii</i>
Baltimore Oriole	<i>Icterus galbula</i>
Scott's Oriole	<i>Icterus parisorum</i>
Purple Finch	<i>Haemorhous purpureus</i>
Cassin's Finch	<i>Haemorhous cassinii</i>
House Finch	<i>Haemorhous mexicanus</i>
Red Crossbill	<i>Loxia curvirostra</i>
Pine Siskin	<i>Spinus pinus</i>
Lesser Goldfinch	<i>Spinus psaltria</i>
Lawrence's Goldfinch	<i>Spinus lawrencei</i>
American Goldfinch	<i>Spinus tristis</i>
House Sparrow	<i>Passer domesticus</i>

Mammal Species List

A comprehensive inventory of the mammals present within the Sonny Bono Salton Sea NWR has not been conducted; however, those species that have been documented are presented below.

Common Name**Scientific Name**

Desert Shrew	<i>Notiosorex crawfordi</i>
California Leaf-nosed Bat	<i>Macrotus californicus</i>
Mexican Long-tongued Bat	<i>Choeronycteris mexicana</i>
California Myotis	<i>Myotis californicus</i>
Western Pipistrel	<i>Pipistrellus hesperus</i>
Big Brown Bat	<i>Eptesicus fuscus</i>
Hoary Bat	<i>Lasiurus cinereus</i>
Western Yellow Bat	<i>Lasiurus ega</i>
Spotted Bat	<i>Euderma maculatum</i>
Pallid Bat	<i>Antrozous pallidus</i>
Mexican Free-tailed Bat	<i>Tadarida brasiliensis</i>
Pocketed Free-tailed Bat	<i>Nyctinomops femorosacca</i>
Big Free-tailed Bat	<i>Nyctinomops macrotis</i>
Raccoon	<i>Procyon lotor</i>
Badger	<i>Taxidea taxus</i>
Western Spotted Skunk	<i>Spilogale gracilis</i>
Striped Skunk	<i>Mephitis mephitis</i>
Coyote	<i>Canis latrans</i>
Desert Kit Fox	<i>Vulpes macrotis</i>
Bobcat	<i>Lynx rufus</i>
Round-tailed Ground Squirrel	<i>Spermophilus tereticaudus</i>
Botta's Pocket Gopher	<i>Thomomys bottae</i>
Little Pocket Mouse	<i>Perognathus longimembris</i>
Long-tailed Pocket Mouse	<i>Chaetodipus formosus</i>
Desert Pocket Mouse	<i>Chaetodipus penicillatus</i>
Spiny Pocket Mouse	<i>Chaetodipus spinatus</i>
Desert Kangaroo Rat	<i>Dipodomys deserti</i>
Merriam's Kangaroo Rat	<i>Dipodomys merriami</i>
Cactus Mouse	<i>Peromyscus eremicus</i>

Common Name**Scientific Name**

Deer Mouse	<i>Peromyscus maniculatus</i>
Hispid Cotton Rat	<i>Sigmodon hispidus</i>
White-throated Woodrat	<i>Neotoma albigula</i>
Desert Woodrat	<i>Neotoma lepida</i>
Muskrat	<i>Ondatra zibethicus</i>
Black Rat	<i>Rattus rattus</i>
Norway Rat	<i>Rattus norvegicus</i>
House Mouse	<i>Mus musculus</i>
Desert Cottontail	<i>Sylvilagus audubonni</i>

Reptile and Amphibian Species List

A comprehensive inventory of the reptiles and amphibians present within the Sonny Bono Salton Sea NWR has not been conducted; however, those species that have been documented are presented below.

Common Name**Scientific Name**

Red-spotted Toad	<i>Anaxyrus punctatus</i>
Woodhouse's Toad	<i>Anaxyrus woodhousii woodhousii</i>
American Bull frog	<i>Lithobates catesbeianus</i>
Rio Grande Leopard frog	<i>Lithobates berlandieri</i>
Desert Tortoise	<i>Gopherus agassizii</i>
Spiny Softshell	<i>Apalone spinifera</i>
Long-nosed Leopard Lizard	<i>Gambelia wislizenii</i>
Desert Banded Gecko	<i>Coleonyx variegates variegatus</i>
Desert Iguana	<i>Dipsosaurus dorsalis dorsalis</i>
Chuckwalla	<i>Sauromalus ater</i>
Zebra-tailed Lizard	<i>Calisaurus draconoides rhodostictus</i>
Desert Spiny Lizard	<i>Sceloporus magister</i>
Western Side-blotched Lizard	<i>Uta stansburiana elegans</i>
Long-tailed Brush Lizard	<i>Urosaurus graciosus</i>
Flat-tailed Horned Lizard	<i>Phrynosoma mcallii</i>
Southern Desert Horned Lizard	<i>Phrynosoma platyrhinos calidiarum</i>
Colorado Desert Fringe-toed Lizard	<i>Uma notata</i>
Great Basin Whiptail	<i>Aspidoscelis tigris tigris</i>
Desert Glossy Snake	<i>Arizona elegans eburnata</i>
Colorado Desert Shovel-nosed Snake	<i>Chionactis occipitalis annulata</i>
Coachwhip	<i>Coluber flagellum piceus</i>
Nightsnake	<i>Hypsiglena torquata deserticola</i>
California Kingsnake	<i>Lampropeltis getula californiae</i>
Leaf-nosed Snake	<i>Phyllorhynchus decurtatus</i>
Sonoran Gopher Snake	<i>Pituophis catenifer affinis</i>
Long-nosed Snake	<i>Rheinocheilus lecontei</i>
Desert Patch-nosed Snake	<i>Salvadora hexalepis hexalepis</i>
Western Diamond-backed Rattlesnake	<i>Crotalus atrox</i>
Colorado Desert Sidewinder	<i>Crotalus cerastes laterorepens</i>
Desert Threadsnake	<i>Rena humilis cahuilae</i>

COACHELLA VALLEY NATIONAL WILDLIFE REFUGE**Bird Species List**

The following list includes bird species that have been observed within the Coachella Valley Preserve that are likely to be observed at various time of the year on the Coachella Valley National Wildlife Refuge. The birds' common and scientific names are provided in accordance with the 7th edition (1998), 12th Supplement (2012) of the A.O.U. Checklist of North American Birds.

<u>Common Name</u>	<u>Scientific Name</u>
Gambel's Quail	<i>Callipepla gambelii</i>
Turkey Vulture	<i>Cathartes aura</i>
Northern Harrier	<i>Circus cyaneus</i>
Sharp-shinned Hawk	<i>Accipiter striatus</i>
Cooper's Hawk	<i>Accipiter cooperii</i>
Red-shouldered Hawk	<i>Buteo lineatus</i>
Swainson's Hawk	<i>Buteo swainsoni</i>
Red-tailed Hawk	<i>Buteo jamaicensis</i>
Ferruginous Hawk	<i>Buteo regalis</i>
Rough-legged Hawk	<i>Buteo lagopus</i>
Golden Eagle	<i>Aquila chrysaetos</i>
Rock Dove	<i>Columba livia</i>
Band-tailed Pigeon	<i>Patagioenas fasciata</i>
Spotted Dove	<i>Streptopelia chinensis</i>
White-winged Dove	<i>Zenaida asiatica</i>
Mourning Dove	<i>Zenaida macroura</i>
Common Ground-dove	<i>Columbina passerine</i>
Greater Roadrunner	<i>Geococcyx californianus</i>
Barn Owl	<i>Tyto alba</i>
Western Screech-owl	<i>Megascops kennicottii</i>
Great Horned Owl	<i>Bubo virginianus</i>
Burrowing Owl	<i>Athene cunicularia</i>
Long-eared Owl	<i>Asio otus</i>
Short-eared Owl	<i>Asio flammeus</i>
Lesser Nighthawk	<i>Chordeiles acutipennis</i>
Common Poorwill	<i>Phalaenoptilus nuttallii</i>
Vaux's Swift	<i>Chaetura vauxi</i>
White-throated Swift	<i>Aeronautes saxatalis</i>
Black-chinned Hummingbird	<i>Archilochus alexandri</i>
Anna's Hummingbird	<i>Calypte anna</i>
Costa's Hummingbird	<i>Calypte costae</i>
Rufous Hummingbird	<i>Selasphorus rufus</i>
Lewis's Woodpecker	<i>Melanerpes lewis</i>
Red-naped Sapsucker	<i>Sphyrapicus nuchalis</i>
Red-breasted Sapsucker	<i>Sphyrapicus ruber</i>
Ladder-backed Woodpecker	<i>Picoides scalaris</i>
Northern Flicker	<i>Colaptes auratus</i>
Gilded Flicker	<i>Colaptes chrysoides</i>
American Kestrel	<i>Falco sparverius</i>
Merlin	<i>Falco columbarius</i>
Peregrine Falcon	<i>Falco peregrinus</i>

<u>Common Name</u>	<u>Scientific Name</u>
Prairie Falcon	<i>Falco mexicanus</i>
Olive-sided Flycatcher	<i>Contopus cooperi</i>
Western Wood-peewee	<i>Contopus sordidulus</i>
Willow Flycatcher	<i>Empidonax traillii</i>
Hammond's Flycatcher	<i>Empidonax hammondi</i>
Gray Flycatcher	<i>Empidonax wrightii</i>
Dusky Flycatcher	<i>Empidonax oberholseri</i>
Pacific-slope Flycatcher	<i>Empidonax difficilis</i>
Black Phoebe	<i>Sayornis nigricans</i>
Say's Phoebe	<i>Sayornis saya</i>
Vermilion Flycatcher	<i>Pyrocephalus rubinus</i>
Ash-Throated Flycatcher	<i>Myiarchus cinerascens</i>
Cassin's Kingbird	<i>Tyrannus vociferans</i>
Western Kingbird	<i>Tyrannus verticalis</i>
Loggerhead Shrike	<i>Lanius ludovicianus</i>
Western Scrub-jay	<i>Aphelocoma californica</i>
Common Raven	<i>Corvus corax</i>
Horned Lark	<i>Eremophila alpestris</i>
Purple Martin	<i>Progne subis</i>
Tree Swallow	<i>Tachycineta bicolor</i>
Violet-green Swallow	<i>Tachycineta thalassina</i>
Northern Rough-winged Swallow	<i>Stelgidopteryx serripennis</i>
Cliff Swallow	<i>Petrochelidon pyrrhonota</i>
Barn Swallow	<i>Hirundo rustica</i>
Verdin	<i>Auriparus flaviceps</i>
Bushtit	<i>Psaltriparus minimus</i>
Red-breasted Nuthatch	<i>Sitta canadensis</i>
Rock Wren	<i>Salpinctes obsoletus</i>
House Wren	<i>Troglodytes aedon</i>
Winter Wren	<i>Troglodytes hiemalis</i>
Bewick's Wren	<i>Thryomanes bewickii</i>
Cactus Wren	<i>Camphylorhynchus brunneicapillus</i>
Blue-gray Gnatcatcher	<i>Poliptila caerulea</i>
Black-tailed Gnatcatcher	<i>Poliptila melanura</i>
Ruby-crowned Kinglet	<i>Regulus calendula</i>
Western Bluebird	<i>Sialia mexicana</i>
Mountain Bluebird	<i>Sialia currucoides</i>
Townsend's Solitaire	<i>Myadestes townsendi</i>
Swainson's Thrush	<i>Catharus ustulatus</i>
Hermit Thrush	<i>Catharus guttatus</i>
American Robin	<i>Turdus migratorius</i>
Northern Mockingbird	<i>Mimus polyglottos</i>
Sage Thrasher	<i>Oreoscoptes montanus</i>
California Thrasher	<i>Toxostoma redivivum</i>
Crissal Thrasher	<i>Toxostoma crissale</i>
Le Conte's Thrasher	<i>Toxostoma lecontei</i>
European Starling	<i>Sturnus vulgaris</i>
Cedar Waxwing	<i>Bombycilla cedrorum</i>

<u>Common Name</u>	<u>Scientific Name</u>
Phainopepla	<i>Phainopepla nitens</i>
Black-and-White Warbler	<i>Mniotilta varia</i>
Orange-crowned Warbler	<i>Oreothlypis celata</i>
Lucy's Warbler	<i>Oreothlypis luciae</i>
Nashville Warbler	<i>Oreothlypis ruficapilla</i>
MacGillivray's Warbler	<i>Geothlypis tolmiei</i>
Common Yellowthroat	<i>Geothlypis trichas</i>
American Redstart	<i>Setophaga ruticilla</i>
Yellow Warbler	<i>Setophaga petechia</i>
Palm Warbler	<i>Setophaga palmarum</i>
Yellow-rumped Warbler	<i>Setophaga coronata</i>
Black-throated Gray Warbler	<i>Setophaga nigrescens</i>
Townsend's Warbler	<i>Setophaga townsendi</i>
Hermit Warbler	<i>Setophaga occidentalis</i>
Wilson's Warbler	<i>Cardellina pusilla</i>
Green-tailed Towhee	<i>Pipilo chlorurus</i>
Spotted Towhee	<i>Pipilo maculatus</i>
Abert's Towhee	<i>Melospiza aberti</i>
Chipping Sparrow	<i>Spizella passerina</i>
Brewer's Sparrow	<i>Spizella breweri</i>
Vesper Sparrow	<i>Poocetes gramineus</i>
Lark Sparrow	<i>Chondestes grammacus</i>
Black-throated Sparrow	<i>Amphispiza bilineata</i>
Sage Sparrow	<i>Artemisiospiza belli</i>
Lark Bunting	<i>Calamospiza melanocorys</i>
Savannah Sparrow	<i>Passerculus sandwichensis</i>
Grasshopper Sparrow	<i>Ammodramus savannarum</i>
Fox Sparrow	<i>Passerella iliaca</i>
Song Sparrow	<i>Melospiza melodia</i>
Lincoln's Sparrow	<i>Melospiza lincolni</i>
Swamp Sparrow	<i>Melospiza georgiana</i>
White-throated Sparrow	<i>Zonotrichia albicollis</i>
Harris's Sparrow	<i>Zonotrichia querula</i>
White-crowned Sparrow	<i>Zonotrichia leucophrys</i>
Golden-crowned Sparrow	<i>Zonotrichia atricapilla</i>
Dark-eyed Junco	<i>Junco hyemalis</i>
Summer Tanager	<i>Piranga rubra</i>
Scarlet Tanager	<i>Piranga olivacea</i>
Western Tanager	<i>Piranga ludoviciana</i>
Rose-breasted Grosbeak	<i>Pheucticus ludovicianus</i>
Black-headed Grosbeak	<i>Pheucticus melanocephalus</i>
Blue Grosbeak	<i>Passerina caerulea</i>
Lazuli Bunting	<i>Passerina amoena</i>
Indigo Bunting	<i>Passerina cyanea</i>
Western Meadowlark	<i>Sturnella neglecta</i>
Brewer's Blackbird	<i>Euphagus cyanocephalus</i>
Great-tailed Grackle	<i>Quiscalus mexicanus</i>
Brown-headed Cowbird	<i>Molothrus ater</i>
Hooded Oriole	<i>Icterus cucullatus</i>

<u>Common Name</u>	<u>Scientific Name</u>
Bullock's Oriole	<i>Icterus bullockii</i>
Scott's Oriole	<i>Icterus parisorum</i>
Purple Finch	<i>Haemorhous purpureus</i>
House Finch	<i>Haemorhous mexicanus</i>
Pine Siskin	<i>Spinus pinus</i>
Lesser Goldfinch	<i>Spinus psaltria</i>
Lawrence's Goldfinch	<i>Spinus lawrencei</i>
American Goldfinch	<i>Spinus tristis</i>
House Sparrow	<i>Passer domesticus</i>

Plant Species List

The following list includes plants observed on the Coachella Valley National Wildlife Refuge during vegetation mapping conducted in February 2011.

<u>Common Name</u>	<u>Scientific Name</u>
sand verbena	<i>Abronia villosa</i>
white bursage	<i>Ambrosia dumosa</i>
cheesebush	<i>Ambrosia salsola</i>
milkvetch	<i>Astragalus aridus</i>
Coachella Valley milk-vetch	<i>Astragalus lentiginosus</i>
fourwing saltbush	<i>Atriplex canescens</i>
cattle spinach	<i>Atriplex polycarpa</i>
lax flower	<i>Baileya pauciradiata</i>
sweetbush	<i>Bebbia juncea aspera</i>
Sahara mustard	<i>Brassica tournefortii</i>
brown-eyed primrose	<i>Camissonia claviformis</i>
pincushion plant	<i>Chaenactis fremontii</i>
sand mat	<i>Chamaesyce albomarginata</i>
desert croton	<i>Croton californicus</i>
cryptantha	<i>Crypthantha sp</i>
desert dicoria or bug seed	<i>Dicoria canescens</i>
brittlebush	<i>Encelia farinosa</i>
desert trumpet	<i>Eriogonum inflatum</i>
skeleton weed	<i>Eriogonum deflexum</i>
storksbill	<i>Erodium cicutarium</i>
little gold poppy	<i>Eschscholzia minutiflora</i>
barrel cactus	<i>Ferocactus cylindraceus</i>
desert sunflower	<i>Geraea canescens</i>
creosote bush	<i>Larrea tridentata</i>
Arizona lupine	<i>Lupinus arizonica</i>
desert dandelion	<i>Malacothrix glabrata</i>
sand blazing star	<i>Mentzellia albicaulis</i>
dune primrose	<i>Oenothera deltoides</i>
golden cholla	<i>Opuntia echinocarpa</i>

<u>Common Name</u>	<u>Scientific Name</u>
pencil cholla	<i>Opuntia ramosissima</i>
Spanish needle	<i>Palafoxia arida</i>
sandpaper plant	<i>Petalonyx thurberi</i>
plantago	<i>Plantago ovata</i>
honey mesquite	<i>Prosopis glandulosa</i>
Mojave indigo bush	<i>Psorothamnus arborescens</i>
dyeweed	<i>Psorothamnus emoryi</i>
Smoke tree	<i>Psorothamnus spinosus</i>
desert chicory	<i>Rafinesquia neomexicana</i>
Russian thistle	<i>Salsola tragus</i>
Old Han schismus	<i>Schismus barbatus</i>
wirelettuce	<i>Stephanomeria exigua</i>
Athel tamarisk	<i>Tamarix aphylla</i>
saltcedar	<i>Tamarix ramosissima</i>
fanleaf crinkleemat	<i>Tiquilia plicata</i>

Appendix J

Cultural Setting - Sonny Bono Salton Sea National Wildlife Refuge Complex

Appendix J: Cultural Setting - Sonny Bono Salton Sea National Wildlife Refuge Complex

The following sections describe the cultural setting in and around the two refuges that constitute the Sonny Bono Salton Sea National Wildlife Refuge Complex (NWRC) - Sonny Bono Salton Sea NWR and Coachella Valley NWR. The cultural resources associated with these Refuges may include archaeological and historic sites, buildings, structures, and/or objects.

Both the Imperial Valley and the Coachella Valley contain rich archaeological records. Some portions of the Sonny Bono Salton Sea NWRC have previously been inventoried for cultural resources, while substantial additional areas have not yet been examined. Seventy-seven prehistoric and historic sites, features, or isolated finds have been documented on or within a 0.5-mile buffer of the Sonny Bono Salton Sea NWR and Coachella Valley NWR.

Cultural History

The outline of Colorado Desert culture history largely follows a summary by Jerry Schaefer (2006). It is founded on the pioneering work of Malcolm J. Rogers in many parts of the Colorado and Sonoran deserts (Rogers 1939, Rogers 1945, Rogers 1966). Since then, several overviews and syntheses have been prepared, with each succeeding effort drawing on the previous studies and adding new data and interpretations (Crabtree 1981, Schaefer 1994a, Schaefer and Laylander 2007, Wallace 1962, Warren 1984, Wilke 1976). The information presented here was compiled by ASM Affiliates in 2009 for the Service as part of Cultural Resources Review for the Sonny Bono Salton Sea NWRC.

Four successive periods, each with distinctive cultural patterns, may be defined for the prehistoric Colorado Desert, extending back in time over a period of at least 12,000 years. They include: Early Man (Malpais), Paleoindian (San Dieguito), Archaic (Pinto and Amargosa), and Late Prehistoric (Patayan). These periods are summarized below.

Early Man Period (Malpais Pattern) (ca. 50,000 to 10,000 B.C.)

The Malpais Pattern is represented by archaeological materials that have been hypothesized to date between 50,000 and 10,000 B.C. (Begole 1973, Begole 1976, Davis et al. 1980, Hayden 1976). The term was used originally by Rogers (1939, 1966) for ancient-looking cleared circles, tools, and rock alignments that he later classified as San Dieguito I. Malpais continued to be applied to heavily varnished choppers and scrapers found on desert pavements of the Colorado, Mojave, and Sonoran deserts that were thought to predate Paleoindian assemblages that included projectile points. Although few would question that most of the artifacts are culturally produced, dating methods remain extremely uncertain and have been assailed on numerous grounds (McGuire and Schiffer 1982). Arguments for early settlement of the Colorado Desert have been further eroded by the re-dating of the “Yuha Man.” Originally dated to over 18,000 B.C. based on radiocarbon analysis of caliche deposits, more reliable dates based on the accelerator mass spectrometry (AMS) radiocarbon method applied to bone fragments now place the burial at about 3,000 B.C. (Taylor et al. 1985).

Paleoindian Period (San Dieguito Pattern) (ca. 10,000 to 5,000 B.C.)

Most of the aceramic lithic assemblages, rock features, and cleared circles in the Salton Basin were routinely assigned to the San Dieguito Phase III complex by many of the initial investigators. Rogers first distinguished the San Dieguito pattern in western San Diego County, based initially on surface surveys that were subsequently refined through excavations at the C. W. Harris Site (Rogers 1929, Rogers 1939, Rogers 1966). His extensive surveys identified the pattern in the southern California deserts. Rogers proposed three phases of the San Dieguito complex in its Central Aspect, which encompassed the area of the Colorado and Mojave Deserts and the western Great Basin. The successive phases were characterized by the addition of new, more sophisticated tool types to the pre-existing tool kit.

San Dieguito complex lithic technology was based on primary and secondary percussion flaking of cores and flakes. San Dieguito I and II tools include bifacial and unifacially reduced choppers and chopping tools, concave-edged scrapers (spokeshaves), bilaterally notched pebbles, and scraper planes. Appearing in the San Dieguito II phase are finely made blades, smaller bifacial points, and a larger variety of scraper and chopper types. The San Dieguito III tool kit is appreciably more diverse, with the introduction of fine pressure flaking. Tools include pressure-flaked blades, leaf-shaped projectile points, scraper planes, plano-convex scrapers, crescentics, and elongated bifacial knives (Rogers 1939, Rogers 1958, Rogers 1966, Warren 1967, Warren and True 1961). Various attempts have also been made to seriate cleared circles into phases, but no convincing chronological scheme has yet emerged (Pendleton 1986).

Site distributions suggest some of the basic elements of San Dieguito settlement patterns. Sites might be situated on any flat area, but the largest aggregations occurred on mesas and terraces overlooking major washes. Where lakes were present, sites are located around the edges. These were areas where a variety of plant and animal resources could be found and where water would have been at least seasonally available.

Archaic Period (Pinto and Amargosa Patterns) (ca. 5,000 B.C. to A.D. 500)

The Pinto and Amargosa patterns were regional specializations within the general hunting and gathering adaptations that characterized the Archaic period. These patterns occur more frequently in the northern Great Basin, the Mojave Desert, and the Sonoran Desert east of the Colorado River. However, few Pinto or Amargosa (Elko series) projectile points have been identified on the desert pavements in the Colorado Desert, although that condition is beginning to change as the number of investigations increases. Some late Archaic sites are known, indicating occupations along the boundary between the low desert and Peninsular Range and at more favored habitats.

Several Archaic sites have been studied in recent years. The most substantial Colorado Desert site dated to this period is Indian Hill Rockshelter in Anza-Borrego Desert State Park. Particularly significant were 11 rock-lined cache pits and numerous hearths indicative of either a residential base or a temporary camp where food storage was integral to the settlement-subsistence strategy. Two rock-lined pits similar to those at Indian Hill Rockshelter, along with an accompanying late Archaic assemblage, were documented at a small rockshelter in Tahquitz Canyon near Palm Springs (Bean et al. 1995). The small number of artifacts at the site suggested strategically stored food processing equipment that was used by a small, mobile group.

Radiocarbon dates of almost 1,000 B.C. and associated bird and fish bone confirm a Late Archaic period Lake Cahuilla occupational horizon. The emerging picture of late Archaic occupation in the Salton Basin is of mobile hunter and gatherer bands with atlatls (spear throwers) for hunting and milling stones for seed and nut processing, operating out of a limited number of base camps in optimal areas on the boundaries of the Salton Basin and on the shoreline of Lake Cahuilla. This Archaic pattern may be viewed as a cultural precursor of the Late Prehistoric period, although linguistic data and tribal origin stories suggest some demographic displacements in the late prehistoric past.

Late Prehistoric Period (Patayan Pattern) (ca. A.D. 500 to 1700)

Sites dating to the Late Prehistoric period are probably more numerous than any other in the Colorado Desert. The period has been divided into four phases, including a pre-ceramic transitional phase from A.D. 500 to 800. The major innovations were the introduction of pottery production using the paddle-and-anvil technique around A.D. 800 and the introduction of floodplain agriculture on the Colorado River, perhaps at about the same time (Rogers 1945). Within the Colorado Desert, according to some investigators, ceramics first appear around A.D. 1000 (Love and Dahdul 2002). Exact dating for the presence of early domesticated plants is not available (Schroeder 1979). Both these technological advancements were presumably introduced either directly from Mexico or through the Hohokam culture of the Gila River (McGuire and Schiffer 1982, Rogers 1945, Schroeder 1975, Schroeder 1979).

Within the Late Prehistoric period, between A.D. 1000 and 1700, desert peoples of this region developed wide-spectrum and diversified resource procurement systems emphasizing a collector organization using residential bases and temporary logistical camps, scheduled according to the ripening seasons of staple plant resources. Mobility was an important element in this pattern, with frequent travel between the Colorado River and Lake Cahuilla, when the lake was present. The diversity of sites and assemblages associated with Lake Cahuilla indicate considerable variability in Late Prehistoric and protohistoric social and ecological adaptations to the lake (Wilke 1978). The number of house pits at fish camps ranges from one to more than a dozen, perhaps indicating the number of households in residence at any one time. Fish traps range from single examples to long lines that are suggestive of cooperative fishing ventures.

Archaeologically excavated house pits indicate that some have developed middens and diverse artifact types, suggestive of season-long temporary camps, while others have only sparse artifact associations suggestive of short-term fishing expeditions. Faunal assemblages vary from those largely limited to fish bone or the remains of migratory waterbirds, to others that contain more diverse resources, including rabbit and large mammal bone. This variability in site types and assemblage contents has yet to be correlated in a systematic manner with other variables, such as the recessional stages of Lake Cahuilla (reflected in elevation), localized geography and paleoenvironments, ethnicity, or other factors.

The numerous trail systems throughout the Colorado Desert attest to long-range travel to special resource collecting zones and ceremonial locales, trading expeditions, and possibly warfare. Pot drops, trailside shrines, and other evidence of transitory activities are associated with these trails (McCarthy 1993). Trade and travel is also seen in the distribution of localized resources such as Obsidian Butte obsidian, wonderstone from the south end of the Santa Rosa Mountains, soapstone, marine shell from the Gulf of California and the Pacific coast, and ceramic types.

Ethnohistory

Ethnography refers directly to cultural patterns that were observed during the historic period, primarily during the first half of the twentieth century, or to traditional culture as remembered during that period. However, used with proper caution, it also provides an invaluable source of analogies and inferences concerning earlier, prehistoric cultural patterns.

At the time of European contact, both the Salton Basin as a whole and the two major portions of the Sonny Bono Salton Sea NWRC were occupied by two distinct native ethnolinguistic groups. The Cahuilla occupied the northern half of the basin, including the lands within the Coachella Valley NWR, while the Kamia (also known as Kumeyaay, Tipai, and Diegueño) occupied the southern half, including the areas within the Sonny Bono Salton Sea NWR.

The Cahuilla

Several ethnographic and ethnohistoric studies have documented the lifeways and culture of the Cahuilla (Barrows 1900, Bean 1972, Bean 1978, Bean and Saubel 1972, Curtis 1926, Drucker 1937, Hooper 1920, Kroeber 1908, Patencio 1943, Strong 1929). The ancestors of the Cahuilla, Cupeño, Luiseño, Serrano, and Gabrielino, speaking a language that belonged to the Takic branch of the Uto-Aztecan linguistic family, apparently migrated from the north into southern California, perhaps during the first millennium B.C. A subsequent expansion of ancestral Cahuilla-speaking people into the Colorado Desert may have taken place substantially later, during the first millennium A.D. (Golla 2007, Kroeber 1925, Laylander 1985, Laylander 2007, Moratto 1984).

Within traditional Cahuilla territory, centered on the Santa Rosa and San Jacinto Mountains and the Coachella Valley, territories were owned by a dozen or more independent, politically autonomous land-holding clans. Ideally, each of these territories extended from the desert or valley floor to mountain areas and crossed several biotic zones. Clans included one or more lineages, each of which had an independent community area that it owned within the larger clan area. Cahuilla oral histories indicate that some clans replaced others, often by force, and that new lineages would bud off from clans to establish new territories. Cahuilla mythology and oral tradition also suggest that when Lake Cahuilla dried up, it was the mountain people who resettled the desert floor. William Duncan Strong (1929) reported that the wavaikiktum clan was associated with an area north of Indio, which may have included the lands within the Coachella Valley NWR. By 1850, at least 17 Cahuilla rancherias were reported in the Coachella Valley, most associated with hand-dug wells, springs, or palm oases. Reservoirs, irrigation ditches, and agricultural fields are documented at least as far back as the early nineteenth century, although it is argued by some that native cultivation may have origins in the Late Prehistoric period (Wilke and Lawton 1975).

Although villages were occupied year-round, many inhabitants would leave at specific times to exploit seasonally ripening foods in different environmental zones. Temporary camps would be established in these food-collecting areas, and surpluses would be transported back to the main village. Mountain Cahuilla would move to the upper desert areas and establish temporary camps to process agave in the late winter and early spring, and then move to lower desert areas to harvest mesquite beans in the late spring. Conversely, the Desert Cahuilla ascended the mountains in the fall for the pinyon and acorn harvests. Spring and early summer were the times to harvest and store the all-important mesquite bean, an important desert source of protein and carbohydrates. Other springtime resources included yucca, wild onion, barrel cactus and other cactus fruits, goosefoot, and grass seeds. Major upper desert resources collected in summer included manzanita, wild plum, and other berries. Fall was also the occasion to gather grass seeds,

chia seeds, saltbush seeds, palm tree fruit, thimbleberry, wild raspberry, juniper berry, and chokeberry. Many animal resources were also hunted, with bighorn sheep and deer hunts often coinciding with the pinyon harvest. Rabbits were the most common game animals hunted throughout the year.

The Desert Cahuilla became familiar with Europeans as early as 1797. Often their linguistic kinsmen in western Cahuilla areas were baptized and worked among the Spanish, and runaway neophytes sought refuge among the desert tribes. The impacts of the Spanish mission system and colonization were less intensive and slower to arise among the isolated desert and mountain groups than for coastal and western foothill groups. More direct influence was not felt until after the establishment of the San Bernardino *estancia* in 1819 and a cattle ranch at San Gorgonio subsequently. When the Romero Expedition passed through the area in 1823-1824, it was clear that the Cahuilla were accustomed to seeing vaqueros employed by the rancho driving cattle through the area. Certainly by 1823 they were not only familiar with Hispanic ways but were comfortable in dealing with them, as evidenced by their reaction to the members of the Romero Expedition (Bean and Mason 1962). The expedition also reported that the Cahuilla at Toro were engaged in agricultural pursuits, growing corn and melons, and that they were already familiar with the use of horses and cattle.

Introduced diseases were probably beginning to take their toll on the Cahuilla in the early 1800s, but they became particularly severe in the 1860s. The most dramatic was the great smallpox epidemic of 1863 that killed Juan Antonio as well as many bearers of traditional tribal culture. Survivors of previously autonomous clans came together into the remaining villages or founded new settlements in an accelerated pattern of population aggregation and reorganization. This process continued through the following decades.

The Cahuilla land base was substantially reduced in the 1860s and 1870s when the Federal government ceded alternate sections near the new transcontinental railroad to the railroad companies. Sections 16 and 36 of every township were also removed from Federal control as a tax base for schools. Any de facto Cahuilla control of more extensive areas was eliminated in 1876 when President Ulysses S. Grant issued an Executive order to set aside small reservations for the native groups classified as "Mission Indians." These reservations included the sections or parcels in which the Cahuilla had aggregated in the previous decades and in which they had made improvements for farming. The following year, another Executive order by President Rutherford B. Hayes set aside even-numbered sections and certain other unsurveyed portions of townships for Indian reservations. The result was a checkerboard pattern of Indian-controlled land, amounting to 48 sections, spread across the eastern edge of the Santa Rosa and San Jacinto mountains and the Coachella Valley (Cultural Systems Research 1983). With various subsequent additions and withdrawals, this has remained the permanent home of the Desert Cahuilla down to the present.

As traditional lifeways became more difficult to pursue, the Cahuilla adapted to their new social and economic environment by taking jobs in Euro-American ranches, towns, and cities. The 1860s, 1870s, and 1880s were a time of increased acculturation as new technologies, material goods, and practices were incorporated into the traditional lifeways of the reservation. Traditional ceremonial practices remained particularly strong despite Catholic and Protestant influences on the reservations. Ceremonial houses still existed through the 1950s, 1960s, and early 1970s, and many cultural traditions survive as parts of Westernized lifestyles. The Cahuilla today retain an acute interest in their cultural heritage and cultural resources of their traditional territories.

The Kamia

The principal ethnographic source for the Kamia, or desert Kumeyaay, is E. W. Gifford (1918, 1931), but considerable additional information can be gleaned from A. L. Kroeber (1920, 1925) and C. Daryll Forde (1931), given the close association between the Kamia and Quechan, and from Leslie Spier (1923) and William D. Hohenthal (2001) with regard to the Kamia's Tipai/Kumeyaay affinities. Synthetic overviews and interpretations of merit have been prepared by Frederic N. Hicks (1963), James P. Barker (1976), Martha Knack (1981), and John C. Russell and his associates (2002).

The Kamia were directly related by language and culture to the western Ipai, Kumeyaay, and Tipai groups of the mountains and coastal areas of San Diego County and northern Baja California, and a little more remotely to the Cocopa and other Yumans in the Colorado River's delta. The Kamia occupied areas along the New and Alamo rivers, and at springs and walk-in wells in the Imperial Valley. During the ethnohistoric period, they were politically and militarily associated with the Quechan-Mohave alliance in opposition to the Cocopa in the Colorado River delta and the Halchidhoma in the Palo Verde Valley portion of the lower Colorado River. They maintained particularly close relations with the Quechan at the confluence of the Colorado and Gila rivers and were permitted a farming rancheria at the large Quechan settlement of *Xuksil* (Quechan: "sandstone"), located a few kilometers south of the modern Mexican town of Algodones and north of the course with the Alamo River near the southern tip of the Imperial Dunes (Russell et al. 2002). These people were collectively known as the *Kavely cadom* or "south dwellers" and were known to the early Spanish expeditions as the rancherias of San Pablo, whose leader was also named Captain Pablo. They were estimated to number 800 people when the Anza expedition passed through in 1774 (Bolton 1930, Forde 1931). The Sonora Franciscans established the mission of San Pedro y San Pablo de Bicuñer near this location in 1776, along with another mission at La Purísima Concepción, later to become Fort Yuma. Both were destroyed in a Quechan uprising on July 17, 1781, six months after their founding (Forbes 1965).

The Kamia maintained settlements at optimally watered locations on the New and Alamo rivers, planting crops after major overflows from the Colorado River into the Salton Trough. An 1849 census counted 254 Kamia people on the New River in Imperial Valley under Chief Fernando. By 1860, the County of San Diego Census recorded 105 Kamia people at New River (Indian Wells or *Xachupai*), distributed among 11 households or rancherias and led by a Captain Zacariah (San Diego Genealogical Society n.d.). A series of prolonged droughts or floodwater failures in the nineteenth century also took their toll on the population and eventually drove most Kamia in Imperial Valley to live at the rancheria of *Xatopet*, possibly on an east-west portion of the Alamo River south of the Imperial Dunes near the village of Huerta, Baja California. The Kamia suffered additional casualties during conflicts with the Mexican military at Huerta and ultimately fled to live primarily with the Quechan.

The Kamia practiced a mixed economy of horticulture and hunting and gathering. Mesquite (*Prosopis glandulosa*) was the most important wild staple crop, as it was for other groups in the Colorado Desert. Seedpods were ready in July and were readily collected at *Espayau*, south of Pilot Knob, where the Kamia would make camp but where agriculture was not feasible. Acorns were either obtained directly in the Peninsular Range or through trade with the Kumeyaay in exchange for cultigens, especially watermelons. The Kamia procured baked and dried agave cakes from the Kumeyaay but otherwise did not participate in the early spring agave harvest. They also fished for all the native species, applying the same methods as the River Yumans, except that they

did not use the dip net. Like other River Yumans, hunting was a minor activity, but prey included migratory waterfowl, squirrel, gopher, lagomorphs, deer, beaver, and bighorn sheep.

Clay for making ceramics was dug from Colorado River alluvial deposits (Gifford 1931). One of Clyde Wood's Quechan consultants also identified the Imperial Dunes as an area to obtain clay (Russell et al. 2002).

The Kamia applied the same system of floodplain agriculture as the river and delta Yumans (Castetter and Bell 1951). Their fields extended along the lower alluvial terraces of the New and Alamo rivers, their locations shifting with each seasonal flood cycle. In a rare recording on the Township 12 North, Range 13 West U.S. General Land Office (GLO) Map from 1954-1956, a "Rancheria corn field" was documented on the west side of Section 36, about .4 kilometers from the New River and about 10.5 kilometers upstream from where the New River empties into the modern shore of the Salton Sea. Many other agricultural fields mostly likely also existed throughout the area although this was one of the few that was bisected by a surveyed section line and was thus mapped. Indian trails, ponds of fresh water and mesquite hummocks also dot the area, suggesting other attractions to the Kamia within the vicinity of the Sonny Bono Salton Sea NWR.

Trade relations were an important means of getting items not found within a tribal territory and of cementing social and political ties between different groups. Lying near the ethnohistoric boundaries between different linguistic groups, the project area may have been on or near a corridor for the exchange of goods and knowledge. The Kamia were very favorably positioned to trade with the Quechan because they enjoyed a close social relationship with them and they had access to the resources in the mountains of the Peninsular Range into which their territory extended. They were closely related to the other Kumeyaay groups of the mountains and coast and could act as trading middlemen with the Quechan. Both directly and indirectly, the Cahuilla of the Coachella Valley, the Paipai in Baja California, and the O'odham in Sonora may have also participated in this network. Chris White (1974) postulated that some of the alliance patterns were linked to east-west trade relationships, across which the greatest differential distribution of natural resources was present, as opposed to north-south relationships between groups that shared the same environmental zones.

Archaeological evidence indicates regular movement of obsidian for arrow points from Obsidian Butte at the southern end of the Salton Sea and soapstone arrow shaft straighteners from the Peninsular Range. Wonderstone for making flaked tools may also have had some trade value. It was obtained from the Rainbow Rock source at the southeast edge of the Santa Rosa Mountains and from Cerro Pinto, west of Mexicali and just south of the Mexican border. Not only utilitarian goods, but esoteric objects, knowledge, and songs were also exchanged. Eagle feathers and even live eagles for the eagle-killing ceremony were much valued. The Cahuilla received gourd rattles and red pigment from the Colorado River Yumans. As another example of cultural exchange, very late in their history (ca. 1890), the Quechan incorporated the specific style of image from the Kamia into their *kar-úik* (mourning) ceremony (Forde 1931).

Historic Period

Exploration and Initial Development

The lands within the Sonny Bono Salton Sea NWRC have generally been marginal to major historic period events in the Colorado Desert (Lawton 1976). The wider region first came to the attention of Europeans in 1539-1540, when Francisco de Ulloa reached the northern limit of the

Gulf of California, Hernando de Alarcón sailed up the lower Colorado River at least as far as present-day Yuma, and Melchior Díaz traveled overland from Sonora to reach and cross the river. The portions of the desert west of the Colorado River were first visited only as late as the 1770s, when Juan Bautista de Anza and Francisco Garcés pioneered a route from the Colorado River to coastal southern California, passing to the south and west of the Refuge lands.

During the following decades, Spanish and Mexican forays into the Colorado Desert from coastal southern California and from northwestern Sonora continued, first in opening an overland route through Yuma and subsequently, after the Quechan revolt of 1781, in more limited probes to retaliate or to attempt to reopen the route. Most of the travel occurred well to the south of the Refuges. However, from 1823 through 1826, José Romero led two expeditions that penetrated the Coachella Valley, in one instance probably passing just south of the future Coachella Valley NWR. With the Mexican-American War of 1846-1848, the Gold Rush in northern California, the development of the Butterfield Stage route, and explorations of potential railroad routes through the Colorado Desert, familiarity with the region steadily grew.

In 1853, Lieutenant K. S. Williamson of the U.S. Topographic Engineers and geologist William Blake surveyed the Salton Basin for railroad routes. In the process, Blake described the character of prehistoric Lake Cahuilla and recognized the fertility of the Salton Basin. Sporadic flooding occurred at least eight times from 1824 to 1904. Oliver Wozencraft lobbied the California legislature to gather support for the idea that the Salton Basin desert was irrigable. Despite Wozencraft's continued lobbying efforts in Washington over the years, the transfer never occurred (Laflin 1995, Ní Ghabhláin and Schaefer 2005, Redlands Institute 2002a).

In the late 1800s, the Federal government sponsored individual land development in the west in the form of a series of Acts, including the Homestead (1862), Timber-Culture (1873), Desert Land (1877), and Timber and Stone (1878) Acts (Robinson 1948). Most settlers in the desert depended on artesian wells in 1894, which made sustained irrigation efforts difficult. Hydraulic well drilling began in Indio in 1898 and offered another method of water collection for settlers (Nordland 1978, Redlands Institute 2002a).

Early Irrigation Systems in the Imperial Valley

The possibility of diverting Colorado River water to irrigate the Imperial Valley was first raised in 1853. This was followed by several attempts to finance construction of a canal to bring water to the Imperial Valley. The first diversion canal and irrigation system was constructed by the California Development Company (CDC) (Dowd 1956, Starr 1990). Construction on the Alamo or Imperial canal, as it was known, began in August 1900. In Mexico, CDC also made use of the Alamo overflow channel of the Colorado River to conduct the water a distance of approximately 40 miles. Minimal work was required to render the channel serviceable as a canal. Four miles east of Calexico another canal, the Central Main Canal, was constructed to transport water north to the Imperial Valley. On May 14, 1901, the first diversion was made from the Colorado River to the new intake canal and the first delivery of water occurred in June 1901 (Dowd 1956). Cultivation of 1,500 acres began in the fall of that year. By the second year, 100,000 acres were irrigated in the Imperial Valley.

The Central Main Canal was extended from the U.S. border to the northern boundary of Mutual Water Company No. 1 at Heading 4, a few miles to the southwest of the present city of Brawley. It began service in March 1902. From this point, water was supplied to Water Company No. 4 and to Water Company No. 8 through a branch canal and flume across the New River (Dowd 1956).

Water Company No. 8 is located at the northern end of the system and includes the southernmost portion of the Sonny Bono Salton Sea NWR.

The Westside Main Canal was originally constructed around 1901 to supply water from the Alamo Canal to Water Company No. 6 located north of the international border and west of the New River via the Encina Flume (Corey 1915). It began at Sharp's Heading, traveled across the New River by flume and crossed the international boundary at a point approximately 10 miles west of Calexico. Construction of additional canals included the East Side Main Canal, which supplied water to Water Company No. 7, and the Low Line or No. 5 Main Canal, which served Water Company No. 5. The southeastern portion of the Sonny Bono Salton Sea NWR lies just north of what was Water Company No. 5 but would not have been developed until much later. By January 1, 1905, over 80 miles of main canals and over 700 miles of distribution canals had been constructed in Imperial and Mexicali valleys (Dowd 1956).

By 1911, 220,000 acres were under cultivation (Dowd 1956). It is possible that some farming began in the southernmost portion of the Refuge at this time, although additional research would be needed to demonstrate this. It is likely that agriculture did not extend this far north. In any case, any physical evidence would have been destroyed by subsequent agricultural development. For the most part, presently submerged portions of the Refuge were used as a sump for agricultural runoff during the early years of irrigation in the Imperial and Coachella Valleys.

The IID was organized for the purpose of acquiring the rights and properties of the CDC and its Mexican subsidiaries, after the CDC declared bankruptcy in 1909. In 1914, the IID voted a bond issue of \$3.5 million to purchase the CDC and its Mexican subsidiaries from the Southern Pacific Company and to undertake improvements to the canals and levees. Consequently the entire Westside Main Canal and Encina Flume were rebuilt and extended to serve the area to the west of New River, including the project area south of the Salton Sea (Dowd 1956).

Among the early projects that occurred within the project area under IID management was the closure of the Low Line (No. 5 Main) Canal, from which seepage was waterlogging arable lands at the southeastern end of the Salton Sea. In its place, irrigation laterals were constructed at half-mile intervals from the newly enlarged East Highline Canal. This work occurred between 1923 and 1927, which probably dates the Vail Laterals and Pumice Drain. It was also from 1922 on that the IID began efforts to channelize the outlets of both the New and Alamo rivers into the Salton Sea, cutting off bends and controlling bank erosion with new levees. Portions of a small number of agricultural drains, canals, and levees are present within the Sonny Bono Salton Sea NWR at the south end of the Salton Sea. These include Pumice Drain; Trifolium Drain and Lateral One, 13, 14, and 15; and Vail Drain and Lateral 4-A. The northern most portion of the Westside Main Canal is also located in the far western end of the Refuge.

Military Use

Portions of the Sonny Bono Salton Sea NWR were formerly managed as the Salton Sea Test Base. Military use of the Salton Sea area began as early as 1939, when the U.S. Navy established a seaplane area for bombing practice and emergency landings. A larger seaplane base, the Naval Air Facility, was established on the southwestern shore in 1942. The base included an asphalt parking apron, a ramp to the water, and a small group of buildings. In 1944, the base was upgraded to a Naval Auxiliary Air Station (NAAS), with the construction of a larger airfield for land-based planes and a barracks. After the end of World War II, in 1946 the NAAS was disestablished, but it was maintained as an emergency seaplane facility and various new facilities were constructed. In the 1960s, the facility was taken over by Naval Air Facility El Centro (Apple et al. 1997, Osbourne 2002, Shettle 1997).

Developments in the Coachella Valley

Early settlers in the Coachella Valley began developing agriculture several decades before construction on the Coachella Canal, with the discovery of artesian water sources in 1894. However, the expense of drilling wells precluded substantial development in the valley before 1900, when settlers placed the first hydraulic well in the center of the valley at a more reasonable cost (Ní Ghabhláin and Schaefer 2005:9). Dates were an essential crop for the valley, with the earliest establishment of commercial date cultivation in the Coachella Valley credited to Bernard Johnson. In 1903, Johnson traveled to Algeria and returned with date offshoots, mostly of the Deglet Noor variety, which he planted near Mecca (Ní Ghabhláin and Schaefer 2005:13; Nordland 1978:50). The addition of approximately 400 wells (a majority artesian) in 1907 reflected an increase in settlement and agriculture in the valley. Six years later, approximately 4,000 acres were under cultivation (U.S. Bureau of Reclamation 1955). Irrigation made possible the expansion of date palm cultivation in the Coachella Valley. In 1913, eight local date enthusiasts formed the Coachella Date Growers' Association and sent Bernard Johnson back to Algeria to bring back 10,000 additional date offshoots for cultivation. Dates quickly became the dominant crop in the Coachella Valley. The Indio newspaper, *The Date Palm*, carried front-page stories of the latest importation of date palm offshoots and updates of the latest date prices (Laflin 1995). Many of the towns of the Coachella Valley, such as Indio, Arabia, and Mecca, have exotic names derived from the Middle East, reflecting the importance of the date industry to the local economy (Ní Ghabhláin and Schaefer 2005:13). Farmers also grew grapes, most garden vegetables, alfalfa, maize, barley, flax, melons, figs, and citrus (U.S. Bureau of Reclamation 1939:25-26).

As a result of inconsistent rainfall and the impact of increasing irrigated land, farmers drew more water than nature could replenish. This dependence on artesian wells caused a significant decrease in the water table and prompted valley farmers to support a supplemental water supply to maintain and grow crops in the Coachella Valley (Nordland 1978:55). The passage of the Boulder Canyon Project Act in 1928 represented the most important legislation to affect the Coachella Valley. This Act authorized the construction of the Coachella Canal that extended from the All-American Canal through the Imperial and Coachella valleys. The underground, concrete-piped irrigation system that fed agricultural lands at the north end of the canal was a precise gravity flow lateral system that utilized the Colorado River waters as the primary source for irrigation in lieu of dependence solely on the water table tapped by artesian and pumped wells. The systematic approach to water distribution facilitated higher crop yields and allowed more farmers to cultivate the lands. In 1939, the total irrigated acreage bearing crops was 14,030 with the majority of land devoted to growing dates, and in 1955 there was more than 50,000 acres devoted to crop production (Du Bry 2007:71; U.S. Bureau of Reclamation 1939:131). From 1948 to 1958, total agricultural acreage increased to 61,378 (Du Bry 2007:70). According to local historian Ole Nordland (1978:52), water delivery was “the most important thing that has happened in Coachella” between 1938 and 1978. Today, suburban communities are an increasing crop in the Valley, but agriculture is still an important revenue source.

Transportation

In the midst of this western settlement, the Southern Pacific Railroad built a line across the Salton Basin. Both Chinese and Native Americans were among those employed as laborers. The proposed route extended northwesterly through the Indian village of San Sebastian near San Felipe Creek, but the actual chosen route extended around the eastern boundary of the dry lakebed (Frey and Nell 1868; Rand McNally 1883). The first Southern Pacific trains operated in Indio in 1876, four years after choosing the spot as a halfway point between Los Angeles and Yuma. In 1877, rail lines continued southeast from Indio to Thermal, Walters (Mecca), Caleb, Durmid, Mortmar, Salton,

Flowing Wells and Dos Palmas. The California and Arizona Express Company stage left the Dos Palmas station every other day, headed for Prescott and Phoenix (Nordland 1978:12, 103; Redlands Institute 2002a). As late as 1908, an abandoned section of the Southern Pacific Railroad extended in a southeasterly direction through the eastern portion of the Salton Sea. A connecting line extended southward at Imperial Junction through the Imperial Valley to Calexico, California (G. W. & C. B. Colton & Co. 1875; Rand McNally 1883; Redlands Institute 2002a:29).

Salt Industry

Salt mining in the Salton Sink was an important business opportunity. Depending on the sporadic inflow of Colorado River water, the natural resource existed as either a salt marsh or a bed of dry salt. Although Native Americans had used the salt, the New Liverpool Salt Company was the first to commercially extract the pure 6- to 12-inch-thick salt crust (Nordland 1978:58; Redlands Institute 2002b). New Liverpool Salt Company operations began in 1884 at the north end of the basin, outside the NWR area, where salt reserves covered over 1,000 acres. The Company transformed this resource into the production of 2,000 tons of salt each year. Workers plowed the land and created furrows 8 feet wide by 6 inches deep, with each plowman harvesting 700 tons of pure salt each day, tens hours a day in extreme heat (Bailey and Aubry 1902:124; Laflin 1995). Piles of the smashed salt were then sent by tram railway to the salt works in Salton for milling. At the salt works, Japanese and Cahuilla busily ground the salt and prepared the product for shipping to San Francisco (Laflin 1995). Salt produced by the Company supplied factories, dairies, druggists, and American consumers (Laflin 1995; Bailey and Aubry 1902:124; Redlands Institute 2002b). In 1902, houses and sheds surrounded the area that appeared to be a “crystal lake” because of all of the salt deposits.

At that time, salt seemed to be a never-ending resource. Neither the New Liverpool Salt Company nor the Standard Salt Company held land rights, so when President McKinley signed a bill that opened up the land, both companies raced to claim the best land. A collaborative effort between the two ultimately gave the companies several productive years, until the 1905 flood inundated the New Liverpool Salt Company (Laflin 1995).

Salt mining operations in the Salton Sink did not resume until 1919, when the Mullet Island Paint Company produced a small amount of salt from the hot springs. An independent operation of evaporative ponds existed from 1927 to 1930 near Mecca. In 1934, another salt works company, the Mullet Island Development Company, accumulated salt via salty wells. A joint venture between Seth and Chester Hartley in 1935 produced the Imperial Salt Company. It was the largest operation and existed on leased Imperial Irrigation District land, near Frink, until the Western Salt Company purchased the operation in 1942. From 1940 to 1942, the Mullet Island Salt Works of the Reeder Salt Company operated three evaporative ponds on land leased from the Imperial Irrigation District and produced salt for local icing and refrigeration cars. (The Mullett Island Salt Works lies outside of the NWR.) The Western Salt Company ceased operations in 1947 after producing 16,000 tons of salt from 175 acres of evaporative ponds (Redlands Institute 2002b).

References Cited

- Apple, Rebecca McCorkle, Andrew York, Andrew Pignolo, James H. Cleland, and Stephen Van Wormer
1997 *Archaeological Survey and Evaluation Program for the Salton Sea Test Base, Imperial County, California*. KEA Environmental, San Diego.
- Bailey, Gilbert E., and Lewis E. Aubry
1902 *The Saline Deposits of California*. California Division of Mines Bulletin No. 24. Sacramento.
- Barker, James P.
1976 Ethnographic Sketch of the Yuha Desert Region. In *Background to Prehistory of the Yuha Desert Region*, edited by Philip J. Wilke, pp. 21-41. Ballena Press Anthropological Papers No. 5. Ramona, California.
- Barrows, David Prescott
1900 *Ethno-Botany of the Cahuilla Indians*. University of Chicago Press.
- Bean, Lowell John
1972 *Mukat's People: The Cahuilla Indians of Southern California*. University of California Press, Berkeley.
- Bean, Lowell John
1978 Cahuilla. In *California*, edited by Robert F. Heizer, pp. 575-587. Handbook of North American Indians, Vol. 8, William C. Sturtevant, general editor. Smithsonian Institution, Washington, D.C.
- Bean, Lowell John, and William Marvin Mason
1962 *Diaries and Accounts of the Romero Expeditions in Arizona and California, 1823-1826*. Ward Ritchie Press, Los Angeles.
- Bean, Lowell J., and Katherine Saubel
1972 *Temalpakh: Cahuilla Indian Knowledge and Usage of Plants*. Malki Museum Press, Banning, California.
- Bean, Lowell J., Jerry Schaefer, and Sylvia B. Vane
1995 *Archaeological, Ethnographic, and Ethnohistoric Investigations at Tahquitz Canyon, Palm Springs, California*. Cultural Systems Research, Menlo Park, California.
- Begole, Robert S.
1973 An Archaeological Survey in the Anza-Borrego Desert State Park: 1972. Preliminary Report. *Pacific Coast Archaeological Society Quarterly* 9(2):27-55.
- Begole, Robert S.
1976 A Continuing Archaeological Survey in the Anza-Borrego Desert State Park: 1975-1976 Report. *Pacific Coast Archaeological Society Quarterly* 12(2):1-24.

- Bolton, Herbert Eugene
1930 *Anza's California Expeditions*. Four volumes. University of California Press, Berkeley.
- Castetter, Edward F., and William H. Bell
1951 *Yuman Indian Agriculture*. University of New Mexico Press, Albuquerque.
- Corey, H. T.
1915 *The Imperial Valley and the Salton Sink*. John J. Newbegin, San Francisco.
- Crabtree, Robert H.
1981 Archaeology. In *A Cultural Resources Overview of the Colorado Desert Planning Units* by Elizabeth von Till Warren, Robert H. Crabtree, Claude N. Warren, Martha Knack, and Richard McCarty, pp. 25-54. USDI Bureau of Land Management, California Desert District, Riverside.
- Cultural Systems Research
1983 *Paniktum Hemki: A Study of Cahuilla Cultural Resources in Andreas and Murray Canyons*. Menlo Park, California.
- Curtis, Edward S.
1926 *The North American Indian*. Vol. 15. Norwood, Cambridge, Massachusetts.
- Davis, Emma Lou, Kathryn H. Brown, and Jacqueline Nichols
1980 *Evaluation of Early Human Activities and Remains in the Colorado Desert*. Great Basin Foundation, San Diego.
- Dowd, M. J.
1956 *History of the Imperial Irrigation District and the Development of Imperial Valley*. Imperial Irrigation District, Imperial, California.
- Drucker, Philip
1937 Culture Element Distributions: V, Southern California. *Anthropological Records* 1:1-52. University of California, Berkeley.
- Du Bry, Travis
2007 *Immigrants, Settlers, and Laborers: The Socioeconomic Transformation of a Farming Community*. LFB Scholarly Pub. LLC, New York.
- Forbes, Jack D.
1965 *Warriors of the Colorado: The Yumas of the Quechan Nation and Their Neighbors*. University of Oklahoma Press, Norman.
- Forde, C. Daryll
1931 Ethnography of the Yuma Indians. *University of California Publications in American Archaeology and Ethnology* 28:83-278. Berkeley.
- Frey, A. C., and Louis Nell
1868 *Topographical Railroad and County Map of the States of California and Nevada*. A.C. Frey & Co, New York.

Gifford, Edward W.

- 1918 Clans and Moieties in Southern California. *University of California Publications in American Archaeology and Ethnology* 14:155-219. Berkeley.

Gifford, Edward W.

- 1931 *The Kamia of Imperial Valley*. Bureau of American Ethnology Bulletin No. 97. Washington, D.C.

Golla, Victor

- 2007 Linguistic Prehistory. In *California Prehistory: Colonization, Culture, and Complexity*, edited by Terry L. Jones and Kathryn A. Klar, pp. 71-82. Altamira Press, Lanham, Maryland.

G. W. & C. B. Colton & Co.

- 1875 *Maps Showing the Southern Pacific Railroad and its Connections*. New York.

Hayden, Julian D.

- 1976 Pre-Altithermal Archaeology in the Sierra Pinacate, Sonora, Mexico. *American Antiquity* 41:274-289.

Hicks, Frederic Noble

- 1963 Ecological Aspects of Aboriginal Culture in the Western Yuman Area. Unpublished Ph.D. dissertation, Department of Anthropology, University of California, Los Angeles.

Hohenthal, William D., Jr.

- 2001 *Tipai Ethnographic Notes: A Baja California Indian Community at Mid-Century*. Ballena Press, Novato, California.

Hooper, Lucille

- 1920 The Cahuilla Indians. *University of California Publications in American Archaeology and Ethnology* 16:315-380. Berkeley.

Knack, Martha

- 1981 Ethnography. In *A Cultural Resources Overview of the Colorado Desert Planning Units*, by Elizabeth von Till Warren, Robert H. Crabtree, Claude N. Warren, Martha Knack, and Richard McCarty, pp. 55-82. Cultural Resources Publications, Anthropology-History, USDI Bureau of Land Management, California Desert District, Riverside.

Kroeber, Alfred L.

- 1908 Ethnography of the Cahuilla Indians. *University of California Publications in American Archaeology and Ethnology* 8:29-68. Berkeley.

Kroeber, Alfred L.

- 1920 Yuman Tribes of the Lower Colorado. *University of California Publications in American Archaeology and Ethnology* 16:475-485. Berkeley.

Kroeber, Alfred L.

- 1925 *Handbook of the Indians of California*. Bureau of American Ethnology Bulletin No. 78. Washington, D.C.

Laflin, Pat

- 1995 *The Salton Sea: California's Overlooked Treasure*. Coachella Valley Historical Society, Indio, California.

Lawton, Harry W.

- 1976 History and Ethnohistory of the Yuha Desert (1769-1865). In *Background to Prehistory of the Yuha Desert Region*, edited by Philip J. Wilke, pp. 43-72. Ballena Press Anthropological Papers No. 5. Ramona, California.

Laylander, Don

- 1985 Some Linguistic Approaches to Southern California's Prehistory. *San Diego State University Casual Papers in Cultural Resource Management* 2(1):14-58.

Laylander, Don

- 2007 Linguistic Prehistory and the Archaic-Late Transition in the Colorado Desert. Paper presented at the Conference on the Archaic-Late Transition in the Colorado Desert, Borrego Springs, California.

Love, Bruce, and Mariam Dahdul

- 2002 Desert Chronologies and the Archaic Period in the Coachella Valley. *Pacific Coast Archaeological Society Quarterly* 38(2-3):65-86.

McCarthy, Daniel F.

- 1993 Prehistoric Land-Use at McCoy Spring: An Arid-Land Oasis in Eastern Riverside County, California. Unpublished Master's thesis, Department of Anthropology, University of California, Riverside.

McGuire, Randall H., and Michael B. Schiffer

- 1982 Problems in Culture History. In *Hohokam and Patayan*, edited by Randall H. McGuire and Michael B. Schiffer, pp. 153-222. Academic Press, New York.

Moratto, Michael J.

- 1984 *California Archaeology*. Academic Press, Orlando, Florida.

Ní Ghabhláin, Sinéad, and Jerry Schaefer

- 2005 *Preserving a Record of the Old Coachella Canal: Documents Data Recover for the Coachella Canal Lining Project, Between Siphons 7 and 32, Imperial and Riverside Counties, California*. ASM Affiliates, Carlsbad, California.

Nordland, Ole J.

- 1978 *Coachella Valley's Golden Years*. Desert Printing Co., Indio, California.

Osbourne, Richard E.

- 2002 *World War II Sites in the United States: A Tour Guide and Directory*. Riebel-Roque, Indianapolis, Indiana.

Patencio, Francisco

- 1943 *Stories and Legends of the Palm Springs Indians*. As told to Margaret Boynton. Palm Springs Desert Museum, Palm Springs, California.

Pendleton, Lorann

- 1986 *The Archaeology of the Picacho Basin, Southeast California*. Wirth Environmental Services, San Diego.

Rand, McNally & Co. (Rand McNally)

- 1883 *Map Exhibiting the Several Pacific Railroads Prepared for the Report on the Internal Commerce of the United States by the Bureau of Statistics*. Chicago.

Redlands Institute

- 2002a *Salton Sea Atlas*. ESRI Press, Redlands, California.

Redlands Institute

- 2002b *Historic Salton Sea Salt Works*. University of Redlands. Electronic document, <http://www.institute.redlands.edu/salton/Downloads/Shapefiles/Metadata/ss_saltworks_metadata.htm>

Robinson, William W.

- 1948 *Land in California: The Story of Mission Lands, Ranchos, Squatters, Mining Claims, Railroad Grants, Land Scrip, Homesteads*. University of California Press, Berkeley.

Rogers, Malcolm J.

- 1929 The Stone Art of the San Dieguito Plateau. *American Anthropologist* 31:454-467.

Rogers, Malcolm J.

- 1939 *Early Lithic Industries of the Lower Basin of the Colorado River and Adjacent Desert Areas*. San Diego Museum Papers No. 3.

Rogers, Malcolm J.

- 1945 An Outline of Yuman Prehistory. *Southwestern Journal of Anthropology* 1:167-198. Albuquerque.

Rogers, Malcolm J.

- 1958 San Dieguito Implements from the Terraces of the Rincon-Pantano and Rillito Drainage System. *The Kiva* 24:1-23.

Rogers, Malcolm J.

- 1966 *Ancient Hunters of the Far West*. Union-Tribune Publishing, San Diego.

Russell, John C., Clyde M. Woods, and Jackson Underwood

- 2002 *An Assessment of the Imperial Sand Dunes as a Native American Cultural Landscape*. EDAW, San Diego.

San Diego Genealogical Society

- n.d. *Census 1860, San Diego County*. Published typescript of original census. San Diego Genealogical Society, San Diego.

Schaefer, Jerry

- 1994a The Challenge of Archaeological Research in the Colorado Desert: Recent Approaches and Discoveries. *Journal of California and Great Basin Anthropology* 16:60-80.

Schaefer, Jerry

- 2006 *A Class I Cultural Resources Inventory of the Truckhaven Geothermal Leasing Area, Imperial County, California*. ASM Affiliates, Carlsbad, California.

Schaefer, Jerry, and Don Laylander

- 2007 *The Colorado Desert: Ancient Adaptations to Wetlands and Wastelands*. In *California Prehistory: Colonization, Culture, and Complexity*, edited by Terry L. Jones and Kathryn A. Klar, pp. 247-257. Altamira Press, Lanham, Maryland.

Schaefer, Jerry, and Ken Moslak

- 2001 *Archaeological Survey Report of Sections 31 and 33 at San Sebastian Marsh, Imperial County, California*. ASM Affiliates, San Diego.

Schroeder, Albert H.

- 1975 *The Hohokam, Sinagua and the Hakataya*. Imperial Valley College Occasional Papers No. 3. El Centro, California.

Schroeder, Albert H.

- 1979 *Prehistory: Hakataya*. In *Southwest*, edited by Alfonso Ortiz, pp. 100-107. Handbook of North American Indians, Vol. 9, William C. Sturtevant, general editor. Smithsonian Institution, Washington, D.C.

Shettle, M. L., Jr.

- 1997 *United States Naval Air Stations of World War II*. Schaertel, Bowersville, Georgia.

Spier, Leslie

- 1923 *Southern Diegueño Customs*. *University of California Publications in American Archaeology and Ethnology* 20:295-358. Berkeley.

Starr, Kevin

- 1990 *Material Dreams: Southern California Through the 1920s*. Oxford University Press, New York.

Strong, William D.

- 1929 *Aboriginal Society in Southern California*. *University of California Publications in American Archaeology and Ethnology* 26:1-358. Berkeley.

Taylor, R. E., L. A. Payen, C. A. Prior, P. J. Slota, Jr., R. Gillespie, J. A. J. Gowlett, R. E. M. Hedges, A. J. T. Jull, T. H. Zabel, D. J. Donahue, and R. Berger

- 1985 *Major Revisions in the Pleistocene Age Assignments for North American Human Skeletons by C-14 Accelerator Mass Spectrometry: None Older than 11,000 C-14 Years B.P.* *American Antiquity* 50:136-140.

U.S. Bureau of Reclamation

- 1939 *Annual Project History, Boulder Canyon Act, All-American Canal*. National Archives and Records Administration, Laguna Niguel, California.

U.S. Bureau of Reclamation

- 1955 *Report on Contribution of the All-American Canal System, Boulder Canyon Project, to the Economic Development of the Imperial and Coachella Valleys, California, and the Nation.* Boulder City, Nevada.

Wallace, William J.

- 1962 Prehistoric Cultural Development in the Southern California Deserts. *American Antiquity* 28:172-180.

Warren, Claude N.

- 1967 The San Dieguito Complex: A Review and Hypothesis. *American Antiquity* 32:168-185.

Warren, Claude N.

- 1984 The Desert Region. In *California Archaeology*, by Michael J. Moratto, pp. 339-430. Academic Press, Orlando, Florida.

Warren, Claude N., and Delbert L. True

- 1961 The San Dieguito Complex and Its Place in California Prehistory. *University of California Archaeological Survey Annual Report 1960-1961*:246-338. Los Angeles.

White, Chris

- 1974 Lower Colorado River Area. Aboriginal Warfare and Alliance Dynamics. In *'Antap: California Indian Political and Economic Organization*, edited by Lowell John Bean and Thomas F. King, pp. 111-136. Ballena Press Anthropological Papers No. 2. Ramona, California.

Wilke, Philip J.

- 1976 *Background to Prehistory of the Yuha Desert.* Ballena Press Anthropological Papers No. 5. Ramona, California.

Wilke, Philip J.

- 1978 *Late Prehistoric Human Ecology at Lake Cahuilla, Coachella Valley, California.* Contributions of the University of California Archaeological Research Facility No. 38. Berkeley.

Wilke, Philip J., and Harry W. Lawton

- 1975 Early Observations on the Cultural Geography of the Coachella Valley. In *The Cahuilla Indians of the Colorado Desert: Ethnohistory and Prehistory*, pp. 9-43. Ballena Press, Ramona, California.

Appendix K

***Request of Cultural Resource Compliance
Form***

REQUEST FOR CULTURAL RESOURCE COMPLIANCE

U.S. Fish and Wildlife Service, Region 1 and 8

Project Name:					FWS Program: (ES, Refuges, Fisheries, Fire...)			
					Funding Program: (Partners, Refuges, TEA-21, HCP, NAWCA...)			
State: CA, ID, HI, NV, OR, WA			EcoRegion: CBE, IPE, KCE, NCE			FWS Unit:		
Project Location:	County	Township	Range	Section	FWS Contact: Name, Tel#, Address			
USGS Quad:					Date of Request:	Proposed Project Start Date:		
Total project acres/ linear ft/m:		APE Acres / linear ft/m (if different)						
Have you consulted with Tribe(s)?		Have you consulted with other interested parties?			Is there another federal agency involved with this project?	If yes, provide name:		
Yes	No	Yes	No	Yes				
MAPS Attached		Check below			If yes, which agency is taking lead for Section 106 compliance?	FWS	Other Agency	
Copy of portion of USGS Quad with project area marked clearly (required)					Project (sketch) map showing Area of Potential Effect with locations of specific ground altering activities (required)			
Photocopy of aerial photo showing location (if available)					Any other project plans, photographs, or drawings that may help CRT in making determination (if available)			
Directions to Project: <small>(if not obvious)</small>								
Description of Undertaking:	Describe proposed project and means to facilitate (e.g., provide funds to revegetate 1 mile of riparian habitat, restore 250 acres of seasonal wetlands, and construct a 5-acre permanent pond). How is the project designed (e.g., install 2 miles of fence and create approximately 25' of 3' high check dam)?							

Return Form and maps to: Virginia_parks@fws.gov
 If unable to send digitally, mail or fax to USFWS Region 1 Cultural Resources Team, 20555 SW Gerda Lane, Sherwood, OR 97140
 Questions: 503-625-4377 or fax 503-625-4887

Area of Potential Effects (APE):	<p>Describe where disturbance of the ground will occur. What are the dimensions of the area to be disturbed? How deep will you excavate? How far apart are fenceposts? What method are you using to plant vegetation? Where will fill be obtained? Where will soil be dumped? What tools or equipment will be used? Are you replacing or repairing a structure? Will you be moving dirt in a relatively undisturbed area? Will the project reach below or beyond the limits of prior land disturbance? Differentiate between areas slated for earth movement vs. areas to be inundated only. Is the area to be inundated different from the area inundated today, in the recent past, or under natural conditions? Provide acres and/or linear ft/m for all elements of the project.</p>

Environmental and Cultural Setting:	<p>Briefly describe the environmental setting of the APE. A) What was the natural habitat prior to modifications, reclamation, agriculture, settlement? B) What is land-use history? When was it first settled, modified? How deep has it been cultivated, grazed, etc.? C) What is land use and habitat today? What natural agents (e.g., sedimentation, vegetation, inundation) or cultural agents (e.g., cultivation) might affect the ability to discover cultural resources? D) Do you (or does anybody else) know of cultural resources in or near the project area?</p>

Please return this RCRC and map showing APE digitally, if possible, to virginia_parks@fws.gov. Questions, call 503-625-4377

Return Form and maps to: Virginia_parks@fws.gov
 If unable to send digitally, mail or fax to USFWS Region 1 Cultural Resources Team, 20555 SW Gerda Lane, Sherwood, OR 97140
 Questions: 503-625-4377 or fax 503-625-4887

Appendix L

Glossary of Terms

Appendix L: Glossary of Terms

1. Acronyms and Abbreviations

ACHP	Advisory Council on Historic Preservation
Action Plan	California's Wildlife Action Plan
ADA	Americans with Disabilities Act
ADT	average daily traffic volumes
AHPA	Archaeological and Historic Preservation Act
APCD	air pollution control district
APE	Area of Potential Effect
ARB	California Air Resources Board
ARPA	Archaeological Resources Protection Act
ATV	all-terrain vehicle
Basin Plan	Water Quality Control Plan for the Colorado River Basin Region
BCR	Bird Conservation Regions
BEST	Biomonitoring of Environmental Status and Trends Program
BLM	Bureau of Land Management, Department of the Interior
BMPs	Best Management Practices
CAAQS	California Ambient Air Quality Standards
Caltrans	California Department of Transportation
CAP	Contaminants Assessment Process
CAPCOA	California Air Pollution Officers Association
CARB	California Air Resources Board
CCP	Comprehensive Conservation Plan
CDCA	California Desert Conservation Area
CDFW	California Department of Fish and Wildlife, formerly Department of Fish and Game (CDFG)
CDPH	California Department of Public
CEQ	President's Council on Environmental Quality
CEQA	California Environmental Quality Act
CESA	California Endangered Species Act
CFR	Code of Federal Regulations
cfs	cubic feet per second
cm	centimeter
CO	Carbon monoxide
CO ₂	carbon dioxide
CH ₄	methane
CNDDB	California Natural Diversity Database Code
Complex	Sonny Bono Salton Sea National Wildlife Refuge Complex
CRWB	California Regional Water Quality Control Board, Colorado River Basin Region
CVAG	Coachella Valley Association of Governments
CVMVCD	Coachella Valley Mosquito and Vector Control District

CVWD	Coachella Valley Water District
CWA	Clean Water Act
DDT	dichlorodiphenyltrichloroethane
DDE	dichlorodiphenyldichloroethylene
DOI	Department of the Interior
DOT	Department of Transportation
EA	environmental assessment
EC	Environmental Contaminants Program of the USFWS
ECC	emergency command center
EIS	Environmental Impact Statement
EIR	Environmental Impact Report
EO	Executive order
ES	Ecological Services, USFWS
ESA	Federal Endangered Species Act
FAA	Federal Aviation Administrative
FDA	U.S. Food and Drug Administration
FEMA	Federal Emergency Management Agency
FIFRA	Federal Insecticide, Fungicide, and Rodenticide Act
FMMP	Farmland Mapping and Monitoring Program
FMO	fire management officer
FPPA	Farmland Protection Policy Act
FR	Federal Register
FTE	full-time equivalent
FY	Fiscal Year
GHGs	greenhouse gases
GPS	Global Positioning System
GS	General Service
HCP	Habitat Conservation Plan
HCPS	Hantavirus cardiopulmonary syndrome
HMP	habitat management plan
HSWA	Hazardous and Solid Waste Amendments
HUD	U.S. Department of Housing and Urban Development
H ₂ S	hydrogen sulfide
IA	Implementing Agreement
IBP	Institute for Bird Populations
ICAPCD	Imperial County Air Pollution Control District
IID	Imperial Irrigation District
Improvement Act	National Wildlife Refuge System Improvement Act of 1997
IPCC	Intergovernmental Panel on Climate Change
IPM	integrated pest management
kV	kilovolt
LCC	Landscape Conservation Cooperative
LOS	level of service
LPP	Land Protection Plan
m ²	square meter
maf	million acre-feet
MBTA	Migratory Bird Treaty Act
MCLs	maximum contaminant levels
mg/kg	milligrams per kilogram
µg/m ³	micrograms per cubic meter
MOA	Memorandum of Agreement

MOU	Memorandum of Understanding
mph	miles per hour
MRZ	Mineral Resource Zone
MSDS	Material Safety Data Sheet
MSHCP	Multiple Species Habitat Conservation Program
MSL	mean sea level
Municipal Permit	Municipal Storm Water NPDES Permit
MWD	Metropolitan Water District of Southern California
NAAQS	National Ambient Air Quality Standards
NAF	Naval Air Facility
NAGPRA	Native American Graves Protection and Repatriation Act
NCCP	Natural Community Conservation Planning
NEPA	National Environmental Policy Act
ng/g	nanograms per gram
NGOs	non-government organizations
NHPA	National Historic Preservation Act
NIWQP	National Irrigation Water Quality Program
NO ₂	nitrogen dioxide
NOAA	National Oceanic and Atmospheric Administration
NOI	Notice of Intent
NO _x	oxides of nitrogen
N ₂ O	nitrous oxide
NPDES	National Pollutant Discharge Elimination System
NRCS	Natural Resource Conservation Service
NRHP	National Register of Historic Places
NVCS	National Vegetation Classification Standards
NWR	National Wildlife Refuge
NWRC	National Wildlife Refuge Complex
NWRS	National Wildlife Refuge System
O ₃	ozone
OEHHA	Office of Environmental Health Hazard Assessment
PAHs	polycyclic aromatic hydrocarbons
Pb	lead
PCC	Portland cement concrete-grade aggregate
PC Region	production/consumption region
PCBs	polychlorinated biphenyls
PFRG	Pesticide Fate Research Group, U.S. Geological Survey
Plan Committee	North American Waterfowl Management Plan Committee
PM	particulate matter
PM ₁₀	fugitive dust emissions or “inhalable particles” that are 10 microns (millionths of a meter) or less in diameter
PM _{2.5}	fine inhalable particles that are 2.5 microns and smaller
Ppb	parts per billion
ppm	parts per million
ppt	parts per thousand
PUPS	Pesticide Use Proposal System
PUPs	Pesticide Use Proposals
PVC	polyvinyl chloride
QSA	Quantification Settlement Agreement
RCRA	Resource Conservation and Recovery Act of 1976
Reclamation	U.S. Bureau of Reclamation

ROD	Record of Decision
RONs	Refuge Operating Needs System
RV	recreational vehicle
RWQCB	Regional Water Quality Control Board
SAMMS	Service Asset Maintenance Management System
SCAG	Southern California Association of Governments
SCAQMD	South Coast Air Quality Management District
SCE	Southern California Edison
SCH Project	Salton Sea Species Habitat Conservation (SCH) Project
SE	State endangered
Service	U.S. Fish and Wildlife Service (also, USFWS)
SHPO	State Historic Preservation Office
SJV	Sonoran Joint Venture
SJVBCP	Sonoran Joint Venture Bird Conservation Plan
SLVBH	sediment bioaccumulation screening levels
SMCL-CA	California Department of Public Health secondary maximum contaminant level
SO ₂	sulfur dioxide
SO ₄	sulfates
SUP	Special Use Permit
SWRCB	California State Water Resources Control Board
SWPPP	Storm Water Pollution Prevention Plan
TBT	tributyltin
TDS	total dissolved solids
TMDLs	Total Maximum Daily Loads
TNC	The Nature Conservancy
TRPH	total recoverable petroleum hydrocarbons
UCR	University of California, Riverside
US	United States
USC	United States Code
USACOE	U.S. Army Corps of Engineers
USDA	U.S. Department of Agriculture
USDA APHIS	U.S. Department of Agriculture, Animal Plant Health Inspection Service
USEPA	U.S. Environmental Protection Agency
USFS	U.S. Forest Service
USFWS	U.S. Department of the Interior, Fish and Wildlife Service (also, Service)
USGS	U. S. Geological Survey
VCD	Vector Control District
VOCs	volatile organic compounds
WERC	Western Ecological Research Center, U. S. Geological Survey
WG	wage grade
WMP	Coachella Valley Integrated Regional Watershed Management Plan
WNV	West Nile Virus
°F	degrees Fahrenheit

2. Glossary of Terms

Accessibility. The state or quality of being easily approached or entered, particularly as it relates to complying with the Americans with Disabilities Act.

Accumulation. The build-up of a chemical in an organism due to repeated exposure.

Adaptive Management. The rigorous application of management, research, and monitoring to gain information and experience necessary to assess and modify management activities. A process that uses feedback from refuge research and monitoring and evaluation of management actions to support or modify objectives and strategies at all planning levels. Analysis of results help managers determine whether current management should continue as is or whether it should be modified to achieve desired conditions.

Alternative. A reasonable way to fix an identified problem or satisfy a stated need, or a different set of objectives and strategies or means of achieving refuge purposes and goals, helping fulfill the refuge system mission, and resolving issues.

Aquatic. Pertaining to water, in contrast to land.

Artifact. An object used or made by humans, usually in reference to projectile points, tools, utensils, art, food remains, and other products of human activity.

Benthic. Refers to organisms associated with the bottom of the ocean, bay, lake, or river.

Biodiversity (Biological Diversity). Refers to the full range of variability within and among biological communities, including genetic diversity, and the variety of living organisms, assemblages of living organisms, and biological processes. Diversity can be measured in terms of the number of different items (species, communities) and their relative abundance.

Biological Integrity. Biotic composition, structure, and functioning at the genetic, organism, and community levels consistent with natural conditions, including the natural biological processes that shape genomes, organisms, and communities.

Biota. The plant and animal life of a region.

Categorical Exclusion. A category of actions that do not individually or cumulatively have a significant effect on the human environment and have been found to have no such effect in procedures adopted by a Federal agency pursuant to the National Environmental Policy Act.

Compatibility Determination. A written determination that a proposed or existing use of a National Wildlife Refuge is a compatible use or is not a compatible use.

Compatible Use. A proposed or existing wildlife-dependent recreational use or any other use of a National Wildlife Refuge that, based on sound professional judgment, will not materially interfere with or detract from the fulfillment of the National Wildlife Refuge System Mission or the purposes of the Refuge on which the use would occur.

Comprehensive Conservation Plan (CCP). A document that describes the desired future conditions of the refuge or planning unit and provides long-range guidance and management direction to achieve the purposes of the refuge, helps fulfill the mission of the Refuge System; maintains and, where appropriate, restores the ecological integrity of each refuge and the Refuge System; helps achieve the goals of the National Wilderness Preservation System; and meets other mandates.

Concern. See issue.

Contaminant. Any introduced gas, liquid, or solid that makes a resource unfit for a specific purpose.

Critical Habitat. According to U.S. Federal law, the ecosystems upon which endangered and threatened species depend.

Cultural Resource. The physical remains of human activity (artifacts, ruins, petroglyphs, etc.) and conceptual content or context of an area such as a traditional sacred site. It includes historically, archaeologically and architecturally significant resources.

Cultural Resource Inventory. A professionally conducted study designed to locate and evaluate evidence of cultural resources present within a defined geographic area. Inventories may involve various levels, including background literature search, comprehensive field examination to identify all exposed physical manifestations of cultural resources, or sample inventory to project site distribution and density over a larger area. Evaluation of identified cultural resources to determine eligibility for the National Register follows the criteria found in 36 CFR 60.4.

Cultural Resource Review. A comprehensive document prepared for a field office that discusses, among other things, its prehistory and cultural history, the nature and extent of known cultural resources, previous research, management objectives, resource management conflicts or issues, and a general statement on how program objectives should be met and conflicts resolved.

Disturbance. Significant alteration of habitat structure or composition. May be natural (e.g., fire) or human-caused events (e.g., aircraft overflight). Also see wildlife disturbance.

Easement. A privilege or right that is held by one person or other entity in land owned by another.

Ecological Integrity. The integration of biological integrity, natural biological diversity, and environmental health; the replication of natural conditions.

Ecoregion. A territory defined by a combination of biological, social, and geographic criteria, rather than geopolitical considerations; generally, a system of related, interconnected ecosystems.

Ecosystem. A dynamic and interrelating complex of plant and animal communities and their associated non-living environment.

Ecosystem Approach. Protecting or restoring the natural function (processes), structure (physical and biological patterns), and species composition of an ecosystem, recognizing that all components are interrelated.

Ecosystem Management. Management of natural resources using system-wide concepts to ensure that all plants and animals in ecosystems are maintained at viable levels in native habitats and basic ecosystem processes are perpetuated indefinitely.

Effect. A change in a resource, caused by a variety of events including project attributes acting on a resource attribute (direct), not directly acting on a resource attribute (indirect), another project attributes acting on a resource attribute (cumulative), and those caused by natural events (e.g., seasonal change).

Endangered Species (Federal). A plant or animal species listed under the Endangered Species Act that is in danger of extinction throughout all or a significant portion of its range.

Endangered Species (State). A plant or animal species in danger of becoming extinct or extirpated in California within the near future if factors contributing to its decline continue.

Environment. The sum total of all biological, chemical, and physical factors to which organisms are exposed; the surroundings of a plant or animal.

Environmental Assessment (EA). A concise public document, prepared in compliance with the National Environmental Policy Act, that briefly discusses the purpose and need for an action, alternatives to such action, and provides sufficient evidence and analysis of impacts to determine whether to prepare an Environmental Impact Statement or Finding of No Significant Impact.

Environmental Education. A process designed to develop a citizenry that has the awareness, concern, knowledge, attitudes, skills, motivation, and commitment to work toward solutions of current environmental problems and the prevention of new ones. Environmental education within the National Wildlife Refuge System incorporates materials, activities, programs, and products that address the citizen's course of study goals, the objectives of the refuge or unit, and the mission of the Refuge System.

Environmental Health. Abiotic composition, structure, and functioning of the environment consistent with natural conditions, including the natural abiotic processes that shape the environment.

Environmental Impact Report (EIR). A public disclosure document, required by the California Environmental Quality Act for all discretionary actions proposed by a State, local, or regional agency in the State of California, when a proposed action could result in significant adverse effects on the environment.

Environmental Impact Statement (EIS). A detailed written statement required by Section 102(2)(C) of the National Environmental Policy Act, analyzing the environmental impacts of a proposed action, adverse effects of the project that cannot be avoided, alternative courses of action, short-term uses of the environment versus the maintenance and enhancement of long-term productivity, and any irreversible and irretrievable commitment of resources (40 CFR 1508.11).

Federal Trust Resources. A trust is something managed by one entity for another who holds the ownership. The Service holds in trust many natural resources for the people of the United States of America as a result of Federal acts and treaties. Examples are species listed under the Endangered Species Act, migratory birds protected by the Migratory Bird Treaty Act and other international treaties, and native plant or wildlife species found on the Refuge System.

Finding of No Significant Impact (FONSI). A document prepared in compliance with the National Environmental Policy Act, supported by an environmental assessment, that briefly presents why a Federal action will have no significant effect on the human environment and for which an environmental impact statement, therefore, will not be prepared (40 CFR 1508.13).

Floodplain. The relatively flat area along the sides of a river which is naturally subjected to flooding.

Fluvial. Pertaining to a river.

Flyway. A route taken by migratory birds between their breeding grounds and their wintering grounds. Four primary migration routes have been identified for birds breeding in North America: the Pacific, Central, Mississippi, and Atlantic Flyways.

Foraging. The act of feeding; another word for feeding.

Forb. A broad-leaved, herbaceous plant.

Fragmentation. The process of reducing the size and connectivity of habitat patches.

Gastropod. Any of a large class of mollusks, usually with a univalve shell or no shell and a distinct head bearing sensory organs, such as snails and slugs.

Goal. Descriptive, open-ended, and often broad statement of desired future conditions that conveys a purpose but does not define measurable units.

Habitat. Suite of existing environmental conditions required by an organism for survival and reproduction. The place where an organism typically lives.

Habitat Fragmentation. The breaking up of a specific habitat into smaller, unconnected areas.

Habitat Restoration. Management emphasis designed to move ecosystems to desired conditions and processes, and/or to healthy ecosystems.

Habitat Type. See Vegetation Type.

Hydrologic Regime. The local pattern and magnitude of water flow influenced by season.

Hydrology. The science dealing with the properties, distribution, and circulation of water on and below the earth's surface and in the atmosphere. The distribution and cycling of water in an area.

Impact. Refer to Effect.

Integrated Pest Management (IPM). Methods of managing undesirable species, such as weeds, including education; prevention, physical or mechanical methods or control; biological control; responsible chemical use; and cultural methods.

Interpretation. Interpretation can be an educational and recreational activity that is aimed at revealing relationships, examining systems, and exploring how the natural world and human activities are interconnected.

Invasive Species. Species that have been intentionally introduced to or have inadvertently infiltrated an area in which they are not naturally found. Invasive, non-native species compete with native species for food or habitat.

Inversion. A state in which the temperature of the air increases with increasing altitude and keeps the surface air and pollutants down.

Invertebrate. Animals that do not have backbones. Included are insects, spiders, mollusks (clams, snails, etc.), and crustaceans (shrimp, crayfish, etc.).

Issue. Any unsettled matter that requires a management decision (e.g., a Service initiative, opportunity, resource management problem, a threat to the resources of the unit, conflict in uses, public concern, or the presence of an undesirable resource condition).

Landbird. A category of birds that obtains at least part of their food from the land and nest in mainland areas (though some can also be found on islands). Landbirds include raptors and songbirds among others.

Landform. The physical shape of the land reflecting geologic structure and processes of geomorphology that have sculpted the structure.

Landowner. A person or entity indicated as the owner of property on the various ownership maps maintained by the Office of the County Assessor.

Lease. A legal contract by which rights to use land or water are acquired for a specified period of time for a specified rent or compensation.

Management Alternative. A set of objectives and the strategies needed to accomplish each objective [FWS Manual 602 FW 1.4].

Management Concern. Refer to Issue.

Marsh Habitat. Habitat that is characterized by shallow water and emergent vegetation; unless otherwise specified, this term does not apply to similar habitat found in rivers, drains, or canals.

Migration. The seasonal movement from one area to another and back.

Migratory Bird. A bird that seasonally moves between geographic areas.

Mitigation. To avoid or minimize impacts of an action by limiting the degree or magnitude of the action; to rectify the impact by repairing, rehabilitating, or restoring the affected environment; to reduce or eliminate the impact by preservation and maintenance operations during the life of the action.

Model. A mathematical formula that expresses the actions and interactions of the elements of a system in such a manner that the system may be evaluated under any given set of conditions.

Monitoring. The process of collecting information to track changes of selected parameters over time. Monitoring is necessary to identify, track and analyze results of management actions at the Refuge so that future management actions may be adapted to obtain the best benefits to wildlife and habitat. See also Adaptive Management.

National Environmental Policy Act (NEPA). An act which encourages productive and enjoyable harmony between humans and their environment, to promote efforts that will prevent or eliminate damage to the environment and atmosphere, to stimulate the health and welfare of humans. The act also established the Council on Environmental Quality. The Act requires all agencies, including the Service, to examine the environmental impacts of their actions, incorporate environmental information, and use public participation in the planning and implementation of all actions. Federal agencies must integrate NEPA with other planning requirements, and prepare appropriate NEPA documents to facilitate better environmental decision making.

National Wildlife Refuge (Refuge or NWR). A designated area of land or water or an interest in land or water within the Refuge System, including National Wildlife Refuges, Wildlife Ranges, Wildlife Management Areas, Waterfowl Production Areas, and other areas (except Coordination Areas) under Service jurisdiction for the protection and conservation of fish and wildlife.

National Wildlife Refuge System. Various categories of areas administered by the Secretary of the Interior for the conservation of fish and wildlife, including species threatened with extinction; all lands, waters, and interests therein administered by the Secretary as wildlife refuges; areas for the protection and conservation of fish and wildlife that are threatened with extinction; wildlife ranges; games ranges; wildlife management areas; or waterfowl production areas.

National Wildlife Refuge System Improvement Act of 1997 (Public Law 105-57). Under the Refuge Improvement Act, the Service is required to develop 15-year Comprehensive Conservation Plans for all National Wildlife Refuges outside Alaska. The Act also describes the six public uses given priority status within the NWRS (i.e., hunting, fishing, wildlife observation, photography, environmental education, and interpretation).

National Wildlife Refuge System Mission. "The mission of the system is to administer a National network of lands and waters for the conservation, management, and, where appropriate, restoration of the fish, wildlife, and plant resources and their habitats within the United States for the benefit of present and future generations of Americans."

Native Species. Species that normally live and thrive in a particular ecosystem.

Natural Recruitment. Plant establishment through natural processes.

Neotropical Migratory Birds. Migratory birds that breed in North America and winter in Central and South America.

No Action Alternative. An alternative under which existing management would be continued.

Notice of Intent (NOI). A notice that is published in the Federal Register announcing that an Environmental Impact Statement will be prepared and considered for a specific action.

Objective. An objective is a concise target statement of what will be achieved, how much will be achieved, when and where it will be achieved, and who is responsible for the work. Objectives are derived from goals and provide the basis for determining management strategies. Objectives should be attainable and time-specific and should be stated quantitatively to the extent possible. If objectives cannot be stated quantitatively, they may be stated qualitatively.

One-Hundred-Year Floodplain. The relatively flat portion of the river channel that has a one percent chance of being inundated by flood water in any given year.

Opportunities. Potential solutions to issues.

Outreach. Two-way communication between the Service and the public to establish mutual understanding, promote involvement, and influence attitudes and actions, with goal of improving joint stewardship of our natural resources.

Flooding. River flows that exceed the boundaries of the existing river channel and/or levees and flood adjacent areas.

Paleontological Resource. Any fossilized remains, traces, or imprints of organisms, preserved in or on the earth's crust, that are of paleontological interest and that provide information about the history of life on earth.

Passerine Bird. A songbird or other perching bird that is in the order Passeriformes (blackbirds, crows, warblers, sparrows, and wrens for example).

Peak Flow. The maximum discharge of a stream or river during a specified period of time.

Perennial. In reference to a body of water, one that contains water year-to-year and that rarely goes dry.

Permeability. The property or capacity of porous rock, sediment, or soil to transmit water.

Phenology. The life cycle of particular species.

Planning Area. The area upon which a planning effort is focused.

Planning Team. A team or group of persons working together to prepare a document. Planning teams are interdisciplinary in membership and function and generally consist of a planning team leader, refuge manager and staff biologists, a state natural resource agency representative, and other appropriate program specialists (e.g., social scientist, ecologist, recreation specialist).

Planning Unit or Unit. A single refuge, an ecologically or administratively related refuge complex, or distinct unit of a refuge. The planning unit also may include lands currently outside refuge boundaries.

Plant Association. A classification of plant communities based on the similarity in dominants of all layers of vascular species in a climax community.

Plant Community. An assemblage of plant species of a particular composition. The term can also be used in reference to a group of one or more populations of plants in a particular area at a particular point in time; the plant community of an area can change over time due to disturbance (e.g., fire) and succession.

Population. All the members of a single species coexisting in one ecosystem at a given time.

Preferred Alternative. This is the alternative determined by the decision maker to best achieve the Refuge purpose, vision, and goals; contributes to the Refuge System mission, addresses the significant issues; and is consistent with principles of sound fish and wildlife management.

Prescribed Fire. The skillful application of fire to natural fuels under conditions of weather, fuel moisture, soil moisture, etc., that allows confinement of the fire to a predetermined area and produces the intensity of heat and rate of spread to accomplish planned benefits to one or more objectives of habitat management, wildlife management, or hazard reduction.

Prime Farmland. Farmland in an area or region that is considered to be the most ideal farmland based on several criteria; usually soil types and land productivity of the land are two of the most important criteria.

Priority Public Uses. Compatible wildlife-dependent recreational uses (hunting, fishing, wildlife observation and photography, and environmental education and interpretation).

Proposed Action. The Service's proposed action for Comprehensive Conservation Plans.

Public. Individuals, organizations, and groups; officials of Federal, State, and local government agencies; Indian tribes; and foreign nations. It may include anyone outside the core planning team. It includes those who may or may not have indicated an interest in Service issues and those who do or do not realize that Service decisions may affect them.

Public Involvement. A process that offers impacted and interested individuals and organizations an opportunity to become informed about, and to express their opinions on Service actions and policies. In the process, these views are studied thoroughly and thoughtful consideration of public views is given in shaping decisions for refuge management.

Public Scoping. See Public Involvement.

Purpose(s) of the Refuge. The purpose of a refuge is specified in or derived from the law, proclamation, executive order, agreement, public land order, donation document, or administrative memorandum establishing, authorization, or expanding a refuge, refuge unit, or refuge subunit.

Raptor. A category of carnivorous birds, most of which have heavy, sharp beaks, strong talons, and take live prey (e.g., peregrine falcon, northern harrier). Also referred to as a bird of prey.

Record of Decision (ROD). A concise public record of decision prepared by the Federal agency, pursuant to NEPA, that contains a statement of the decision, identification of all alternatives considered, identification of the environmentally preferable alternative, a statement as to whether all practical means to avoid or minimize environmental harm from the alternative selected have been adopted (and if not, why they were not), and a summary of monitoring and enforcement where applicable for any mitigation.

Recruitment. The annual increase in a population as determined by the proportion of surviving offspring produced during a specific period (usually expressed per year).

Refuge Goal. Refer to Goal.

Refuge Operating Needs System (RONS). A national database that contains the unfunded operational needs of each refuge. The Service includes projects required to implement approved plans and meet goals, objectives, and legal mandates.

Refuge Purposes. Refer to Purposes of a Refuge.

Refuge Use. Any activity on a refuge, except administrative or law enforcement activity carried out by or under the direction of an authorized service employee.

Refuge Vision. A succinct statement of the unit's purpose and reason for being.

Restoration. The return of an ecosystem to an approximation of its former unimpaired condition.

Revetment. A facing of stone, concrete, or other material placed on a riverbank to protect it from erosion.

Rhizomes. Rootlike stem growing horizontally below the surface. The rhizome is used for food storage and can produce roots and shoots.

Riparian. Refers to an area or habitat that is transitional from terrestrial to aquatic ecosystems; including streams, lakes wet areas, and adjacent plant communities and their associated soils which have free water at or near the surface; an area whose components are directly or indirectly attributed to the influence of water; of or relating to a river; specifically applied to ecology, "riparian" describes the land immediately adjoining and directly influenced by streams. For example, riparian vegetation includes any and all plant life growing on the land adjoining a stream and directly influenced by the stream.

Riparian Habitat. Gravel bars, sand dunes, non-vegetated riverbanks, herbaceous, scrub and forested vegetation, which provides habitat for plants, macro-invertebrates, fish and wildlife.

Riverine. Freshwater wetlands and deepwater habitats within a channel containing periodically or continuously moving water. It includes wetlands with primarily or mostly submerged vegetation but does not include those wetlands with mostly emergent vegetation or shrubs and trees. This habitat encompasses a river or stream, its channel, and the associated aquatic vegetation. Can also pertain to rivers and floodplains.

Seiche. A sudden fluctuation of water levels on a lake or inland sea, potentially the result of an earthquake.

Sediment. Any material, carried in suspension by water, which ultimately settles to the bottom of water courses. Sediments may also settle on stream banks or flood plains during high water flow.

Soil Erosion. The wearing away of the land's surface by water, wind, ice, or other physical process.

Songbirds. A category of birds that includes medium to small, perching landbirds. Most are territorial singers and migratory. (Refer also to Passerines.)

Sound Professional Judgment. A finding, determination, or decision that is consistent with principles of sound fish and wildlife management and administration, available science and resources, and adherence to the requirements of the Refuge Administration Act of 1966 (16 U.S.C. 668dd-668ee), and other applicable laws. Included in the finding, determination, or decision is a refuge manager's field experience and knowledge of the particular refuge's resources.

Species. A distinctive kind of plant or animal having distinguishable characteristics, and that can interbreed and produce young. A category of biological classification.

Species Composition. A group of species that inhabit a specific habitat type in its healthy state.

Species Diversity. Usually synonymous with "species richness," but may also include the proportional distribution of species.

Step-down Management Plan. A plan that provides specific guidance on management subjects (e.g., habitat, public use, fire, safety) or groups of related subjects. It describes strategies and implementation schedules for meeting CCP goals and objectives.

Strategy. A specific action, tool, or technique or combination of actions, tools, and techniques used to meet unit objectives.

Study Area. The area reviewed in detail for wildlife, habitat, and public use potential. For purposes of this CCP/EIS the study area includes the land and water within the approved Refuge boundary.

Subsidence. Movement to a lower level or elevation.

Surface Water. A body of water that has its upper surface exposed to the atmosphere.

Terminus. In reference to a stream or river, its end point; where it flows into a lake or other basin.

Threatened Species (Federal). Species listed under the Endangered Species Act that are likely to become endangered within the foreseeable future throughout all or a significant portion of their range.

Tiering. The coverage of general matters in broader environmental impact statements with subsequent narrower statements of environmental analysis, incorporating by reference, the general discussions and concentrating on specific issues.

Trace Elements. Metallic elements generally occurring in trace amounts in water, including iron, manganese, copper, chromium, arsenic, mercury, and vanadium.

Turbidity. Cloudiness of a water body caused by suspended silt, mud, pollutants, or algae.

U.S. Fish and Wildlife Service Mission. "Working with others to conserve, protect, and enhance fish, wildlife, and plants and their habitats for the continuing benefit of the American people.

Upland. An area where water normally does not collect and where water does not flow on an extended basis. Uplands are non-wetland areas.

Vegetation. The composition of plant species, their frequency of occurrence, density, and age classes at a specified scale.

Vegetation Community. Refer to Plant Community.

Vegetation Type or Habitat Type. A land classification system based upon the concept of distinct plant associations.

Waterfowl. A group of birds that include ducks, geese, and swans (belonging to the order Anseriformes).

Watershed. The entire land area that collects and drains water into a river or river system.

Wetland. Land that is transitional between upland (terrestrial) and aquatic systems (greater than about 6-feet deep) where the water table is usually at or near the surface or the land is covered by shallow water.

Wetland Habitat. Habitat provided by shallow or deep water (but less than 6-feet deep), with or without emergent and aquatic vegetation in wetlands. Wetland habitat only exists when and where a wetland or portion of a wetland is covered with water (visible surface water). Consequently, the size and shape of "wetland habitat" will fluctuate from season to season and year to year while the size and shape of the "wetland" within which wetland habitat occurs will remain constant from season to season and from year to year.

Wildfire or Wildland Fire. A free-burning fire requiring a suppression response; all fire other than prescribed fire that occurs on wildlands.

Wildlife. All non-domesticated animal life; included are vertebrates and invertebrates.

Wildlife Corridor. A landscape feature that facilitates the biologically effective transport of animals between larger patches of habitat dedicated to conservation functions. Such corridors may facilitate several kinds of traffic, including frequent foraging movement, seasonal migration, or the once in a lifetime dispersal of juvenile animals. These are transition habitats and need not contain all the habitat elements required for long-term survival of reproduction of its migrants.

Wildlife-dependent Recreational Use. "A use of a refuge involving hunting, fishing, wildlife observation and photography, or environmental education and interpretation." These are the six priority public uses of the Refuge System as established in the National Wildlife Refuge System Administration Act, as amended.

Appendix M

Distribution List

Appendix M: Distribution List

The following Federal, State, local, agencies, Tribes, organizations, media, and interested individuals and entities received notice of the availability of the Sonny Bono Salton Sea National Wildlife Refuge Complex Draft Comprehensive Conservation Plan/Environmental Assessment:

U.S. Elected Officials

Honorable Barbara Boxer, U.S. Senate
Honorable Dianne Feinstein, U.S. Senate
Congressman Juan Vargas, Congressional District 51
Congressman Raul Ruiz, Congressional District 36

California State Legislature

Ben Hueso, Senate District 40
V. Manuel Pérez, 56th Assembly District
Brian Nestande, 42nd Assembly District

Federal Agencies

Bureau of Indian Affairs
Bureau of Land Management
Bureau of Reclamation
U.S. Army Corps of Engineers
U.S. EPA, Region IX
U.S. Coast Guard
U.S. Forest Service
USFWS, Carlsbad Fish and Wildlife Office
USFWS, Pacific Southwest Regional Office
USFWS, Region 1 and 8 Cultural Resources Team
USFWS, Migratory Birds
U.S. Geological Survey, San Diego Field Station
Coachella Valley Resource Conservation District (USDA)
Joshua Tree National Park

California State Agencies

California State Clearinghouse
California Resources Agency
California Air Resources Board
California Office of Historic Preservation
California Department of Boating and Waterways
California Department of Conservation
California EPA
California Department of Fish and Wildlife
California Department of Parks and Recreation
California Department of Water Resources
Colorado River Basin Regional Water Quality Control Board
Salton Sea Authority

Salton Sea Ecosystem Restoration Program
State Water Resources Control Board
Fish and Game Commission
Native American Heritage Commission Board
Wildlife Conservation Board

Tribes

Agua Caliente Band of Cahuilla Indians
Augustine Band of Cahuilla Mission Indians
Cabazon Band of Mission Indians
Cahuilla Band of Indians
Campo Band of Mission Indians
Campo Kumeyaay Nation
Cocopah Indian Tribe
Ewiiapaayp Tribal Office
Fort Yuma Quechan Indian Nation
Kwaaymii Laguna Band of Mission Indians
Inter-Tribal Cultural Resource Council
Kumeyaay Cultural Repatriation Committee
La Posta Band of Mission Indians
Los Coyotes Band of Mission Indians
Manzanita Band of Mission Indians
Morongo Band of Mission Indians
Quenchan Indian Nation
Ramona Band of Cahuilla Mission Indians
Santa Rosa Band of Mission Indians
Torres-Martinez Desert Band of Cahuilla Indians

City Governments

City of Brawley (Mayor, City Manager, Planning Department)
City of Calipatria (Mayor, City Manager, Planning Department)
City of Cathedral City (Mayor, City Manager, Planning Department)
City of Desert Hot Springs (Mayor, City Manager, Planning Department)
City of Imperial (Mayor, City Manager, Planning Department)
City of Indian Wells (Mayor, City Manager, Planning Department)
City of La Quinta (Mayor, City Manager, Planning Department)
City of Palm Desert (Mayor, City Manager, Planning Department)
City of Palm Springs (Mayor, City Manager, Planning Department)
City of Rancho Mirage (Mayor, City Manager, Planning Department)
City of Westmorland (Mayor, City Manager, Planning Department)

County Government

County of Riverside (Board of Supervisors, Planning and Transportation Departments)
County of Imperial (Board of Supervisors, Planning Department)
Imperial County Agricultural Commissioner
Imperial County Air Pollution Control District

Other Agencies

Brawley Elementary School District
Brawley Union High School District
Calipatria Unified School District

Coachella Valley Association of Governments
Coachella Valley Water District
Imperial Irrigation District
Imperial Valley Association of Governments
Metropolitan Water District of Southern California
San Diego County Water Authority
Southern California Association of Governments
South Coast Air Quality Management District
United Anglers of Southern California

Local Libraries

Brawley Public Library
Meyer Memorial Library, Calipatria
Thousand Palms Library

Organizations

Ah-Mut-Pipa Foundation
Animal Protection Institute
Anza-Borrego Desert Natural History Association
Audubon California
Boyd Deep Canyon Desert Research Center
California Farm Bureau Federation
California Native Plant Society
California Outdoor Heritage Alliance
California Waterfowl Association
Center for Biodiversity
Center for Natural Lands Management
Coachella Valley Community Trails Alliance
Coachella Valley Economic Partnership
Coachella Valley Hiking Club
Coachella Valley Mountains Conservancy
Coachella Valley Preserve
Conservation Biology Institute
CVCWD
Defenders of Wildlife
Desert Trails Hiking Club
Ducks Unlimited
Endangered Habitats League
Friends of the Desert Mountains
Imperial County Farm Bureau
Imperial County Fish and Game Commission
Imperial Valley Regional Occupation Program
Manomet Center for Conservation Sciences
Natural History Museum of Los Angeles County
National Audubon Society
National Fish and Wildlife Foundation
National Wildlife Federation
National Wildlife Refuge Association
Pacific Institute
PETA
Planning and Conservation League

PRBO

Redlands Institute, University of Redlands
Riverside County Farm Bureau
Salton Sea History Museum
Salton Sea Wildlife Conservancy
San Bernardino Valley Audubon Society
San Diego Audubon
Sea and Sage Audubon
Sierra Club
The Nature Conservancy
The Wilderness Society
U.C. Riverside, Center for Conservation Biology
Wildlife Management Institute

Interested Public

Residents within 300 feet of Coachella Valley NWR
Property Owners and Residents within 300 feet of the Sonny Bono Salton Sea NWR
CalEnergy Operating Corporation
Southern California Edison

Media

Imperial Valley Press
KESQ-TV
KMIR6
KPSP Local 2
KSWT-TV
KYMA News 11
The Desert Sun
The Press-Enterprise
The Public Record