

Steelhead/rainbow trout resources of Monterey County

Salinas River

The Salinas River consists of more than 75 stream miles and drains a watershed of about 4,780 square miles. The river flows northwest from headwaters on the north side of Garcia Mountain to its mouth near the town of Marina.

A stone and concrete dam is located about 8.5 miles downstream from the Salinas Dam. It is approximately 14 feet high and is considered a total passage barrier (Hill pers. comm.). The dam forming Santa Margarita Lake is located at stream mile 154 and was constructed in 1941. The Salinas Dam is operated under an agreement requiring that a “live stream” be maintained in the Salinas River from the dam continuously to the confluence of the Salinas and Nacimiento rivers. When a “live stream” cannot be maintained, operators are to release the amount of the reservoir inflow. At times, there is insufficient inflow to ensure a “live stream” to the Nacimiento River (Biskner and Gallagher 1995).

In addition, two of the three largest tributaries of the Salinas River have large water storage projects. Releases are made from both the San Antonio and Nacimiento reservoirs that contribute to flows in the Salinas River. Operations are described in an appendix to a 2001 EIR:

“During periods when...natural flow in the Salinas River reaches the north end of the valley, releases are cut back to minimum levels to maximize storage. Minimum releases of 25 cfs are required by agreement with CDFG and flows generally range from 25-25[sic] cfs during the minimum release phase of operations. If flow is low in the Salinas River and no flow reaches the north end of the valley, conservation releases are made to bring end of flow downstream to about Spreckels. Conservation releases during the winter steelhead spawning period are typically around 300 cfs...” (Needham and Taft 1934).

Staff from DFG met in 1959 to discuss fisheries of the Salinas River watershed. Notes from the meeting indicate the position of DFG at the time, notably that “in wet years there is a rudimentary [steelhead] run” and “primary areas for fish life are...sections up to 5-10 miles below dams, *e.g.* below Nacimiento, because of lower water temperatures and spawning areas which will be scoured out by releases; this to be a trout fishery...” (DFG 1959a). Additionally, the notes state, “We do not see any fishery values in the main Salinas River...” (DFG 1959a).

The Salinas River upstream of Santa Margarita Lake was surveyed by DFG in 1961. The survey report states, “Success of fishes is nil due to lack of water” (DFG 1961a).

Field notes by DFG staff from 1963 summarized the Salinas system thusly:

“The historical background of the anadromous fish runs in the Salinas River is basically as follows. In the historical past, the river did support a fair steelhead run. It was probably largely supported by spawning and nursery areas in the upper main river, Nacimiento, San Antonio and Arroyo Seco rivers. The water development projects in the drainage have gradually reduced these steelhead runs, probably due mainly to the reduction of available spawning and nursery

areas. The Salinas Dam cut off the upper main river area. The Nacimiento River dam further reduced this. The San Antonio Dam will eliminate any runs remaining in that tributary. The Arroyo Seco River only will remain. Water development will no doubt reduce the availability of water from this tributary. This results in insufficient spawning and nursery areas remaining in the drainage to support any sizeable run. Also, it can be anticipated in the future that there will be very little runoff to the ocean in future years, except in wet years when the dams spill. With the construction of the Nacimiento and San Antonio Dams, an endeavor will be made to store the winter runoff and percolate it into the underground basin. There will therefore be an attempt to prevent loss of water to the ocean. There will still be water reaching the ocean on wet years. For percolation purposes, the entire channel of the Salinas River will be utilized to a point opposite Spreckels, which is 16 miles above the ocean.

It can be concluded that the utilization of the Salinas River by anadromous fishes is largely a thing of the past. This is based upon (1) winter runoff of water to the ocean will not be sufficient to attract steelhead runs and permit them to enter from the ocean, (2) adequate spawning and nursery areas are no longer present, (3) conditions in the Salinas River proper are not suitable for the development of anadromous fishes” (DFG 1963a).

As part of the 1965 state fish and wildlife plan, DFG prepared an inventory of anadromous salmonids. According to the inventory, about 404 mile of steelhead habitat, “much of which is of very poor quality,” exists in the Salinas River system. At the time of the inventory the Salinas steelhead run was estimated to consist of about 500 individuals. The plan states, “The most critical factors are the lack of water and the need to develop what water there is for agriculture” (DFG 1965a, p. 398)

In a 1994 report Jerry Smith states about the Salinas River system:

“...surface flow reaches the mouth only during the winter and during the spring of wet years. Spring passage flows for steelhead smolts are not required and rarely occur. Steelhead rearing habitat is probably extensive and is also probably present in most years in the three tributaries, but can seldom be used because of the poor migration conditions” (Smith 1994).

The report also notes that Salinas River steelhead may be of “mixed genetic origin” due to poor conditions for steelhead production in the watershed and the stocking of steelhead by the Monterey Bay Salmon and Steelhead Trout Project (Smith 1994). An anecdotal account of steelhead in the Salinas near Atascadero in the winter of 1995 was reported by DFG staff (DFG 1999a).

A 2001 report included discussion of the “Upper Salinas”, which was defined as the 14-mile reach downstream from Santa Margarita Lake. The report summarized steelhead resources of the watershed as follows:

“There is some suitable habitat for steelhead in the Upper Salinas Basin and possibly remnant steelhead populations. However, habitat in the Upper Salinas is of lower quality and is less extensive than that in the Arroyo Seco and its tributaries...The Upper Salinas is also less accessible for steelhead than the Arroyo Seco” (EDAW 2001).

In a 2001 memorandum, DFG staff recommended the following:

“Information on the flow releases from Nacimiento, San Antonio and the Salinas Dam needs to be compiled or obtained in order to determine if flow in the Salinas River is sufficient to allow upstream passage of adult steelhead from late November through April and downstream passage of juveniles from December through May.

Concurrent with obtaining the flow data, select channel measurements of the Salinas River need to be made in order to calculate the flow needed to provide a minimum of 10 to 12 inches depth” (DFG 2001b).

The Salinas River lagoon is managed by sandbar breaching “when flow in the Salinas River is predicted to be sufficiently high to cause an increase in lagoon stage that threatens to flood adjacent agricultural lands” (HES 2004, p. 2). The lagoon was monitored during 2003-2005 in association with the lagoon breaching program, and steelhead were not observed. A resulting report notes that the absence of rearing juvenile steelhead in the lagoon “...is consistent with results of previous surveys going back to 1990” (HES 2004, p. 1).

As part of the Salinas Valley Water Project, an inflatable dam is planned for construction on the Salinas River at about river mile 4.0. The project will include a fishway and a steelhead population and habitat monitoring program, and has been tied to re-operation of the Nacimiento and San Antonio rivers reservoirs to facilitate steelhead passage (NMFS 2007). The Biological Opinion for the project identified an “Upper Salinas” *O. mykiss* population consisting of resident rainbow trout that “co-occur” with steelhead.

Gabilan Creek

In a 1960 memo, Gabilan Creek was called tributary to Tembladero Slough. It drains to Elkhorn Slough via the Old Salinas River channel. The creek consists of about 19.3 stream miles flowing overall southwest from headwaters in Fremont Peak State Park. The lower reaches are referred to as the Reclamation Ditch.

A 1959 survey report notes that steelhead spawning could occur in upper Gabilan Creek during wet years (DFG 1959b). Resident rainbow trout, likely descended from planted *O. mykiss* was said to be “fairly successful” in the creek (DFG 1959b). In a 1960 memo DFG states, “...Gabilan Creek...supports a small trout fishery. It is not known whether the existent trout fishery involves young steelhead or resident rainbow” (DFG 1960a).

Gabilan Creek was surveyed in 2000. The survey found multiple age classes of steelhead (DFG 2000a). An adult steelhead was collected from Gabilan Creek in 2004 (DFG 2004).

Natividad

Natividad Creek consists of about seven stream miles and is tributary to Gabilan Creek. It flows southwest, entering Gabilan Creek in the city of Salinas.

A 2002 DFG letter states, “Natividad Creek is known as a migration route for steelhead trout” (DFG 2002). The basis for the statement is not provided.

Pilarcitos Canyon

Pilarcitos Canyon Creek consists of about 4.8 stream miles and is tributary to the Salinas River. It flows northwest, entering the Salinas at about stream mile 11.

Pilarcitos Canyon Creek appears on an undated list of Monterey County streams with historical steelhead populations. The basis for inclusion is not provided.

El Toro

El Toro Creek consists of more than 16 stream miles and is tributary to the Salinas River. It flows east from headwaters at Mt. Toro through Calera Canyon, then north to its confluence with the Salinas at about stream mile 12.

As part of a steelhead range contraction study, NMFS staff visited El Toro Creek 2003. It was found to be dry and therefore not capable of supporting *O. mykiss* (NMFS 2005).

Watson

Watson Creek consists of about 6.5 stream miles and is tributary to El Toro Creek. It flows west through the Corral de Tierra Valley.

Watson Creek appears on an undated list of Monterey County streams with historical steelhead populations. The basis for inclusion is not provided.

Limekiln

Limekiln Creek consists of about five stream miles and is tributary to the Salinas River. It flows east to its confluence with the Salinas west of the town of Gonzalez.

Limekiln Creek appears on an undated list of Monterey County streams with historical steelhead populations. The basis for inclusion is not provided.

Arroyo Seco

Arroyo Seco is one of the three main tributaries of the Salinas River. It flows east from the Santa Lucia range and has its confluence with the Salinas River near Greenfield. It consists of about 37 stream miles and has a watershed of about 303 square miles. A fishway is located at the Thorne Road crossing at about stream mile 7.5. Various problems with passing fish at this location have led to a planned road crossing replacement that is expected in 2008 (Hill pers. comm.). Several reports note that flows in the lower ten miles of the Arroyo Seco go “underground most years” (DFG 1957a; Bianchi and Miller 1994).

A 1948 DFG letter characterized the typical steelhead run in the Arroyo Seco as “heavy” (DFG 1948a). A 1957 DFG survey report calls the upper Arroyo Seco “an excellent stream with good year round flow but with a definitely limited capacity” (DFG 1957a).

In a letter in 1986 DFG stated, “Steelhead have returned to the Arroyo Seco River eight of the last ten year” (DFG 1986). The lack of a run during the other two years was ascribed to the bar at the mouth not being breached due to drought. A 1992 DFG memo noted, “...no steelhead have gone through the [Thorne Road] ladder between 1987 and 1992” (DFG 1992a). Staff from DFG believed that insufficient Arroyo Seco flows existed to reach the Salinas River confluence.

Surveys of five streams were conducted in 1992 by DFG to inform management, including about four miles of the Arroyo Seco. In the survey report, *O. mykiss* population density was estimated to be 362 individuals per mile, which was characterized as “poor” (DFG 1993a). The survey report states, “Two possible factors for the low estimated trout population are the lack of stream flow (measured in August at 0.3 cfs) and suitable spawning substrate” (DFG 1993a). A 1994 report by a consulting firm examined passage flows in the Arroyo Seco and documented steelhead migration and spawning. The surveys “revealed areas of excellent trout habitat” largely inaccessible to steelhead due to insufficient immigration flows (Bianchi and Miller 1994).

In 1999, NMFS stated that the recommended “long-term fix for [the Thorne Road Crossing] migration barrier would be to replace the low-flow crossing with a bridge or a series of short-span structures...[that] would eliminate the need for the fish ladder and allow passage at all flows through a natural stream channel” (NMFS 1999). Staff from USFS surveyed Arroyo Seco in 1999 and 2000 and observed multiple *O. mykiss* year classes (USFS 1999a).

Arroyo Seco was surveyed as part of a Salinas River system fish distribution study in 2001. Multiple *O. mykiss* year classes were observed between Government Camp and the Willow Creek confluence. The resulting report states, “Today the best remaining habitat [in the Salinas River system] for anadromous salmonids is in the Arroyo Seco Watershed” (Casagrande 2003, p. 48). A biological opinion prepared for a water supply project on the Salinas River states, “[T]he Arroyo Seco River is the most important remaining steelhead habitat in the Salinas River watershed” (NMFS 2007, p. 65). Staff from DFG recovered the carcass of an adult steelhead (about 28 inches in length) at the Thorne Road crossing in August 2008 (Highland pers. comm.).

Reliz

Reliz Creek consists of about 16.5 stream miles and is tributary to Arroyo Seco. It flows north, entering Arroyo Seco west of the town of Greenfield.

In a 1969 document, Reliz Creek is listed as having “spawning and nursery areas” for steelhead (SWRCB 1969).

Vaqueros

Vaqueros Creek consists of about eight stream miles and is tributary to Arroyo Seco. The confluence is downstream from Sycamore Flat.

Trout were noted in winter 1993-1994 by consulting biologists surveying Vaqueros Creek (Bianchi and Miller 1994). As part of a study of steelhead in the Salinas River, Vaqueros Creek was surveyed again in 1996. The biologists observed “resident rainbow trout” in Vaqueros Creek during the surveys (HES 1996).

As part of a fish distribution study published in 2002, historical accounts of steelhead observations were reviewed and described. The resulting report notes an observation of several steelhead in Vaqueros Creek in 1998 (Casagrande 2003).

Sweetwater

Sweetwater Creek consists of about 5.1 stream miles and is tributary to Arroyo Seco. The confluence is downstream from Sycamore Flat.

No fish were observed in a winter 1993-1994 survey of Sweetwater Creek by consulting biologists (Bianchi and Miller 1994).

Horse

Horse Creek consists of about 7.2 stream miles and is tributary to Arroyo Seco. The confluence is upstream from Sycamore Flat. The creek is referred to as Horse Canyon Creek in reports.

In 1936, DFG stocked Brookdale Hatchery steelhead in Horse Canyon Creek (DFG 1938).

Piney

Piney Creek consists of about ten stream miles and is tributary to Arroyo Seco. It enters the arroyo from the north downstream from Millers Ranch.

In a 1992 memo DFG states that Piney Creek “supports a spawning population of trout in good water years” (DFG 1992a). Several surveys between 1994 and 2001 by consultants and staff from the U.S. Forest Service and NFMS found *O. mykiss* in Piney Creek (Bianchi and Miller 1994; Chubb 1997; NMFS 2003a). As part of a fish distribution study published in 2002, historical accounts of steelhead observations were reviewed and described. The resulting report notes an observation of up to 50 steelhead “throughout the winter in a pool on Piney Creek” in the mid to late 1990s (Casagrande 2003). The context for the observation suggests that the individuals were adult in-migrants.

Rocky

Rocky Creek consists of about 4.2 stream miles and is tributary to Arroyo Seco. It flows southeast, entering Arroyo Seco upstream from the Arroyo Seco Station.

A 1948 DFG letter states that Rocky Creek is not accessible to steelhead because of a natural falls at the confluence (DFG 1948b).

Santa Lucia

Santa Lucia Creek consists of about ten stream miles and is tributary to Arroyo Seco. It flows northwest, entering Arroyo Seco upstream from The Lakes Campground.

A 1945 DFG survey of Santa Lucia Creek found “extensive” natural production of *O. mykiss* in the stream (DFG 1945a). Surveys between 1997 and 2000 indicated the presence of *O. mykiss* in Santa Lucia Creek (Chubb 1997; Murphy 2000).

As part of a larger study of streams of the Los Padres National Forest, USFS staff surveyed Santa Lucia Creek in 1999 and 2000. Multiple *O. mykiss* year classes were observed at two sampling locations (USFS 1999a).

Tassajara

Tassajara Creek consists of about 10.7 stream miles and is tributary to Arroyo Seco. It consists of about eight stream miles. Survey reports note this creek as tributary to Willow Creek.

In the remarks from a 1945 survey DFG relays, “The caretaker at Tassajara Hot Springs...said that there is a very large run of sea-run steelhead in Tassajara Creek and that the fish run up to the falls...above Tassajara Hot Springs” (DFG 1945b).

Notes by DFG staff from 1959 indicate that the creek supported both resident rainbow trout and steelhead (DFG 1959c). Staff also commented, “This stream gets very low in the summer time and goes dry in places” (DFG 1959c).

Staff from USFS observed *O. mykiss* in Tassajara Creek in 1997 (Chubb 1997). As part of a larger study of streams of the Los Padres National Forest, USFS staff surveyed Tassajara Creek in 1999. Multiple *O. mykiss* year classes were observed (USFS 1999a).

Tassajara Creek was sampled in 2003 as part of a study of *O. mykiss* genetic structure in southern California. A resulting 2006 paper states, “...differences between above and below barrier groups were not significantly different from zero for the Salinas [River drainage]” (Girman and Garza 2006, p. 16).

Willow

Willow Creek consists of about 2.8 stream miles and is tributary to Tassajara Creek. Survey reports note this creek as tributary to Arroyo Seco, though its flow is substantially less than that of Tassajara Creek.

In 1957 DFG characterized Willow Creek by stating,

“In general, flows and temperatures were quite suitable for fish life and pool development was excellent. On the other hand the capacity of the stream appeared limited due to limitations in amount of food present and the lack of much suitable spawning gravel” (DFG 1957b).

Staff from USFS observed *O. mykiss* in Tassajara Creek in 1997 (Chubb 1997). Observations also were made by NMFS staff in 2001 (NMFS 2001).

Lost Valley

Lost Valley Creek consists of about 6.6 stream miles and is tributary to Arroyo Seco. It flows northwest, then east, before entering Arroyo Seco. It drains a portion of the Santa Lucia Range in the Ventana Wilderness.

A 1971 DFG memo includes a juvenile steelhead standing crop estimate of 360-980 individuals per mile in three miles of Lost Valley Creek (DFG 1971). In 1979 DFG stated, "Lost Valley Creek supports an excellent rainbow trout fishery and the stream conditions are generally good" (DFG 1979a).

Staff from USFS observed *O. mykiss* in Lost Valley Creek in 1997 (Chubb 1997).

ZigZag

ZigZag Creek consists of about 5.6 stream miles and is tributary to Lost Valley Creek. It flows southeast from headwaters in the Strawberry Valley.

A 1971 DFG memo includes a juvenile steelhead standing crop estimate of 689 individuals per mile in one mile of Zigzag Creek (DFG 1971). Staff from DFG observed *O. mykiss* in 1978 and noted, "conditions were excellent for trout" (DFG 1979a).

Higgins

Higgins Creek consists of about 4.8 stream miles and is the principal tributary to Lost Valley Creek. It flows southeast, entering Lost Valley Creek at Lost Valley.

In 1957 DFG characterized Lost Valley Creek as follows, "Flows, temperatures and spawning areas on Higgins Creek were suitable for fish life. Pool development is also good and forage is fair" (DFG 1957b).

A 1971 DFG memo includes a juvenile steelhead standing crop estimate of 796-901 individuals per mile in two miles of Higgins Creek (DFG 1971).

Staff from USFS observed juvenile *O. mykiss* in Higgins Creek in 1997 (Chubb 1997).

San Antonio River

The San Antonio River is one of the three main tributaries of the Salinas River. The river consists of about 40 stream miles and its watershed is about 342 square miles. The dam forming San Antonio Reservoir, at stream mile 8.4, was completed in 1965. Under an MOU between the MCWRA and DFG, the minimum release from San Antonio Reservoir is three cubic feet per second, although low storage conditions can lead to reduction of this flow (EDAW 2001).

In a review of the application to construct San Antonio Reservoir in 1956 DFG states, "...there is no foreseeable opportunity to use the stream area below the reservoir for any kind of fishery and therefore no such recommendation is made" (DFG 1956). A DFG survey report from 1958 notes, "Upper section of stream is only section having fish. Lower section flows underground except during heavy rains" (DFG 1958a). In a 1965 survey of upper San Antonio Creek, DFG found "good" natural propagation of *O. mykiss* (DFG 1965b).

As part of 1994 surveys of upper San Antonio Creek, DFG estimated *O. mykiss* density in the reach downstream from the Salsipuedes Creek confluence, the reach between Salsipuedes Creek and Fresno Camp, and the headwaters. According to DFG in 1994, the San Antonio River upstream of the reservoir "...does not provide significant amounts of summer rearing habitat for a large number of medium...to large...trout" (DFG 1995).

Staff from NMFS observed *O. mykiss* in the upper San Antonio River during surveys reported in 2005 (NMFS 2005). The San Antonio River upstream of the reservoir was sampled in 2003 as part of a study of *O. mykiss* genetic structure in southern California. A resulting 2006 paper indicates that populations from above the dam and below it "form a well supported cluster" (Girman and Garza 2006, p. 21).

Bear Canyon

Bear Canyon Creek is tributary to the San Antonio River and consists of about 15 stream miles. It flows south, entering the San Antonio River upstream of the Forest Creek confluence.

In a DFG survey report from the 1960s, the stream was called an "intermittent tributary" (DFG ca 1965b). However, *O. mykiss* was observed at a density of three individuals per 100 feet and natural propagation was deemed "good" (DFG ca 1965b).

North Fork San Antonio River

The North Fork San Antonio River consists of about 6.8 stream miles and is tributary to the San Antonio River. The confluence is in the vicinity of Merle Ranch.

Staff from DFG surveyed the North Fork San Antonio River in 1965. The survey report notes, "Condition, success and natural propagation for [*O. mykiss*] is good" (DFG 1965c).

Staff from DFG also surveyed a portion of the upper North Fork in 1965. This reach likely was mis-characterized as a "major tributary to the San Antonio River, North Fork" (DFG 1965d). The survey report stated, "Success, condition and natural propagation of [rainbow trout] were good" (DFG 1965d).

Rattlesnake

Rattlesnake Creek is tributary to the North Fork San Antonio River and consists of about seven stream miles. It enters the North Fork San Antonio River at about stream mile 1.0.

Staff from DFG surveyed Rattlesnake Creek and observed *O. mykiss* with “fair” natural propagation (DFG ca 1965a). The survey likely was conducted in the 1960s.

Pinal

Pinal Creek is tributary to Rattlesnake Creek and consists of about ten stream miles. It flows south, entering Rattlesnake Creek at about stream mile 0.4.

Staff from DFG observed *O. mykiss* with “fair” natural propagation in Pinal Creek downstream from a natural falls (DFG ca 1965a). The survey likely was conducted in the 1960s.

Santa Lucia (Sycamore)

Santa Lucia Creek consists of more than stream miles and is tributary to the North Fork San Antonio River. It flows south, entering the North Fork in the vicinity of The Indian Ranch.

The report for a 1960s survey of Santa Lucia Creek states, “Success of rainbow trout, the condition and natural propagation were also good” (DFG ca 1960).

A trip report indicates that Santa Lucia Creek was surveyed in 2000 and *O. mykiss* was observed. The report form appears to be of a format used by USFS staff (Weddle 2000).

Carrizo

Carrizo Creek is tributary to the North Fork San Antonio River and consists of about two stream miles. It flows east, entering the North Fork San Antonio south of The Indian Ranch.

Staff from DFG surveyed Carrizo Creek in 1965. The survey report notes, “Success, condition and natural propagation for [*O. mykiss*] is good” (DFG 1965e).

Wizard Gulch

Wizard Gulch is tributary to the San Antonio River and consists of about 2.5 stream miles. It flows north, entering the San Antonio River upstream from the North Fork confluence.

A DFG field note from 1961 states, “This is reported to have been a good trout stream near the headwaters in the past” (DFG 1961b). The observer found the gulch dry during his visit.

Salsipuedes

Salsipuedes Creek consists of over five stream miles and is tributary to the San Antonio River. The confluence is south of Avila Ranch.

Staff from DFG surveyed the Salsipuedes Creek in 1965. The survey report called the stream a “minor tributary” but noted, “Success, condition and natural propagation for [*O. mykiss*] was good” (DFG 1965c).

San Antonio River tributary

This unnamed creek consists of about 2.5 stream miles and is tributary to the San Antonio River. It flows southeast, entering the San Antonio at San Antonio Campsite.

Staff from DFG surveyed this creek in the 1960s and observed multiple *O. mykiss* year classes. The survey report states, “Success, condition, and natural propagation of the rainbow trout was good” (DFG 1965f).

Nacimiento River

The Nacimiento River is the largest of the three main tributaries of the Salinas River in terms of streamflow. The river consists of about 50 stream miles and has a watershed of about 380 square miles. The dam forming Lake Nacimiento, at river mile 12.1, was completed in 1957. Under an MOU between the MCWRA and DFG, the minimum release from Lake Nacimiento is 25 cubic feet per second, although low storage can lead to reduction of this flow (EDAW 2001). A pipeline is planned to deliver a portion of the water stored in the reservoir to users outside of the Salinas River basin.

Extensive *O. mykiss* stocking has occurred in the Nacimiento River both upstream and downstream from the reservoir. According to DFG staff, the presence of piscivorous warm water assemblage species in the reservoir makes its use by an adfluvial *O. mykiss* population unlikely (Hill pers. comm.).

A 1912 academic paper notes the presence of steelhead spawners in the Nacimiento River. The paper states, “...especially good fishing may be had in Nacimiento and San Antonio Creeks” (Snyder 1912, p. 70).

In 1965 DFG summarized the steelhead resources of the Nacimiento River:

“Historically, the Nacimiento River supported a fair-sized run of steelhead rainbow trout. However, due primarily to changes in land and water uses, the run has dwindled to a remnant of its previous magnitude. At present, a few fish occasionally enter the Nacimiento River, but only when winter releases are being made from the dam” (DFG 1965g).

Surveys of five streams were conducted in 1992 by DFG to inform management, including about five miles of the Nacimiento River upstream of the reservoir. In the survey report, the *O. mykiss* population density was estimated to be 1,036 individuals per mile, which was characterized as “one of the lowest” of the surveyed streams (DFG 1993a). The survey report states, “The overall shelter value is low...showing little habitat for trout production” (DFG 1993a). However, DFG notes that the area upstream from the Nacimiento-Ferguson Road bridge “does show much greater potential for a wild trout sport fishery” (DFG 1993a). “Abundant” resident rainbow trout were observed in a 1994 survey about five miles downstream of the dam (Cummings 1995).

Staff from DFG surveyed the Nacimiento River downstream of the dam in 2001 and stated, “Although the physical habitat features are present in the Nacimiento River for steelhead spawning and rearing, other parameters may not be optimal and may preclude steelhead from using the river” (DFG 2001b). According to a 2002 biological assessment, the Nacimiento River

downstream of the dam offers “only marginal steelhead habitat” (Entrix 2002). The assessment noted that the last steelhead reported in this reach was taken by an angler in 1998.

As part of a fish distribution study of the Salinas River system, the upper Nacimiento River was surveyed during summer and fall of 2002. Multiple *O. mykiss* year classes were observed near the Summit Ranger Station (Casagrande 2003).

Staff from NMFS surveyed the Nacimiento River downstream from the dam in 2003 and did not observe *O. mykiss* (NMFS 2005). Observations of *O. mykiss* were made by NMFS upstream of the reservoir and were reported in a 2005 study, which listed the population as “resident, residualized, or stocked” (NMFS 2005). Nacimiento Creek upstream of the reservoir was sampled in 2003 as part of a study of *O. mykiss* genetic structure in southern California. A resulting 2006 paper states, “...differences between above and below barrier groups were not significantly different from zero for the Salinas [River drainage]” (Girman and Garza 2006, p. 16).

In 2005 and 2006, DFG staff sampled upstream reaches of the Nacimiento River on USFS land west of Fort Hunter Liggett. A small population of wild *O. mykiss* was observed in both years (Hill pers. comm.).

Dip

Dip Creek flows northwest, entering the Nacimiento River via the Nacimiento Reservoir. The reservoir fills the lower portion of the creek’s valley.

Dip Creek appears on a 1969 list of streams in the Salinas River basin identified as having steelhead spawning and rearing habitat (SWRCB 1969).

Las Tablas

Las Tablas Creek consists of about 25 stream miles and is tributary to the Nacimiento River. The Nacimiento Reservoir fills the lower portion of the Las Tablas Creek valley.

A 1966 DFG survey report noted, “Historically, some steelhead used this creek prior to the construction of Nacimiento Reservoir” (DFG 1966a). The surveyor estimated the condition of the creek as follows:

“The upper portions of this stream support a limited trout fishery. Habitat is good to excellent” (DFG 1966a).

Staff from DFG also noted that *O. mykiss* in Nacimiento Reservoir move into Las Tablas Creek during the spring period, presumably to spawn (DFG 1966b).

Little Burnett

Little Burnett Creek consists of about 8.9 stream miles and is tributary to the Nacimiento River. It flows southeast, entering the Nacimiento upstream from Grizzly Bend.

A long-time Salinas Valley resident produces an account of steelhead in the Salinas River and its tributaries. The account included reports of steelhead in Little Burnett Creek (Franklin 1999).

Tobacco

Tobacco Creek consists of about 4.9 stream miles and is tributary to Little Burnett Creek. It flows northwest, entering Little Burnett Creek at about stream mile 1.8.

A long-time Salinas Valley resident produced an account of steelhead in the Salinas River and its tributaries. The account included reports of steelhead in Tobacco Creek (Franklin 1999).

Stony

Stony Creek consists of about 11 stream miles and is tributary to the Nacimiento River. It flows southeast, entering the Nacimiento south of San Miguelito Ranch. Stony Creek Reservoir is located in the lower portion of the drainage basin.

Surveys and sampling occurred in 1945 and 1961, but *O. mykiss* was not observed (DFG 1945c; DFG 1962). Stony Creek appears on a 1969 list of streams in the Salinas River basin identified as being “spawning and nursery areas” for steelhead (SWRCB 1969).

San Miguel

San Miguel Creek consists of about 8.4 stream miles and is tributary to the Nacimiento River. It flows east, entering the Nacimiento west of San Miguelito Ranch.

A 1979 DFG inventory of Monterey County streams indicates that rainbow trout occurs in the creek (DFG 1979b). Previously, permission had been given to stock the creek (DFG 1978a).

Negro Fork Nacimiento River

The Negro Fork is tributary to the Nacimiento River and consists of about three stream miles. It flows northeast from headwaters on Chalk Peak.

A 1961 survey of the Negro Fork found multiple *O. mykiss* year classes (DFG 1961c). A 1979 stream inventory also cites *O. mykiss* in the Negro Fork (DFG 1979b).

Surveys of five streams were conducted in 1992 by DFG to inform management, including four stations in the Old Negro Fork. In the survey report, *O. mykiss* population density was characterized as “one of the best” of the surveyed streams (DFG 1993a). The survey report states, “Because of the low summer stream flows the pool habitats and riparian vegetation play a critical role in maintaining a resident trout population in this stream” (DFG 1993a).

Huerhuero

Huerhuero Creek is tributary to the Salinas River. It flows west, entering the Salinas north of Paso Robles.

A 1982 DFG memo listed Huerhuero Creek as having a “known” historical steelhead run (DFG 1982a). The basis for this determination is not provided in the memo.

As part of a steelhead range contraction study, NMFS staff visited Huerhuero Creek in 2003. It was found to be dry and therefore not capable of supporting *O. mykiss* (NMFS 2005). Staff from DFG consider Huerhuero Creek as lacking suitable *O. mykiss* habitat due to the seasonal nature of flows (Hill pers. comm.).

Paso Robles

Paso Robles Creek consists of about eight stream miles and is tributary to the Salinas River. The confluence is just south of Templeton.

During a 1957 survey of Paso Robles Creek, DFG staff found intermittent flow and “no fish life” (DFG 1957c). The survey report states, “Because of the lack of sufficient water in the Salinas River this tributary is of no value to steelhead” (DFG 1957c). A 1960 survey report states, “[Paso Robles Creek] is probably one of the few streams in the Salinas River system that is capable of providing a steelhead trout fishery within the Salinas River” (DFG 1960b). The report also provides the following estimate:

“Although reports from local residents and the local warden indicate that the steelhead runs are small in the stream, it is noted... the juvenile steelhead trout are quite numerous and are found along the entire length of the stream... [T]he stream becomes almost dry during the late summer months and that... is a very marked limiting factor to the survival of fish...” (DFG 1960b).

Staff from DFG sampled Paso Robles Creek in 1997 and observed two *O. mykiss* year classes (DFG 1999a). As part of a steelhead range contraction study, NMFS staff surveyed Paso Robles Creek in 2003 and observed *O. mykiss* (NMFS 2005). Additional observations by DFG staff occurred near York Mountain Road in 2002 and near the Jack Creek confluence in 2005 (Hill pers. comm.).

Santa Rita

Santa Rita Creek consists of about 7.6 stream miles and is tributary to Paso Robles Creek. The creek flows east from headwaters in the Santa Lucia Range.

A 1960 survey report for Paso Robles Creek states, “Santa Rita Creek below the forks [and] the north fork of Santa Rita Creek... contain steelhead trout although it is a marginal fishery due to the low or non-existent summer flow” (DFG 1960b).

As part of a steelhead range contraction study, NMFS staff surveyed Santa Rita Creek in 2003 and observed *O. mykiss* (NMFS 2005).

Rocky

Rocky Creek consists of about 5.2 stream miles and is tributary to Santa Rita Creek. It flows southeast, entering Santa Rita Creek south of York Mountain.

A long-time Salinas Valley resident produced an account of steelhead in the Salinas River and its tributaries. The account included reports of steelhead in Rocky Creek (Franklin 1999).

Sheepcamp

Sheepcamp Creek consists of about 5.6 stream miles and is tributary to Paso Robles Creek. It flows south, entering Paso Robles Creek at about stream mile 6.4.

A long-time Salinas Valley resident produced an account of steelhead in the Salinas River and its tributaries. The account included a report of “native trout” in Sheepcamp Creek in the 1940s (Franklin 1999).

Jack

Jack Creek is tributary to Paso Robles Creek. It consists of about 7.5 stream miles and has a watershed of about 25.3 square miles. It flows southeast, entering Paso Robles Creek at about stream mile 7.5.

Regarding Jack Creek, a 1957 DFG survey report states, “This tributary is of no value to the Salinas steelhead fishery” (DFG 1957d). A 1960 survey report for Paso Robles Creek states, “Jack Creek...contain[s] steelhead trout although it is a marginal fishery due to the low or non-existent summer flow” (DFG 1960b).

A site visit to Jack Creek was conducted in March 1998 as part of a larger water resources study. The consultants found “good” habitat conditions for *O. mykiss* (EDAW 2001).

Staff from DFG note that water diversion appears to lead to frequent dewatering of Jack Creek. The creek is expected to offer suitable habitat should flows be maintained (Hill pers. comm.).

Graves

Graves Creek consists of about 10.4 stream miles and is tributary to the Salinas River. It flows northeast, entering the Salinas north of Atascadero.

Anecdotal accounts by a local resident indicate that trout were abundant in Graves Creek until the 1950s (NMFS 2003b).

A 1999 DFG survey of Graves Creek noted that flow in the creek “normally disappears in June/July” (DFG 1999b). *Oncorhynchus mykiss* was not observed during the survey. Graves Creek was “spot checked” downstream of the most downstream barrier by NMFS staff and the results reported in a 2005 study. *Oncorhynchus mykiss* was absent from the creek and the population was deemed “extirpated” (NMFS 2005).

Atascadero

Atascadero Creek consists of about 9.4 stream miles and is tributary to the Salinas River. It flows east from headwaters on Cerro Alo, entering the Salinas River at Atascadero.

Notes from a 1961 stream survey indicate the presence of *O. mykiss* in Atascadero Creek (Unknown 1960).

Adult steelhead were reported in Atascadero Creek in January 1999 (DFG 1999a). Field notes and survey reports from DFG visits between 1999 and 2005 describe multiple *O. mykiss* year classes (DFG 2000b; Highland 2005).

Eagle

Eagle Creek consists of about 1.7 stream miles and is tributary to Atascadero Creek. It drains the north flank of Eagle Peak.

Staff from DFG surveyed Eagle Creek in 1999. Multiple *O. mykiss* year classes were observed (DFG 2000b). Since the confluence of Eagle and Atascadero creeks is upstream from a 17 foot bedrock waterfall on Atascadero Creek, it appears unlikely that *O. mykiss* observed in Eagle Creek are of anadromous origin (Nelson pers. comm.).

Hale

Hale Creek is tributary to Atascadero Creek. It consists of about 3.2 stream miles and drains the south flank of Eagle Peak. A dam is located at about stream mile 1.7.

Staff from DFG surveyed Hale Creek on two occasions in 1999. Multiple *O. mykiss* year classes were observed (DFG 2000b). Since the confluence of Hale and Atascadero creeks is upstream from a 17 foot bedrock waterfall on Atascadero Creek, it appears unlikely that *O. mykiss* observed in Hale Creek are of anadromous origin (Nelson pers. comm.).

Kathleen Valley

Kathleen Valley Creek consists of about 1.7 stream miles and is tributary to Hale Creek. The confluence is just downstream from the Eagle Ranch Dam on Hale Creek.

Staff from DFG surveyed Kathleen Valley Creek on two occasions in 1999. Multiple *O. mykiss* year classes were observed (DFG 2000b). Since the confluence of Hale and Atascadero creeks is upstream from a 17 foot bedrock waterfall on Atascadero Creek, it appears unlikely that *O. mykiss* observed in Kathleen Valley Creek are of anadromous origin (Nelson pers. comm.).

Santa Margarita

Santa Margarita Creek consists of about nine stream miles and is tributary to the Salinas River. It flows northeast, entering the Salinas north of Cushing.

A 1947 DFG letter indicated that “a smaller number” of steelhead spawned in Santa Margarita Creek at that time (DFG 1947). An adult steelhead was reported caught by a fisherman in Santa Margarita Creek in 1997 (DFG 1999a). As part of a steelhead range contraction study, NMFS staff surveyed Santa Margarita Creek in 2003 and observed *O. mykiss* (NMFS 2005).

Trout

Trout Creek consists of about ten stream miles and is tributary to Santa Margarita Creek. It flows north, entering Santa Margarita Creek immediately upstream from latter’s confluence with the Salinas River.

A DFG stream survey report from the 1940s documented the presence of *O. mykiss* in Trout Creek (DFG ca 1940). The report stated, “Not much to be expected from this stream”, apparently due to low streamflows (DFG ca 1940). However, DFG staff noted that sportsmen considered the creek to offer some of the best fishing in the area.

In 1999 DFG memo DFG staff stated, “I found that [Trout Creek] offered no real steelhead habitat” (DFG 1999d).

Tassajera

Tassajera Creek consists of about three stream miles and is tributary to Santa Margarita Creek. It flows east, entering Santa Margarita Creek west of the town of Santa Margarita.

An undated DFG stream survey (likely from the 1940s) indicates the presence of *O. mykiss* in Tassajera Creek and notes past stocking (DFG ca 1934c). The creek is deemed “small, brushy...and hard to fish” (DFG ca 1934c).

A summary of DFG field notes indicates sighting of adult steelhead and observations of multiple *O. mykiss* year classes in Tassajera Creek between 1995 and 1999 (DFG 1999a).

Tassajera was sampled in 2003 as part of a study of *O. mykiss* genetic structure in southern California. A resulting 2006 paper states, “...differences between above and below barrier groups were not significantly different from zero for the Salinas [River drainage]” (Girman and Garza 2006, p. 16). Staff from DFG observed juvenile *O. mykiss* in Tassajera Creek about one mile upstream from the Santa Margarita Creek confluence in 2004 (Hill pers. comm.).

Rinconada

Rinconada Creek is tributary to the Salinas River. It consists of about seven stream miles and enters the Salinas River about 4.3 miles downstream of the Salinas Dam (Santa Margarita Lake).

A stream survey report from the 1940s indicates that Rinconada Creek was stocked with “very poor success” due to low flows and high temperature (DFG ca 1934b). However, *O. mykiss* was observed during the survey.

Carmel River

The Carmel River consists of about 35 stream miles and has a watershed of approximately 255 square miles. According to a 1965 DFG report, there are seven major tributaries to the Carmel River that comprise about 30 stream miles collectively (DFG 1993a).

The San Clemente Dam, located at river mile 18.5, was constructed in 1921. The Los Padres Dam was constructed in 1949 at river mile 24.8. Conditions downstream of the dam are described in a 1994 DFG report:

“Carmel River flows decrease in early summer, due to reduced runoff and water diversions... These diversions significantly alter the stream flows in the lower portions of the Carmel River to the extent that several miles of river are dewatered each summer and fall and a sand bar is formed at the mouth of the river. The dewatering of the stream channel significantly reduces rearing habitat below San Clemente Dam and strands early migrating juvenile trout in isolated pools in the lower river. Fish rescue operations are conducted by the Monterey Peninsula Water Management District in an effort to mitigate for water diversions. Fish rescued are transported and released into upstream reaches of perennial stream flow...[The] sand bar is artificially breached each winter in order to allow the upstream migration of steelhead from the ocean...” (DFG 1995).

As part of the 1965 state fish and wildlife plan, DFG prepared an inventory of anadromous salmonids. According to the inventory, the Carmel River system contained about 93 stream miles of steelhead habitat (DFG 1965a). The annual steelhead run of the Carmel was estimated to consist of about 1,500 individuals. The inventory notes “Increased water use and diversion results in less favorable water conditions for salmonids. It may be possible to sustain this run if adequate minimum flows are provided” (DFG 1965a, p. 399).

According to a 1983 DFG letter, the historical steelhead run (prior to dam construction) in the Carmel River was 8,000 adults annually (DFG 1983a).

San Clemente Reservoir is operated by California-American Water Company (Cal-Am) under a 2001 agreement with DFG. Flows are stipulated, “. . .no less than 10 cfs during June and July, 7.5 cfs during August, and 6 cfs September through December...” (DFG 2001a).

Rainbow trout have been stocked in various portions of the watershed historically including the reach between the San Clemente and Los Padres dams, upstream from Los Padres Dam (DFG 1957e; DFG 1957f). The ancestry (*i.e.*, native, hatchery, residualized) of *O. mykiss* observed or otherwise sampled therefore is largely a matter of speculation.

In a report on a 1957 survey of the portion of the Carmel River downstream of San Clemente Dam, the river was said to be “a good spawning stream, but only a fair to poor nursery” (DFG 1957g). About the reach between the dams DFG stated, “This section of the Carmel River contains the best spawning and nursery areas observed in the entire drainage... It is the most productive part of the entire river” (DFG 1957e). The reach upstream from Los Padres Dam also was surveyed. The report notes, “This appears to be an excellent resident trout stream. However, because of the limited spawning areas available in the main stream and tributaries, the productive capacity for steelhead in this stream section is considered to be limited” (DFG 1957f).

In a 1967 report concerning Love Creek (tributary to the San Lorenzo River), the annual steelhead run of the Carmel River was estimated to consist of 1,500 individuals (DFG 1967).

A 1982 DFG memo notes, "...the entire steelhead population located between Los Padres dam and Syndicate Camp, 2.2 river miles downstream, were (sic) lost due to deposition of large volumes of silt and adverse water quality conditions" (DFG 1982b). The source of the silt was prolonged release of sediment from Los Padres Dam in October 1981. As part of the process of determining mitigation for the damage DFG prepared an estimate of the juvenile steelhead population for the Carmel River watershed, which was more than 114,000 individuals (DFG 1982b).

A draft consultants report from 1982 offered the following summary of Carmel River steelhead resources:

"The Carmel River supports an annual run of steelhead that the Department of Fish and Game estimates averages about 2000 adults per year. Adults...spawn in the lower Carmel between Shulte Road and the San Clemente Dam. Some climb the ladder at San Clemente, spawn in the river between the two dams or in the tributaries of that reach, and some are passed over Los Padres to spawn in the upper Carmel and its tributaries" (Kelley 1983).

The report also states, "...April-May flows below San Clemente Dam are inadequate for the emigration of juveniles downstream to the ocean" (Kelley 1983). A 1983 DFG study estimated the *O. mykiss* standing crop and concluded, "The lower Carmel River definitely has the capacity to sustain large populations of juvenile steelhead" (DFG 1983b).

Surveys of five streams were conducted in 1992 by DFG to inform management, including three stations in the Carmel River upstream of the Los Padres Reservoir. In the survey report, the *O. mykiss* population density was estimated to be 5,269 individuals per mile, which was characterized as "good" (DFG 1993a). The survey report characterized the fishery in the sampled area as follows:

"This drainage is historically a steelhead drainage, but does contain a (sic) undefined population of resident rainbow trout... It is the opinion of several biologists that there are inadequate hydraulic conditions to encourage outmigrating smolts and kelts to enter and pass over the Los Padres Dam spillway... Upon sexual maturity, these trout trapped in the reservoir appear to seek suitable spawning habitat in the upper river and spawn successfully as evidenced by the high yearling population sampled" (DFG 1993a).

A 1992 memo summarized conditions in the Carmel system for the previous several years. It stated, "No sea run adults spawned in the Carmel River drainage in 1988, 1989 and 1990. Limited spawning occurred in 1991 and 1992. During the 1992 season, only 14 adult steelhead were recorded passing through the San Clemente Dam fishway" (Murphy 1992). In 1991, only a single steelhead was counted. An additional report notes, "Counts at the fishway increased to 317 for the 1993 migration period" (DFG 1995).

Surveys of three Carmel River reaches upstream from Los Padres Dam were conducted in 1994. The survey report included an average *O. mykiss* density estimate of 4,528 individuals per mile, with juvenile trout comprising more than 98 percent of the population (DFG 1995). Staff from DFG concluded, "Even though only a small number of adult steelhead have been passed over the Los Padres Dam to spawn in the headwaters, the population size structure still reflects that of a steelhead population" (DFG 1995).

As part of a larger study of streams of the Los Padres National Forest, USFS staff surveyed the Carmel River in 1999. Multiple *O. mykiss* year classes were observed at three sampling locations (USFS 1999a).

According to a 2002 breach monitoring report, “In order to reduce the potential for flooding, the [Carmel River lagoon] sandbar is breached in advance of winter storms” (HES 2002a, p. 3). In 2001-2002, consultants determined that most of the shallow waters of the Carmel River lagoon provided suitable habitat for juvenile steelhead during the fall, but noted previous studies indicating that over-summering conditions “are not considered to be good” (HES 2002a). The monitoring program did not find evidence that juvenile steelhead were swept from the lagoon by breaching. The Carmel River lagoon was surveyed between 2004 and 2006 in association with a lagoon enhancement project. The 2006 survey results were used to prepare an estimate of the smolt population in the lagoon. The result was an estimate of 3,734 juvenile fish (Urquhart pers. comm.).

The trap and truck program at Los Padres Dam is conducted annually. Out-migration of smolts occurs via a spillway about 600 feet long. While mortality and injury of outmigrants previously caused concern, the rates appear to have been lessened by modifications of the plunge pool at the base of the spillway (Highland pers. comm.).

The Carmel River Steelhead Association conducts fish rescues in the Carmel system wherein juvenile steelhead in drying tributaries are collected and transported to the Carmel River lagoon or other suitable habitat areas. In 2002, more than 3,000 young-of-year fish were released into the lagoon (HES 2003). In 2007, 2,780 juvenile steelhead reared at the Sleepy Hollow Steelhead Rearing Facility were released to the lagoon and to suitable mainstem habitat. A fish counter was installed at the San Clemente Dam fish facility in December 2007. In 2008, 412 adult steelhead were counted (MPWMD 2008). A total of 158 adult steelhead were counted in 2008 at the Los Padres Dam fish trap and truck facility. More than 69,000 juvenile steelhead were rescued from drying portions of the Carmel in 2008, the largest number ever processed. More than 48,000 steelhead were transported to the rearing facility, while more than 11,000 were released into the Carmel mainstem and more than 9,600 individuals were released into the lagoon.

Potrero Canyon

Potrero Canyon Creek consists of about 5.3 stream miles and is tributary to the Carmel River. It flows northwest, entering the Carmel at about stream mile 3.6.

Fish rescues were carried out in Potrero Canyon Creek in 2002. Only yearling *O. mykiss* individuals were observed (CRWA 2004). Consultants prepared an assessment of conditions for steelhead in Potrero Creek in 2002 and observed “a few” rainbow trout during the associated survey. The resulting report states, “Channel conditions in the continuously wetted 1.7 miles of Potrero Creek...provide fair to good steelhead rearing habitat” (Entrix 2003a, p. 7).

Robinson Canyon

Robinson Canyon Creek consists of about 3.3 stream miles and is tributary to the Carmel River. It flows north, entering the Carmel at about stream mile 7.5.

A 1979 DFG stream inventory lists Robinson Canyon Creek as having steelhead (DFG 1979b). According to a 1992 DFG letter, Robinson Canyon Creek supported a steelhead population and was an important habitat component of the Carmel River fishery (DFG 1992b).

Consultants prepared an assessment of conditions for steelhead in Robinson Canyon Creek in 2002 and did not observe *O. mykiss* during the associated survey. The resulting report states, “Wet or above normal years are probably necessary to provide adequate

upstream migration flows and to sustain rearing flows through the summer. In dry and below normal years, it appears that most of Robinson Canyon Creek provides very limited opportunities for migration and rearing” (Entrix 2003a, p. 12). Fish rescues were carried out in Robinson Canyon Creek in 2004. Two *O. mykiss* year classes were observed (CRWA 2004).

Las Garzas

Las Garzas Creek consists of about 8.4 stream miles. It flows northeast, entering the Carmel River at about river mile 12.5. Upstream of San Francisquito Flat, it is called on maps and in reports “Las Gazas.”

Notes from a 1912 DFG visit to Las Garzas Creek state, “plenty water+fish” (Oyer 1912). The term “fish” is assumed to indicate *O. mykiss*. A 1958 DFG field note indicates spawning steelhead in Las Gazas Creek (DFG 1958b).

In 2000 DFG surveyed Las Garzas Creek and observed multiple *O. mykiss* year classes of (DFG 2000c). The survey report noted, “The major factors limiting steelhead production are inadequate sized gravels for spawning and low stream flows... The low stream flows during the summer could be supplemented with flow releases from Moore Lake, especially later in the summer when Las Garzas Creek becomes intermittent” (DFG 2000c). Staff from DFG also recommended cattle exclusion from the stream and riparian corridor. According to DFG staff, a series of boulder falls at stream mile 4.3 is the upstream limit of anadromy (DFG 2000c).

Consultants prepared an assessment of conditions for steelhead in lower Las Garzas Creek in 2002. Juvenile *O. mykiss* were observed at six locations during the survey. The resulting report states, “Excellent rearing habitat is available in the 1.8 miles [of the middle reach]” (Entrix 2003b, p. 6). A bedrock falls at stream mile 2.6 was noted to be the upstream limit of anadromy.

Hitchcock Canyon

Hitchcock Canyon Creek consists of about 3.7 stream miles and is tributary to the Carmel River. It flows northeast, entering the Carmel near the town of Carmel Valley.

A 1988 draft management plan states, “The creek reportedly supports a few steelhead in wet years...” (Greenwood 1988).

Staff from DFG visited Hitchcock Canyon Creek in 1998 and observed *O. mykiss* YOY in several locations (Highland 1998).

Fish rescues were carried out in Hitchcock Canyon Creek in 2002. Only yearling *O. mykiss* individuals were observed (CRWA 2004).

Tularcitos

Tularcitos Creek consists of about 14.2 stream miles and is tributary to the Carmel River. It flows northwest, entering the Carmel southeast of the town of Carmel Valley.

Notes from a 1986 advisory committee meeting indicate that approximately 15,000 steelhead juveniles rescued from the Carmel River were planted in Tularcitos Creek (Wehner 1986). A draft watershed management plan from 1988 states, “...with little

gravel and almost no cobbles, the stream provides sparse rearing habitat” (Greenwood 1988, p. 5-24). The plan ascribes value to the stream in supplying some summer flow to the lower mainstem Carmel River.

Chupines

Chupines Creek consists of more than eight stream miles and is tributary to Tularcitos Creek. It flows southwest, entering Tularcitos Creek at about stream mile 1.5.

A 1988 draft management plan states, “...in 1983 steelhead spawned in Chupines Creek..., reportedly for the first time since the flood year of 1958” (Greenwood 1988).

San Clemente

San Clemente Creek consists of about eight stream miles and is tributary to the Carmel River. The historical confluence is flooded by the San Clemente Reservoir. A small reservoir (Trout Lake) is located on San Clemente Creek about 1.5 miles upstream from the reservoir. A fishway downstream from the reservoir is considered to be of poor design and in a poor state of repair (Highland pers. comm.).

Based on a survey in 1957, DFG staff deemed the natural reproduction of *O. mykiss* in San Clemente Creek to be “fair” (DFG 1957h). In 1960 DFG stated, “The upper section of San Clemente Creek appears to be a poor spawning and nursery stream due to lack of suitable gravel and intermittent flow” (DFG 1960c).

As part of a fisheries study of the Carmel system, DFG staff estimated “sea-run steelhead production” from various streams. The mean production from San Clemente Creek in 1973 and 1974 was estimated to be 278 individuals, or about 11.5 percent of total production (DFG 1983c).

San Clemente Creek was sampled between the San Clemente Reservoir and Trout Lake in 1992 and two *O. mykiss* year classes were observed. The resulting memo states, “San Clemente Creek contains quality salmonid spawning and rearing habitats accessible to steelhead trout” (Murphy 1992).

A migrant trap was operated on San Clemente Creek in spring of 2003. Almost 300 *O. mykiss* YOY and age 1+ individuals were captured (Froke and Reis 2003).

Consultants prepared an assessment of conditions for steelhead in upper San Clemente Creek in 2002 and observed *O. mykiss* only “rarely” during the associated survey. The resulting report states, “Rearing habitat conditions are good to excellent throughout most of the sections of San Clemente Creek that were surveyed... Spawning habitat is limited...” (Entrix 2003a, p. 15).

Black Rock

Black Rock Creek consists of about 4.5 stream miles and is tributary to San Clemente Creek. A DFG report notes that a 30-40 foot bedrock falls is located at about stream mile 3.0 or 3.5.

Information generated in 1948 by DFG staff indicates that Black Rock Creek offers 3.5 miles of spawning habitat (DFG 1970). A 1957 survey report states, “This appears to be a fair steelhead spawning area and a very good nursery stream for steelhead ascending from San Clemente Reservoir” (DFG 1957i).

According to DFG staff, sterile trout are planted in “White Rock Lake”, an artificial pond upstream of the falls. Also, the lake is screened to limit the possibility of the progeny of stocked fish entering downstream reaches (Hill pers. comm.).

South Fork Black Rock

The South Fork Black Rock Creek consists of about three stream miles and is tributary to Black Rock Creek. It drains the north side of the Ponciano Ridge.

Information generated in 1948 by DFG staff indicates that South Fork Black Rock Creek offers two miles of spawning habitat (DFG 1970). In a 1957 survey report DFG deemed South Fork to be an “unimportant tributary to Black Rock Creek” (DFG 1957j). However, *O. mykiss* was observed downstream of a 10-12 foot high rock falls located about 100 feet upstream from the mouth of the creek.

Pine Creek

Pine Creek consists of about six stream miles and is tributary to the Carmel River. It flows northeast, entering the Carmel about four miles upstream from the San Clemente Dam. A 1948 DFG document suggests that a natural falls at stream mile 2.0 constitutes the upstream limit of anadromy.

Information generated in 1948 by DFG staff indicates that Pine Creek offers two miles of spawning habitat (DFG 1970). Staff from DFG surveyed Pine Creek in 1957. The survey report states, “This tributary appears to be a very good steelhead spawning and nursery tributary to the Carmel River. Judging by the abundance of fingerlings throughout the stream section, natural propagation is very good to excellent” (DFG 1957k).

As part of a fisheries study of the Carmel system, DFG staff estimated “sea-run steelhead production” from various streams. The mean production from Pine Creek in 1973 and 1974 was estimated to be 978 individuals, or about 40.5 percent of total production (DFG 1983c).

Cachagua

Cachagua Creek consists of about 12 stream miles and is tributary to the Carmel River. Upstream from the Conejo Creek confluence, Cachagua Creek is called Finch Creek (described separately below).

Information generated in 1948 by DFG staff indicates that Cachagua Creek does not offer spawning habitat due to low flow (DFG 1970). A 1959 DFG field note states, “...this stream dries up early and many fish are lost” (DFG 1959d). In 1963, DFG staff characterized the steelhead run in Cachagua Creek as “erratic” and “small”. The population of juvenile fish in the creek also was deemed “negligible” (DFG 1963b).

As part of a fisheries study of the Carmel system, DFG staff estimated “sea-run steelhead production” from various streams. The mean production from Cachagua Creek in 1973 and 1974 was estimated to be 128 individuals, or about 5.3 percent of total production (DFG 1983c).

Fish rescues were carried out in Cachagua Creek in 2003. Two *O. mykiss* year classes were observed (CRWA 2004).

Boronda

Boronda Creek consists of about 3.4 stream miles and is tributary to Cachagua Creek. It flows north, entering Cachagua Creek at about stream mile 2.2.

Information generated in 1948 by DFG staff indicates that Boronda Creek does not offer spawning habitat (DFG 1970). Notations suggest that low flow precluded access to potential suitable habitat.

Conejo

Conejo Creek consists of about five stream miles and is tributary to Cachagua Creek. It flows southwest to its confluence with Finch Creek, which constitutes the headwaters of Cachagua Creek.

Information generated in 1948 by DFG staff indicates that Conejo Creek does not offer spawning habitat (DFG 1970). A 1979 stream inventory notes the presence of “SH” in Conejo Creek (DFG 1979b). The basis for the determination is not provided.

Finch

Finch Creek consists of about eight stream miles and is tributary to Cachagua Creek. It flows northwest to its confluence with Conejo Creek, which constitutes the headwaters of Cachagua Creek.

Finch Creek appears in a 1979 DFG stream inventory in which fish species present in various streams is noted. The creek is shown to support steelhead and rainbow trout in the inventory (DFG 1979b).

Danish

Danish Creek consists of about seven stream miles and is tributary to the Carmel River. It flows east, entering the Carmel via Los Padres Reservoir.

Information generated in 1948 by DFG staff indicates that Danish Creek offers one mile of spawning habitat (DFG 1970). A 1957 DFG survey report states, “Although a very nice, small, densely shaded mountainous stream, it is considered to have very limited fishery value because of its short length and poor spawning areas” (DFG 1957l). According to DFG notes from 1959, “This stream gets very low in the summer and goes dry in many places” (DFG 1959c). Staff also commented, “This is only a small stream and many fish are lost when it gets low” (DFG 1959c).

Staff from DFG sampled *O. mykiss* in 1973 and 1974 in Danish Creek. The population was considered to be resident rainbow trout due to passage issues (DFG 1983c).

Rattlesnake

Rattlesnake Creek consists of about three stream miles and is tributary to Danish Creek. It flows northeast, entering Danish Creek at about stream miles 1.6. A 15 foot falls may be the upstream limit of anadromy.

Rattlesnake Creek was stocked in 1930 and in subsequent years (DFG 1939). A stream survey report, probably from the 1930s, calls natural *O. mykiss* propagation “limited” and states, “Past several years stream has gone dry below the falls, and in places above the falls” (DFG ca 1934a). Information generated in 1948 by DFG staff indicates that Rattlesnake Creek does not offer spawning habitat (DFG 1970).

Miller Fork Carmel River

The Miller Fork of the Carmel River consists of about seven stream miles. It flows northwest through Miller Canyon, entering the Carmel about three miles upstream of the Los Padres Dam.

Information generated in 1948 by DFG staff indicates that the Miller Fork offers two miles of spawning habitat (DFG 1970). Staff from DFG surveyed the Miller Fork in 1957, finding *O. mykiss* to be “scarce” (DFG 1957m). The survey report states, “Because of the limited suitable spawning areas available, this tributary is considered to be of minor importance to the Carmel steelhead fishery” (DFG 1957m). According to DFG notes from 1959, “This stream gets very low in the summer and goes dry in many places” (DFG 1959c). Staff also commented, “Fish go into this stream from the Carmel River” (DFG 1959c).

A sampling results form indicates that multiple *O. mykiss* year classes were observed in the Miller Fork in 1994 (Dvorsky 1994). A survey of the Miller Fork in 1999 noted trout “in entire [seven mile] reach” (USFS 1999b). Staff from USFS surveyed the Miller Fork in the vicinity of Nason Cabin in 2000. Field notes indicate “large numbers” of trout between one and six inches in length (USFS 2000).

Staff from MPWMD visited the most downstream reach of the Miller Fork in 2005. Young of the year and age 1+ *O. mykiss* were observed (Hamilton pers. comm.).

Bruce Fork

The Bruce Fork consists of about 1.5 stream miles and is tributary to the Carmel River. It enters the Carmel River about 0.5 miles downstream from the Miller Fork confluence with the Carmel.

Information generated in 1948 by DFG staff indicates that the Bruce Fork offers one mile of spawning habitat (DFG 1970). Staff from DFG surveyed the Bruce Fork in 1957 and did not observe *O. mykiss*. The survey report states, “This is an unimportant spawning or nursery tributary to the Carmel River” (DFG 1957n).

Hiding Canyon

Hiding Canyon Creek consists of about two stream miles and is tributary to the Carmel River. It flows west, entering the Carmel downstream from Round Rock Campsite.

A 1979 stream inventory notes the presence of “RT” in Hiding Canyon Creek (DFG 1979b). The basis for inclusion is not provided.

Carmel River tributary

This creek drains the north slope of the Ventana Cone. It enters the Carmel River near the Round Rock Campsite.

Staff from DFG surveyed the unnamed tributary in 1957 and observed *O. mykiss*. The survey report states, “Appears to be of relatively minor importance judging by evidence of natural reproduction” (DFG 1957o).

San Jose

San Jose Creek consists of about 8.3 stream miles. It flows northwest, entering the Pacific Ocean at Monastery Beach.

A 1989 consultants’ report cites a 1963 DFG estimate of 50 to 100 spawning steelhead in the creek “during good water years” (JSA 1989). The report states, “Isolated, small populations of rainbow trout reside permanently in the upper stream sections of San Jose Creek. These fish are probably ‘residualized’ steelhead trout that remain in the stream, mature, and spawn without ever going to the ocean” (JSA, p. 13).

Staff from DFG surveyed San Jose Creek in 1993, and observed multiple *O. mykiss* year classes (DFG 1993b). The survey report states, “...the summer/fall slow situation is a concern” (DFG 1993b). The report also noted sedimentation of the creek, possibly associated with on-going logging, upstream of an impoundment at stream mile 4.2.

Consultants prepared an assessment of conditions for steelhead in San Jose Creek in 2002 and observed juvenile *O. mykiss* during the associated survey. The resulting report states, “There are about 2.5 miles of accessible steelhead habitat on San Jose Creek between the [Santa Lucia Preserve] property line and the Pond [at Rancho San Carlos Properties]...” (Entrix 2003a, p. 7). A memo describing a reconnaissance survey in 2002 notes, “...it is not possible to determine conclusively whether [juvenile *O. mykiss*] were the progeny of anadromous steelhead or resident spawning rainbow trout” (HES 2002b). The memo cites the stream as “in a relatively natural state” but notes relatively high sand concentration in the substrate and some evidence of cattle grazing impacts.

Staff from DFG observed “good densities” of *O. mykiss* YOY and age 1+ individuals in San Jose Creek downstream from Rancho in the mid 2000s. According to DFG staff, sedimentation and water diversion are the two factors mostly likely to limit production in the creek (Nelson pers. comm.).

Seneca

Seneca Creek consists of about 2.4 stream miles is tributary to San Jose Creek. It flows north through Palo Corona Ranch before entering San Jose Creek.

Staff from DFG recently observed *O. mykiss* YOY and age 1+ individuals throughout about three miles of Seneca Creek. Road crossings of the creek may be problematic for fish passage and excessive sedimentation appears to be occurring in the drainage (Nelson pers. comm.).

Williams Canyon

Williams Canyon Creek consists of about 3.6 stream miles and is tributary to San Jose Creek. It drains the north flank of Palo Corona.

Staff from DFG surveyed Williams Canyon Creek in 1990 and observed one *O. mykiss* year class. The resulting memo states, "The stream is in very poor condition. Heavy sedimentation from road construction and maintenance has buried any spawning areas that may have been present" (DFG 1990a).

Staff from DFG recently observed *O. mykiss* YOY and age 1+ individuals throughout about three miles of Williams Canyon Creek. Excessive sedimentation appears to be occurring in the drainage (Nelson pers. comm.).

Gibson

Gibson Creek consists of about 2.4 stream miles and drains the south side of the Santa Lucia Range. It enters the Pacific Ocean at Sandy Beach, north of Carmel Highlands.

A 1944 note indicates that Gibson Creek was dry by June of that year (DFG 1944). Staff from DFG surveyed the creek in 1981. The report notes, "No fish were observed in the creek. The small flow along with the barriers would preclude fish access" (DFG 1981a).

According to a 2003 NMFS report on steelhead distribution, Gibson Creek had a total barrier that precluded spawning in the stream (NMFS 2003a).

Malpaso

Malpaso Creek consists of about 4.6 stream miles. It enters the Pacific Ocean south of Yankee Point. A 48-inch high diversion dam is located near the downstream boundary of Garrapata State Park.

Multiple *O. mykiss* year classes were observed during sampling in Malpaso Creek 1989 and 1990 (DFG 1989; DPR 1990a). A draft DPR report speculates that the rainbow trout population in Malpaso Creek is resident and of unknown origin. However, the report states, "Since no barrier[s] are known to exist in the 1-1/2 miles of stream below the park, some part of Malpaso Creek is probably used by steelhead (DPR 1990b, p. 31)". The report adds, "...withdrawals from Malpaso Creek appear to be in excess

of permitted volumes... Low flows, the diversion dam, and the debris barrier probably combine to prevent anadromous fish from reaching waters in Garrapata State Park (DPR 1990b, p. 32)”.

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams. Researchers found *O. mykiss* in Malpas Creek near the mouth (NMFS 2003a).

Garrapata

Garrapata Creek consists of about 7.4 stream miles draining a watershed of about 11 square miles. It enters the Pacific Ocean via a lagoon north of Kasler Point. According to a 2005 DFG study, the anadromous reach could extend to a bedrock fall at stream mile 3.4.

Staff from DFG surveyed Garrapata Creek in 1990 and observed multiple *O. mykiss* year classes in the creek. The survey report states, “Garrapata Creek is a degrading steelhead stream due to the heavy granite sand erosion problem occurring in the watershed” (DFG 1990b).

In 1997, State Board staff published an analysis of protested water right applications in Garrapata Creek. The analysis recommended that rights be contingent upon maintaining flow records and implementing conservation strategies when dry season flows fell below 0.25 and 0.10 cubic feet per second thresholds (SWCRB 1997). Testimony in 1999 by DFG staff states, “...a minimum bypass flow of 60 percent of the mean annual unimpaired flow is required to protect steelhead trout resource in Garrapata Creek” (SWRCB 1999).

Staff from DFG prepared a steelhead population assessment for Garrapata Creek in 2005. Data were collected from three stations and indicated that four *O. mykiss* year classes were present (DFG 2005). A watershed assessment and restoration plan for the watershed was published in 2006. The document notes key limiting factors to the steelhead fishery including excessive sedimentation from road erosion, migration barriers, and poor riparian condition due to invasive species (GCWC 2006). Four fish passage barriers in the lower portion of the creek are identified as high priority for removal.

Joshua

Joshua Creek consists of about 3.4 stream miles and is tributary to Garrapata Creek. It flows west, entering Garrapata Creek at about stream mile 0.8. A 40 foot waterfall at about stream mile 0.7 is considered the upstream limit of anadromy.

Joshua Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is shown to support rainbow trout in the inventory (DFG 1979b).

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found *O. mykiss* YOY in Joshua Creek (NMFS 2003a). Staff noted excessive sedimentation in the sampling notes (NMFS 2002a).

A watershed assessment and restoration plan for the Garrapata Creek watershed was published in 2006. The plan recommends addressing four high priority fish passage barriers in lower Joshua Creek (GCWC 2006).

Wildcat Canyon

Wildcat Canyon Creek is tributary to Garrapata Creek. It flows southwest, entering Garrapata Creek at about stream mile 2.2. A 30 foot falls located at about stream mile 0.2 is considered the upstream limit of anadromy.

In a 1964 DFG letter staff stated, "I believe that this stream has been completely ruined for steelhead and trout for a period of 6-12 years..." (DFG 1964). The source of the damage was said to be sedimentation resulting from improper grading.

Staff from DFG sampled Wildcat Canyon Creek in 1990 and observed *O. mykiss* (DFG 1990c). A watershed assessment and restoration plan for the Garrapata Creek watershed was published in 2006. The plan recommends addressing two structures that act as fish passage barriers in Wildcat Canyon Creek (GCWC 2006).

Rocky

Rocky Creek consists of about 6.9 stream miles. It enters the Pacific Ocean north of Castle Rock.

Rocky Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is shown to support steelhead and rainbow trout in the inventory (DFG 1979b). A 1991 DFG memo states, "Even under 'natural' conditions, low streamflow in summer and fall months is a limiting factor for trout survival in Rocky Creek" (DFG 1991).

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found *O. mykiss* YOY in Rocky Creek (NMFS 2003a). A local landowner told NMFS staff that trout of edible size were present in Rocky Creek historically.

Bixby

Bixby Creek consists of about 4.1 stream miles. It enters the Pacific Ocean south of Castle Rock.

Staff from DFG surveyed Bixby Creek in 1981 and observed *O. mykiss*. The survey report states, "Bixby Creek appears to be a good spawning and nursery stream for steelhead/rainbow trout" (DFG 1981b). The report recommended abandoning road crossings contributing to sedimentation in the creek.

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams. One *O. mykiss* year class was observed in Bixby Creek (NMFS 2003a).

Little Sur River

The Little Sur River consists of about 14.3 stream miles draining a watershed of about 40 square miles. It enters the ocean north of Point Sur. An impassable natural barrier located at about stream mile 17 was noted in a 1965 DFG report. Stocking has been documented between at least 1913 and 1941 (Kittleson 2003).

As part of the 1965 state fish and wildlife plan, DFG prepared an inventory of anadromous salmonids. According to the inventory, the Little Sur River system contained about 30 miles of steelhead habitat (DFG 1965a). The annual steelhead run of the Little Sur River was estimated to consist of about 500 individuals. The inventory noted “Heavy siltation from the county road system” as a critical factor impacting habitat (DFG 1965a, p. 400).

In testimony in the 1980s, Dr. Jerry Smith likened the Little Sur River to north coast streams in terms of steelhead spawning as “...generally unaffected by drought” (Smith 1989).

Staff from USFS surveyed the Little Sur River in the vicinity of the Pico Blanco Boy Scout Camp. The survey notes indicated “a lot of trout throughout” (USFS 1999c). A DFG memo from 1999 said about the Little Sur River, “This is one of the best steelhead streams in the county” (DFG 1999e).

The Little Sur River in the vicinity of the Pico Blanco Camp was surveyed in 2002 by DFG staff, and “numerous” steelhead fry and fingerlings were observed. The survey report describes primary impacts to the steelhead fishery including sedimentation from land uses adjacent to the stream and hindrance of movement due to the flashboard dam and numerous rock dams (DFG 2003). It recommended operating the flashboard dam so as not to inundate redds or dewater downstream reaches.

In 2002 NMFS and DFG studied the steelhead fishery of the Little Sur River in relation to the Camp Pico Summer Dam. In a the resulting 2003 report NMFS stated, “Little Sur drainage is probably the most productive steelhead river south of the San Francisco Bay at this time” (NMFS 2003c). The study concluded that operation of the summer dam adversely affected steelhead. According to DFG staff, the dam was modified to include a fishway in about 2005 (Hill pers. comm.).

South Fork Little Sur River

The South Fork of the Little Sur River consists of about 11.1 stream miles and is tributary to the Little Sur River. It flows northwest, entering the Little Sur at about stream mile 1.8. An impassable falls, approximately 12 to 14 feet high, is located about five miles upstream from the Highway 1 crossing (Hill pers. comm.).

South Fork Little Sur River appears in a 1979 DFG stream inventory in which fish species present in various streams is noted. The stream is shown to support “SH/RT” in the inventory (DFG 1979b).

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams. *Oncorhynchus mykiss* YOY were observed in South Fork Little Sur River. Notes from the survey state, “...good flow..., clear water, low fines” (NMFS 2002b). A report on a steelhead assessment of the South Fork was published in 2003. The report notes that steelhead have access to the lower five miles of the stream, and that juvenile steelhead were observed most frequently in the lower 3.75 miles (Kittleson 2003). According to the report, the size distribution “...implies a predominantly resident rainbow population upstream of Andrew Molera Park” (Kittleson 2003, p. 7). The assessment found the South Fork to be “in largely pristine condition” and adds, “In general, habitat quality is excellent throughout...” (Kittleson 2003, p. 16). A steelhead redd was noted by DFG staff during a visit to the river in 2005 (Hill pers. comm.).

Big Sur River

The Big Sur River consists of about 21 stream miles draining a watershed of about 60 square miles. It enters the Pacific Ocean northwest of the town of Big Sur.

In a 1957 stream survey report, DFG noted “good” spawning areas in the four mile reach between Barlow Flat and Sykes Camp (DFG 1957p). Other reaches were “poor” to “fair” in terms of spawning habitat. The survey report notes “good” *O. mykiss* populations both upstream and downstream of natural barriers and assumes that the upstream population consists of “resident trout that are propagating under natural conditions” (DFG 1957p).

As part of the 1965 state fish and wildlife plan, DFG prepared an inventory of anadromous salmonids. According to the inventory, the Big Sur River system contained about 17 miles of steelhead habitat (DFG 1965a). The annual steelhead run of the Big Sur River was estimated to consist of about 250 individuals.

A 1981 memo summarized conditions in the Big Sur watershed:

“The clean, free-flowing waters provide ideal conditions for natural steelhead trout spawning. The lower seven miles of stream from the State Park to the ocean support a substantial run of steelhead; however, fish migration above the Park is blocked by a 26-foot barrier of boulders and compacted gravel” (DFG 1981c).

The middle reach of the Big Sur River between Ventana and Barlow Flats camps) was surveyed in 1981 by USFS staff. The survey report cites a “large, thriving rainbow trout fishery” comprised of mainly smaller fish. The observed size range was about three to seven inches (USFS 1981a). The upper reach (from Barlow Camp to the confluence of the North and South forks) also had “abundant” rainbow trout (USFS 1981b)

A protected waterway management plan for the Big Sur was certified in 1986. It recommended permitting well withdrawals adjacent to the lower Big Sur, limiting dry season diversion, and adopting a Riparian Corridor Protection Ordinance (County of Monterey 1986). A 1990 resources inventory notes approximately three miles of “excellent habitat” in the lower portions of the watershed. The report states, “The majority of steelhead move upstream beyond Andrew Molera State Park to spawn... There are no barriers to migration for 8 miles “ (DPR 1990c, p. 8).

Extensive sampling in the Big Sur watershed in 1993 revealed that *O. mykiss* classified as smolts occurred in the lagoon and river outlet and not in the mainstem. The 1994 report on this study noted, “The lagoon appeared to be heavily used by presmolt steelhead as rearing habitat” (DFG 1994a). Staff from DFG surveyed the Big Sur River in 1994 between the Pfeiffer Big Sur Campground and the North Fork confluence. Rainbow trout were said to be “abundant” and included individuals from one to twelve inches in length. “Numerous” spawning areas were noted throughout the survey reach. The survey report states, “The Big Sur River has excellent potential as a wild trout fishery” (DFG 1994b).

An enhancement plan was prepared for a portion of the Big Sur River watershed and published in 2003. The report notes two key limiting factors to the steelhead population of the system and states, “Where visitor use is concentrated, the visible impacts to salmonid habitat occur through trail erosion, trampling of riparian and instream habitat, and construction of rock dams and channel modifications” (Duffy 2003, p. 15). The plan noted that “reconnaissance” snorkel surveys found juvenile steelhead

in multiple sites in Andrew Molera State Park and the gorge area in Pfeifer Big Sur State Park. Adult steelhead were observed immediately upstream from the park headquarters in June 2005 and in June 2007 (Stoecker pers. comm.).

Phenegger

Phenegger Creek consists of about 1.4 stream miles and is tributary to the Big Sur River. It enters the Big Sur River at the town of Big Sur.

Staff from DFG inspected Phenegger Creek in 1978. Notes from the visit state, "...there are many natural falls blocking anadromous fish passage... The creek is silted apparently from poor road construction" (DFG 1978b). A 1979 DFG inventory of Monterey County streams indicates that steelhead and rainbow trout occur in the creek (DFG 1979b).

Juan Higuera

Juan Higuera Creek consists of about two stream miles and is tributary to the Big Sur River. It enters the Big Sur River southeast of the town of Big Sur. The creek is the largest perennial tributary to the lower Big Sur.

Staff from DFG surveyed Juan Higuera Creek in 1961. The survey report relayed anecdotal information that the creek supported a small population of trout but was valuable in contributing between 16 and 25 percent of the flow in the Big Sur River "during critical periods" (DFG 1961d).

A 1994 report on a study of the Big Sur River noted, "The [*O. mykiss*] population in lower Juan Higuera Creek was...clearly dominated by young-of-the-year... In contrast, sampling in upper Juan Higuera Creek suggested a resident rainbow trout population" (DFG 1994a).

A 2003 enhancement plan prepared for the Big Sur River watershed notes, "Post Creek in [Pfeifer-Big Sur State Park] and Juan Higuera Creek are the only two tributaries to the Big Sur known to support steelhead" (Duffy 2003, p. 1). A private road crossing of the creek approximately 50 feet upstream from the confluence is considered a passage barrier under some flow conditions (Highland pers. comm.).

Juan Higuera tributary

This creek consists of about 1.1 stream miles. It drains the north flank of Hopkins Ridge.

A 1979 DFG inventory of Monterey County streams indicates that steelhead and rainbow trout occur in the creek (DFG 1979b). The basis for the determination is not provided.

Pfeiffer-Redwood

Pfeiffer-Redwood Creek consists of about 1.6 stream miles and is tributary to the Big Sur River. It flows southwest, entering the Big Sur downstream from the park headquarters. According to notes from 1953, "there are large falls 30' to 40' high, which act as a barrier to all fishlife" (DFG 1953).

Staff from DFG surveyed Pfeiffer-Redwood Creek in 1940 and did not observe *O. mykiss*. The report notes that the creek is “probably barren” due to low flow (DFG 1940). Field notes from 1953 indicate that the creek “is of no importance to fishlife” (DFG 1953). However, a 1979 DFG inventory of Monterey County streams indicates that steelhead and rainbow trout occur in the creek (DFG 1979b).

A 1990 draft report by DPR noted impacts to the channel from “facility development.” It states, “Pfeiffer-Redwood Creek flows intermittently and, in its channelized state, is of little habitat value” (DPR 1990d, p. 32).

Post

Post Creek consists of about 1.5 stream miles and is tributary to the Big Sur River. It flows northwest, entering the Big Sur upstream from the park headquarters at about stream mile seven.

A 1980 study of lower Post Creek found multiple *O. mykiss* year classes. The study report states, “General stream conditions and the abundance of available food provide an excellent nursery and spawning habitat for steelhead” (DFG 1980).

In a 1993 survey, DFG staff recommended stabilizing bare banks in the portion of the creek in the vicinity of the campground. The survey report also states, “...the young of adult steelhead that spawn in intermittent streams [like Post Creek] usually migrate down to the main river to rear” (DFG 1993c).

Post Creek was observed and electrofished in 1993 by DFG staff. Steelhead YOY and age 1+ fish were found in the survey and the resulting report states, “From a steelhead production perspective, Post Creek functions primarily as a nursery for age 0+ fish... A lack of depth/cover in the stream, at least within the sample section, precluded greater inhabitation by age 1+ and older steelhead or resident rainbow trout” (DFG 1993d). A 1994 report on a study of the Big Sur River noted, “Post Creek has probably supported more extensive steelhead spawning and rearing, as current poor conditions for steelhead production appear to be the product of logging effects and water diversion” (DFG 1994a). The report states, “Post Creek is a smaller tributary, with interrupted flow in many summers” (DFG 1994a).

A 2003 enhancement plan prepared for the Big Sur River watershed notes, “Post Creek in [Pfeiffer-Big Sur State Park] and Juan Higuera Creek are the only two tributaries to the Big Sur known to support steelhead” (Duffy 2003, p. 1). The plan noted that young of the year steelhead were observed in the lower 600 feet of Post Creek in summer 2002.

Ventana

Ventana Creek consists of about 4.2 stream miles and is tributary to the Big Sur River. It flows southwest, entering the Big Sur near the Ventana Campsite.

A 1979 letter from a fisherman to the USFS documents the angler’s 31 years of trout fishing in Ventana Creek (Flodberg 1979). A response from DFG acknowledges the presence of a naturally propagating *O. mykiss* population in the creek (DFG 1979c). A 1979 DFG inventory of Monterey County streams indicates that rainbow trout occur in Ventana Creek (DFG 1979b).

Terrace

Terrace Creek consists of about one stream mile and is tributary to the Big Sur River. It flows north, entering the Big Sur near the Terrace Creek Campsite.

Staff from DFG surveyed Terrace Creek in 1945 and observed *O. mykiss*. “Excellent” pools and shelter were indicated in the survey report (DFG 1945d).

Terrace Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is not shown to support *O. mykiss* in the inventory (DFG 1979b).

According to a 1981 stream survey report, Terrace Creek was “not accessible to fish because of [a] high waterfall...” at its mouth (USFS 1981c).

Lion

Lion Creek consists of about 3.1 stream miles and is tributary to the Big Sur River. It flows south, entering the Big Sur downstream from the Sykes Campsite.

Staff from USFS surveyed Lion Creek in 1981 and observed multiple *O. mykiss* year classes. The survey report states, “Lion Creek is a narrow, steady flowing creek which provides additional water to the Big Sur River. This creek has a good fishery and serves as a spawning area” (USFS 1981d).

North Fork Big Sur River

The North Fork Big Sur River consists of about 6.5 stream miles. Downstream of the confluence of the North and South forks is referred to as Big Sur River. A 20 foot waterfall at the Cienaga Creek confluence is considered the upstream limit of anadromy.

A 1979 DFG inventory of Monterey County streams indicates that steelhead and rainbow trout occur in the North Fork Big Sur River (DFG 1979b). Staff from USFS surveyed the North Fork in 1981 and observed multiple *O. mykiss* year classes. The survey report provides an overall fishery rating of “excellent” for the North Fork (USFS 1981e).

Staff from USFS surveyed North Fork Big Sur River in 1999 and observed “common” *O. mykiss* between two and ten inches in length. Natural reproduction was deemed “good” (USFS 1999d).

Redwood

Redwood Creek consists of about 3.3 stream miles and is tributary to the North Fork Big Sur River. It flows southwest, entering the North Fork Big Sur upstream from Sykes Campsite.

Redwood Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is shown to support steelhead with the annotation “(?)” in the inventory (DFG 1979b).

South Fork Big Sur River

The South Fork Big Sur River consists of about 5.9 stream miles. Downstream of the confluence of the North and South forks is referred to as Big Sur River. A 12-foot falls separates the south fork into “upper” and “lower” sections in stream surveys.

A 1979 DFG inventory of Monterey County streams indicates that steelhead and rainbow trout occur in the South Fork Big Sur River (DFG 1979b). Staff from USFS surveyed the South Fork in 1981 and observed *O. mykiss* between about four and eight inches in length. The survey report states, “The South Fork of the Big Sur River is the larger of the two forks, providing cool, clean water to the main river stem. This fork supports a large, healthy rainbow trout population” (USFS 1981f).

Mocho

Mocho Creek consists of about 1.1 stream miles and is tributary to the South Fork Big Sur River. It flows northeast, entering the South Fork Big Sur downstream from Rainbow Campsite.

Staff from DFG surveyed Mocho Creek, probably in the 1950s and observed *O. mykiss*. The survey report notes that “Natural spawn and recently planted” rainbow trout are present with “good” success (DFG ca 1950).

Pick

Pick Creek consists of about 3.4 stream miles and is tributary to South Fork Big Sur River. It flows east, entering the South Fork Big Sur upstream from South Fork Campsite.

Pick Creek was stocked in 1938 and 1939 (DFG ca 1939).

Partington

Partington Creek consists of about 2.2 stream miles. It enters the Pacific Ocean south of Partington Point.

In a 1937 stream survey report, DFG staff notes that a long culvert may be a barrier to steelhead migration and conveys others’ observations of steelhead in a downstream pool (DFG 1937a).

A 1979 DFG inventory of Monterey County streams indicates that “SH/RT” occurs in Partington Creek (DFG 1979b). Staff from DPR sampled Partington Creek in 1988 and 1989 and observed multiple *O. mykiss* year classes at three sampling stations. The survey report states, “. . .it is the conclusion of DPR staff that these fish are resident rainbow trout. . .” (DPR 1990e, p. 6)

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found *O. mykiss* in Partington Creek (NMFS 2003a).

Partington tributary 1

This unnamed creek consists of about 1.9 stream miles and is tributary to Partington Creek. It flows southwest, entering Partington Creek at about stream mile 0.7.

A 1979 DFG inventory of Monterey County streams indicates that rainbow trout occurs in the unnamed Partington Creek tributary (DFG 1979b). The basis for the determination is not provided.

Partington tributary 2

This unnamed creek consists of about 1.9 stream miles and is tributary to Partington Creek. It flows south, entering Partington Creek at about stream mile 0.8.

A 1979 DFG inventory of Monterey County streams indicates that rainbow trout occurs in the unnamed Partington Creek tributary (DFG 1979b). The basis for the determination is not provided.

McWay Canyon

McWay Canyon Creek consists of about 2.5 stream miles. It flows south, entering the Pacific Ocean southeast of McWay Rocks. A 40-foot waterfall occurs near the mouth of the creek.

Staff from DPR surveyed McWay Canyon Creek in 1988 and 1989 and did not observe fish. The survey report indicates that *O. mykiss* was observed in 1984 and previously in the creek. It states, however, "Fish noticed in the past, probably introduced rainbow trout, are presumed extirpated in 1985 (DPR 1990e, p. 8)".

Anderson Canyon

Anderson Canyon Creek consists of about 2.8 stream miles. It enters the Pacific Ocean north of Anderson Landing.

A 1937 stream survey report notes that falls near the mouth are impassable to steelhead (DFG 1937b). In 1952, the Division of Water Resources noted that juvenile steelhead were present in Anderson Creek (DWR 1952). The context of the document suggests that the authors meant Anderson Canyon Creek.

Staff from DPR surveyed Anderson Canyon Creek in 1988 and 1989 and did not observe *O. mykiss*. The resulting report states, "Rainbow trout have been caught in the past but none have been observed since the winter of 1985/86...(DPR 1990e, p. 9)". The report author's opinion was that *O. mykiss* in Anderson Canyon Creek were introduced.

Burns

Burns Creek consists of about 0.7 stream miles. It enters the Pacific Ocean south of Anderson Landing.

A 1979 DFG inventory of Monterey County streams indicates that steelhead and rainbow trout occur in Burns Creek (DFG 1979b). The basis for the determination is not provided.

Lime Creek

Lime Creek consists of about 1.6 stream miles. It enters the Pacific Ocean at the John Little State Reserve.

A 1963 DFG memo states, "Lime Creek supports a small steelhead run. The fish have been known to spawn in the one mile section above the mouth. In addition, young fish use this section as a nursery" (DFG 1963c). A 1979 DFG inventory of Monterey County streams indicates that steelhead and rainbow trout occur in Lime Creek (DFG 1979b).

A NMFS report regarding the range of steelhead in southern California involved reviewing passage in coastal watersheds. The report notes that a barrier exists on Lime Creek that is assumed to prevent steelhead access into the watershed (NMFS 2005).

Big

Big Creek consists of about five stream miles. It enters the Pacific Ocean south of Square Black Rock. According to a 1946 DFG report, "High falls, impassable to upstream fish, are located at an altitude of 1,000 feet..." (DFG 1946).

A DFG report from 1946 includes the following description of steelhead resources in Big Creek:

"Good runs of steelhead ascend the stream from the sea and spawn in both forks below the falls. Resident fish of the steelhead-rainbow complex and possibly some survivors and descendants of stocked trout are present both above and below the falls in each fork" (DFG 1946).

In a 1961 DFG survey report for Devil's Canyon Creek DFG describes Big Creek, stating, "This watershed is by far the largest steelhead trout stream in the immediate Southern Monterey County area, being surpassed only by the Big Sur drainage on the north and the San Carpojo to the south, in San Luis Obispo County (DFG 1961e). The report from a 1961 survey of Big Creek states, "This stream provides approximately 1.5 miles of good to excellent steelhead waters... The crucial limiting factor is believed to be the lack of suitable spawning gravels" (DFG 1961f).

The steelhead population of the Big Creek watershed is the subject of on-going research by staff at NMFS. Sampling during August 2005, May and October 2006, and May and October 2007 produced observations of YOY, and 1+ and 2+ year classes in lower Big Creek. Otolith analyses indicate that the population contains progeny of both anadromous and resident females (Rundio pers. comm.).

According to the resident director of the Big Creek Reserve, the undeveloped nature of the watershed has led to few habitat impacts in the watershed. Poor maintenance in portions of the road adjacent to Big Creek may produce excess sedimentation in some proximate stream reaches (Merg pers. comm.). Also, an instream road crossing on private property should be addressed to improve fish passage.

Devils Canyon (South Fork Big)

Devils Canyon Creek is formed by the confluence of the Middle and South forks of Devil's Canyon Creek. It is tributary to Big Creek. A natural falls located about 0.5 miles upstream from the North Fork confluence is considered the upstream limit of anadromy (Rundio pers. comm.).

In a 1961 DFG survey report for Devils Canyon Creek DFG staff states, "It provides approximately 1-1/2 to 1-3/4 miles of good spawning and nursery area for fish moving upstream from the ocean" (DFG 1961e). Based on a survey in 1981, USFS staff deemed there was a "good size rainbow trout fishery" in Devil's Canyon Creek (USFS 1981g).

In 2004, staff from NMFS observed *O. mykiss* upstream from the falls cited above. The ancestry of resident *O. mykiss* upstream from the natural falls has not been determined. Sampling during August 2005, May and October 2006, and May and October 2007 produced observations of YOY, and 1+ and 2+ year classes in Devils Canyon Creek (Rundio pers. comm.).

North Fork Devils Canyon

The North Fork Devil's Canyon Creek consists of about 2.6 stream miles. It is tributary to Devil's Canyon Creek.

North Fork Devil's Canyon Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is shown to support rainbow trout in the inventory (DFG 1979b).

Middle Fork Devils Canyon

Middle Fork Devil's Canyon Creek consists of about 4.3 stream miles. It flows southwest out of the Santa Lucia Range and may be considered the headwaters of the mainstem Devil's Canyon Creek.

Middle Fork Devil's Canyon Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is shown to support rainbow trout in the inventory (DFG 1979b). During a survey in 1981, USFS staff observed multiple *O. mykiss* year classes in Middle Fork Devil's Canyon Creek (USFS 1981g).

South Fork Devils Canyon

South Fork Devil's Canyon Creek consists of about 6.8 stream miles. It flows northwest and joins the Middle Fork to form Devil's Canyon Creek.

South Fork Devil's Canyon Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is shown to support steelhead and rainbow trout in the inventory (DFG 1979b). In 2004, staff from NMFS observed *O. mykiss* in the lower portion of South Fork Devils Canyon Creek. The ancestry of resident *O. mykiss* upstream from the natural falls has not been determined (Rundio pers. comm.).

Vicente

Vicente Creek consists of about four stream miles. It flows west, entering the Pacific Ocean south of Gamboa Point.

A 1961 field note indicates that steelhead cannot access the creek due to a ten foot bedrock falls immediately upstream from the mouth (DFG 1961g). The inspection by DFG staff in 1961 found rainbow trout in Vicente Creek “not in great numbers” in pools beneath the Highway 1 bridge (DFG 1961g).

In the late 1990s, DFG staff observed *O. mykiss* comprising two year classes in Vicente Creek upstream from the Highway 1 crossing and upstream from the bedrock falls. The origin of the fish was unknown (Highland pers. comm.).

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams. *Oncorhynchus mykiss* was observed in Vicente Creek near the mouth (NMFS 2003a).

Limekiln

Limekiln Creek consists of about 4.1 stream miles. It enters the Pacific Ocean at Rockland Landing.

According to a 1961 survey report, Limekiln Creek and its tributaries have combined about two stream miles accessible to steelhead. The survey report states, “Fish appear to be very scarce in this drainage”, which DFG staff attributed to the lack of suitable spawning gravel (DFG 1961h).

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found multiple *O. mykiss* year classes in lower Limekiln Creek (NMFS 2002c). In 2006, a 17-inch individual with “silver coloration” was observed in the lower portion of Limekiln Creek (Stoecker pers. comm.).

Hare Canyon

Hare Canyon Creek consists of about 3.7 stream miles and is tributary to Limekiln Creek. It flows southwest, entering Limekiln Creek at about stream mile 0.3.

Hare Canyon Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is shown to support steelhead and rainbow trout in the inventory (DFG 1979b).

In a 1981 survey, USFS staff observed “few” *O. mykiss* in Hare Canyon Creek representing multiple year classes (USFS 1981h). The survey report attributes low productivity to heavy mineralization and states, “Hare Canyon has a very low improvement potential” (USFS 1981h). A stream inventory involving surveys of more than 100 Hare Creek stream reaches was conducted in 1990. Staff from USFS observed *O. mykiss* YOY and individuals to about ten inches in length (USFS 1990).

According to a 1993 USFS survey report, the creek is perennial (USFS 1993). Staff from NMFS surveyed Hare Canyon Creek in 2002 and observed two *O. mykiss* year classes (NMFS 2002d).

West Fork Limekiln

West Fork Limekiln Creek is tributary to Limekiln Creek and consists of about 4.1 stream miles. It flows south, entering Limekiln Creek at about stream mile 0.4.

West Fork Limekiln Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is shown to support steelhead and rainbow trout in the inventory (DFG 1979b).

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found multiple *O. mykiss* year classes in West Fork Limekiln Creek (NMFS 2002e).

Mill

Mill Creek consists of about four stream miles and has a watershed of about 6.2 square miles. It reaches the Pacific Ocean south of Rockland Landing. The concrete apron under the Highway 1 bridge is considered a passage barrier at some flows (Highland pers. comm.).

Staff from DFG surveyed Mill Creek in 1961 and observed multiple *O. mykiss* year classes. The survey report states, "Silt from erosion will hamper use of approximately 80 percent of the coarse sand used for spawning... This is estimated to have been a good steelhead stream, in past years" (DFG 1961i).

Staff from USFS surveyed Mill Creek in 1992. The survey report noted, "Young-of-the-year trout were seen in perennial reaches of Mill Creek. Adult trout...were seen in the upper reaches of Mill Creek" (USFS 1992). Additionally, the report cites streambank erosion due to grazing and low woody debris recruitment from past logging as limiting the productivity of the stream.

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found multiple *O. mykiss* year classes in Mill Creek. The creek was described as "fishy," likely indicating high potential productivity (NMFS 2002f).

Prewitt

Prewitt Creek consists of about 4.5 stream miles and drains a watershed of about 7.4 square miles. It enters the Pacific Ocean near the town of Gorda. A waterfall at about stream mile 1.8 was identified as the upstream limit of anadromy in a 1997 survey.

Prewitt Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is shown to support steelhead and rainbow trout in the inventory (DFG 1979b).

Staff from USFS surveyed Prewitt Creek in 1981 and observed "common" *O. mykiss* between one and eight inches in length. The survey report states, "Prewitt Creek is a small but significant steelhead spawning stream. It is in serious danger of deterioration by livestock which are destroying the stream bed, lower banks, and riparian vegetation" (USFS 1981i).

Staff from DFG surveyed Prewitt Creek in 1997. Two stations were sampled and *O. mykiss* between about 2.2 and 5.3 inches in length were observed. The survey report indicates that fine sediment was not problematic at the time and water diversions were not noted (DFG 1997). As part of a larger study of streams of the Los Padres National Forest, USFS staff surveyed Prewitt Creek in 1999 and 2000. Multiple *O. mykiss* year classes were observed (USFS 1999a).

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found multiple *O. mykiss* year classes in Prewitt Creek (NMFS 2002g).

South Fork Prewitt

South Fork Prewitt Creek consists of about 2.0 stream miles and is tributary to Prewitt Creek. It flows southwest, entering Prewitt Creek at about stream mile 1.4. A waterfall is located at about stream mile 0.15.

Staff from DFG surveyed South Fork Prewitt Creek, presumably in 1997. *Oncorhynchus mykiss* fry were observed throughout the reach downstream from the waterfall (Nelson pers. comm.).

Plaskett

Plaskett Creek consists of about 1.5 stream miles. It flows west, entering the Pacific Ocean near the town of Plaskett.

Staff from USFS surveyed Plaskett Creek in 1993 and observed perennial flow and “few” *O. mykiss* representing multiple year classes. The survey report notes, “[Plaskett Creek] is being quickly deteriorated by grazing livestock that threaten its small fishery” (USFS 1981j).

As part of a larger study of streams of the Los Padres National Forest, USFS staff surveyed Plaskett Creek in 1999 and 2000. Multiple *O. mykiss* year classes were observed (USFS 1999a).

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found *O. mykiss* in Plaskett Creek (NMFS 2003a).

Willow

Willow Creek consists of about six stream miles. It enters the Pacific Ocean north of Cape San Martin.

A report on a DFG survey in 1961 offered this assessment of Willow Creek:

“Fairly large numbers of steelhead are reported to utilize this drainage during normal years. These fish, moving upstream, have approximately 7 to 8 miles of stream available for spawning. This stream is one of the better steelhead streams of the Southern Monterey County Coastal area” (DFG 1961j).

The report noted, “Large steelhead spawning and nursery areas have recently been lost due to water being diverted to other uses” (DFG 1961j). Also in 1961 DFG staff stated, “. . .the size of the steelhead run . . .is probably of moderate size which might number anywhere from 100 to 1,000 fish” (DFG 1961k).

Staff from USFS surveyed Willow Creek in 1981 and observed “common” rainbow trout. The report states, “The streambed is being degraded by bank erosion from mining, debris barriers, and natural massing” (USFS 1981k).

As part of a larger study of streams of the Los Padres National Forest, USFS staff surveyed Willow Creek in 1999. Multiple *O. mykiss* year classes were observed, and the associated estuary was deemed “uniquely productive habitat” (USFS 1999a).

According to a 2003 report on steelhead distribution, *O. mykiss* was documented in 2001 in Willow Creek by NMFS staff (NMFS 2003a).

North Fork Willow

North Fork Willow Creek is tributary to Willow Creek. It flows southwest, entering Willow Creek at about stream mile 2.7. A 1961 survey report notes a steelhead barrier 200 yards upstream from the Willow Creek confluence.

Staff from DFG surveyed North Fork Willow Creek in 1961. Multiple *O. mykiss* year classes were observed (DFG 1961l).

Alder

Alder Creek consists of about 3.7 stream miles. The headwaters of this coastal watershed are on Alder Peak.

Staff from DFG surveyed Alder Creek in 1961 and observed multiple *O. mykiss* year classes. The survey report states, “This stream appears to be a good trout stream although low water conditions have rendered the fish vulnerable to predators” (DFG 1961m). The report notes that steelhead enter the lower reaches during wet years.

A 1981 USFS survey of Alder Creek found “few” *O. mykiss* and concluded, “Surprisingly, there is a small rainbow trout fishery, and small to moderate steelhead runs up this creek are anticipated (USFS 1981l).

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found multiple *O. mykiss* year classes in Alder Creek (NMFS 2003a).

Villa

Villa Creek consists of about 4.3 stream miles. It flows southwest to the Pacific Ocean from headwaters north of Silver Peak. A 1981 USFS survey report indicates that a 20 foot high barrier near the mouth is a total barrier to upstream migration of steelhead (USFS 1981m).

Staff from DFG surveyed Villa Creek in 1961 and observed multiple *O. mykiss* year classes and referred to the fish as “rainbow and steelhead trout.” The survey report noted “limited” spawning area in the creek (DFG 1961o).

Staff from USFS surveyed Villa Creek in 1981 and observed multiple *O. mykiss* year classes. The survey report indicates that the “good fishery of rainbow trout” occurring in the creek is of hatchery origin as the creek is not accessible to steelhead (USFS 1981m).

In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found multiple *O. mykiss* year classes in Villa Creek (NMFS 2003a).

Redwood Gulch

Redwood Gulch Creek consists of about 2.3 stream miles. This creek flows southwest to the Pacific Ocean.

Redwood Gulch Creek appears in a 1979 DFG stream inventory in which fish species present in various creeks is noted. The creek is shown to support steelhead/rainbow trout in the inventory (DFG 1979b).

Salmon

Salmon Creek consists of about 4.4 stream miles. It enters the Pacific Ocean north of the Monterey and San Luis Obispo counties border. A waterfall near the mouth of the creek is believed to be a passage barrier (Nelson pers. comm.).

Staff from DFG surveyed Salmon Creek in 1961 and observed multiple *O. mykiss* year classes. The report states, “This stream appears to be one of the better streams in the area”, although only a “small portion of the stream [is] accessible to steelhead during normal years” (DFG 1961n).

Staff from USFS surveyed Salmon Creek in 1999 and observed “several small trout” (USFS 1999e). In 2002, NMFS conducted a systematic survey of historical steelhead streams in central and south coast streams and found multiple *O. mykiss* year classes in Salmon Creek (NMFS 2003a).

Staff from DFG observed *O. mykiss* likely to be resident in “great” habitat in Salmon Creek in June 2005. The population included YOY and larger individuals to about 12 inches in length and was noted to be of unknown origin (Nelson pers. comm.).

Other Monterey County information

As part of the 1965 state fish and wildlife plan, DFG prepared an inventory of anadromous salmonids. The major steelhead streams of Monterey County were said to include the Salinas, Carmel, Little Sur, and Big Sur rivers. Steelhead habitat in these systems combined was estimated at about 540 stream miles, including a substantial amount of “very poor quality” habitat in the Salinas River watershed. The combined steelhead run in these streams was estimated at about 2,750 individuals. According to the inventory, “There are about 121 miles of steelhead habitat in the minor streams of Monterey County” (DFG 1965a, p. 410). The combined spawning population in the minor streams was estimated to be about 3,000 steelhead individuals. Thus, the 1965 DFG estimate for the average annual run in streams of Monterey County was almost 6,000 individuals. The estimation method could not be determined.

References

- Bianchi, E. and G. Miller, Monterey County Water Resources Agency. 1994. Winter Aquatic Studies.
- Biskner, A. and T. Gallagher, San Luis Obispo County Parks & Open Space Division. 1995. An Overview of the Upper Salinas River Coordinated Resource Management & Planning Process, Accomplishments & Resource Summary, 1992-1995.
- Casagrande, J., *et al.*, The Watershed Institute. 2003. Fish Species Distribution and Habitat Quality for Selected Streams of the Salinas Watershed; Summer/Fall 2002.
- Chubb, S.L., 1997. Walking Stream Surveys.
- County of Monterey. 1986. Big Sur River Protected Waterway Management Plan.
- [CRWA] Carmel River Watershed Association. 2004. Information on the Carmel River.
- Cummings, K.S., *et al.*, Center for Biodiversity Illinois Natural History Survey. 1995. Aquatic Faunal Survey of Camp Roberts National Guard Training Site and Camp San Luis Obispo National Guard Training Site, California with and Emphasis on Rare Species.
- [DFG] Department of Fish and Game. 1937a. Partington Creek Stream Survey, May 25. Report by Leo Shapovalov and Alan C. Taft.
- [DFG] Department of Fish and Game. 1937b. Anderson Canyon Creek Stream Survey, May 25. Report by Leo Shapovalov and Alan C. Taft.
- [DFG] Department of Fish and Game. 1938. Fish Stocking Record.
- [DFG] Department of Fish and Game. 1939. Fish Stocking Record.
- [DFG] Department of Fish and Game. 1940. Pfeiffer-Redwood Creek Stream Survey, April 9. Report by Leo Shapovalov.
- [DFG] Department of Fish and Game. 1944. Observations, June 27. Report by Leo Shapovalov.
- [DFG] Department of Fish and Game. 1945a. Santa Lucia Stream Survey, June 28. Report by Leo Shapovalov.
- [DFG] Department of Fish and Game. 1945b. Tassajara Creek Stream Survey, June 29. Report by Leo Shapovalov.
- [DFG] Department of Fish and Game. 1945c. Stony Creek Stream Survey, July 25.
- [DFG] Department of Fish and Game. 1945d. Terrace Creek Stream Survey, July 10. Report by Leo Shapovalov.
- [DFG] Department of Fish and Game. 1946. The Management of a Relatively Small Coastal Steelhead Stream System, with Special Reference to Big Creek. Report by Leo Shapovalov.
- [DFG] Department of Fish and Game. 1947. Steelhead - Salinas Reservoir Upper Dam. Report by Fred W. Hecker.
- [DFG] Department of Fish and Game. 1948a. Arroyo Seco, Monterey County.
- [DFG] Department of Fish and Game. 1948b. Rocky Creek (Tributary to Arroyo Seco), Monterey County. Report by Leo Shapovalov.
- [DFG] Department of Fish and Game. 1953. Field Notes, Pfeiffer-Redwood Creek, September 16. Report by Willis A. Evans.
- [DFG] Department of Fish and Game. 1956. Proposed Dam on San Antonio R.: Water Application 16761. Report by Willis A. Evans, *et al.*
- [DFG] Department of Fish and Game. 1957a. Arroyo Seco Stream Survey, June 6. Report by Alex Campbell, *et al.*
- [DFG] Department of Fish and Game. 1957b. Summary of Findings on Selected Tributaries of Arroyo Seco. Report by Herbert E. Pintler.
- [DFG] Department of Fish and Game. 1957c. Paso Robles Creek Stream Survey, January 6. Report by Robert F. Elwell.
- [DFG] Department of Fish and Game. 1957d. Jack Creek Stream Survey, January 6. Report by Robert F. Elwell.
- [DFG] Department of Fish and Game. 1957e. Carmel River Stream Survey, July 23. Report by Robert F. Elwell.
- [DFG] Department of Fish and Game. 1957f. Carmel River Stream Survey, June 26-27. Report by Willis A. Evans, *et al.*
- [DFG] Department of Fish and Game. 1957g. Carmel River Stream Survey, September 24-25. Report by Stephen C. Smedley.

- [DFG] Department of Fish and Game. 1957h. Results of Survey Between Los Padres Dam and San Clemente Dam, July. Report by Robert F. Elwell.
- [DFG] Department of Fish and Game. 1957i. Black Rock Creek Stream Survey, July 24. Report by Robert F. Elwell.
- [DFG] Department of Fish and Game. 1957j. SouthFork Black Rock Stream Survey, July 24. Report by Robert F. Elwell.
- [DFG] Department of Fish and Game. 1957k. Pine Creek Stream Survey, July 22. Report by Robert F. Elwell.
- [DFG] Department of Fish and Game. 1957l. Danish Creek Stream Survey. Report by Robert F. Elwell.
- [DFG] Department of Fish and Game. 1957m. Miller Fork Carmel River Stream Survey, June. Report by Robert F. Elwell and Willis A. Evans.
- [DFG] Department of Fish and Game. 1957n. Bruce Fork Stream Survey, June 27. Report by Willis A. Evans and Robert F. Elwell.
- [DFG] Department of Fish and Game. 1957o. Unnamed Tributary to Carmel River Stream Survey, June 26. Report by Willis A. Evans and Robert F. Elwell.
- [DFG] Department of Fish and Game. 1957p. Big Sur River Stream Survey, July 24 and August 20. Report by Hand, *et al.*
- [DFG] Department of Fish and Game. 1958a. San Antonio River Stream Survey and Field Note. Report by Stephen C. Smedley.
- [DFG] Department of Fish and Game. 1958b. Field Note (SH Spawning), Las Gazos Creek. Report by Stephen C. Smedley.
- [DFG] Department of Fish and Game. 1959a. Notes, December 16. Report by Herbert E. Pintler.
- [DFG] Department of Fish and Game. 1959b. Gabilan Creek Stream Survey, May 12, 22. Report by John S. Day and Charles K. Fisher.
- [DFG] Department of Fish and Game. 1959c. Watershed Summaries.
- [DFG] Department of Fish and Game. 1959d. Field Note, Cachagua Creek, September 12. Report by Willis A. Evans.
- [DFG] Department of Fish and Game. 1960a. PL 566 Project, Alisal Water Project. Report by Robert L. Jones.
- [DFG] Department of Fish and Game. 1960b. Paso Robles Creek Stream Survey, May 19. Report by Max R. Schreiber.
- [DFG] Department of Fish and Game. 1960c. San Clemente Creek Stream Survey, November 23. Report by Charles K. Fisher and Ralph N. Hinton.
- [DFG] Department of Fish and Game. 1961a. Salinas River Stream Survey. Report by Ralph N. Hinton.
- [DFG] Department of Fish and Game. 1961b. Field Note, Wizard Gulch, September 13. Report by Richard L. Moore.
- [DFG] Department of Fish and Game. 1961c. Negro Fork Nacimiento River Stream Survey, October 15. Report by Richard L. Moore and Russ Wolgamott.
- [DFG] Department of Fish and Game. 1961d. Juan Higuera Creek Stream Survey, August 8. Report by Richard L. Moore.
- [DFG] Department of Fish and Game. 1961e. Devils Canyon Creek Stream Survey, August 29. Report by Richard L. Moore.
- [DFG] Department of Fish and Game. 1961f. Big Creek Stream Survey, September 6. Report by Richard L. Moore.
- [DFG] Department of Fish and Game. 1961g. Vicente Creek, Monterey County. Report by Richard L. Moore.
- [DFG] Department of Fish and Game. 1961h. Limekiln Creek and Tributaries Stream Survey, August 28 and September 8. Report by Richard L. Moore.
- [DFG] Department of Fish and Game. 1961i. Mill Creek Stream Survey, July 20. Report by Richard L. Moore.
- [DFG] Department of Fish and Game. 1961j. Willow Creek Stream Survey, July 25 and August 3. Report by Richard L. Moore.
- [DFG] Department of Fish and Game. 1961k. Field Note, Willow Creek, June 14. Report by Jack T. Allen.
- [DFG] Department of Fish and Game. 1961l. North Fork Willow Creek Stream Survey, August 3.
- [DFG] Department of Fish and Game. 1961m. Alder Creek Stream Survey, July 19. Report by Richard L. Moore.
- [DFG] Department of Fish and Game. 1961n. Salmon Creek Stream Survey, August 3 and 4. Report by Richard L. Moore.
- [DFG] Department of Fish and Game. 1961o. Villa Creek Stream Survey. Report by Dick Moore.
- [DFG] Department of Fish and Game. 1962. Population Sampling on Nacimiento River Drainage. Report by Ralph N. Hinton.

- [DFG] Department of Fish and Game. 1963a. Field Note, Salinas River, November 15. Report by Willis A. Evans.
- [DFG] Department of Fish and Game. 1963b. Cachagua Cr - Monterey Co. Report by Michael L. Johnson.
- [DFG] Department of Fish and Game. 1963c. Lime Creek, Monterey County. Report by Willard Greenwald.
- [DFG] Department of Fish and Game. 1964. Resume of Logging and Siltation Problem. Report by Michael L. Johnson.
- [DFG] Department of Fish and Game. 1965a. California Fish and Wildlife Plan, Vol. III, Supporting Data, Pt. B, Inventory (Salmon-Steelhead and Marine Resources).
- [DFG] Department of Fish and Game. 1965b. South Fork San Antonio River Stream Survey, August 16. Report by J. Witt.
- [DFG] Department of Fish and Game. 1965c. North Fork San Antonio River Stream Survey. Report by J. Witt.
- [DFG] Department of Fish and Game. 1965d. North Fork San Antonio River Tributary Stream Survey. Report by J. Witt.
- [DFG] Department of Fish and Game. 1965e. Carrizo Creek Stream Survey, August 18. Report by J. Witt.
- [DFG] Department of Fish and Game. 1965f. Unnamed Tributary to South Fork of San Antonio River Stream Survey. Report by J. Witt.
- [DFG] Department of Fish and Game. 1965g. The Catchable Trout Fishery of the Lower Nacimiento River. Report by Michael L. Johnson.
- [DFG] Department of Fish and Game. 1966a. Las Tablas Creek Stream Survey, March 25. Report by Michael L. Johnson.
- [DFG] Department of Fish and Game. 1966b. General Summary of Results of Stream Survey and Management Recommendations. Report by Michael L. Johnson.
- [DFG] Department of Fish and Game. 1967. The Effect of Application 22111, for Unappropriated Water from Love Creek. Report by William H. Thomson and Richard Wood.
- [DFG] Department of Fish and Game. 1970. Carmel River Systems Above San Clemente Dam. Report by Leo Shapovalov.
- [DFG] Department of Fish and Game. 1971. Standing Crop Estimates - Southern District Streams, Region 3. Report by Larry K. Puckett.
- [DFG] Department of Fish and Game. 1978a. Stocking of Rainbow Trout from Silver King Oceanic Farms. Report by Eugene V. Toffoli.
- [DFG] Department of Fish and Game. 1978b. WA 25573. Report by Dennis M. Eimoto
- [DFG] Department of Fish and Game. 1979a. South Monterey County Trout Plants. Report by Paul P. Chappell.
- [DFG] Department of Fish and Game. 1979b. Stream Inventory. Report by Gary Cherr and Fred Griffin.
- [DFG] Department of Fish and Game. 1979c. Fishery Resources. Report by Eugene V. Toffoli.
- [DFG] Department of Fish and Game. 1980. Post Creek Stream Survey, November 5, 6. Report by Randal C. Benthin, *et al.*
- [DFG] Department of Fish and Game. 1981a. Gibson Creek Stream Survey, April 28. Report by Joanne Guerrero and Larry Turner.
- [DFG] Department of Fish and Game. 1981b. Bixby Creek Stream Survey, June 28, July 1, 13, 14 and August 17, 1976. Report by Paul P. Chappell, *et al.*
- [DFG] Department of Fish and Game. 1981c. Summary of Activities Relative to a Stream Clearance Project on the Big Sur River.
- [DFG] Department of Fish and Game. 1982a. Known Steelhead Runs, San Luis Obispo County. Report by Cathy A. Dampier.
- [DFG] Department of Fish and Game. 1982b. Monetary Value of Resources Lost Due to Sediment Release from Los Padres Dam. Report by Howard W. Jong.
- [DFG] Department of Fish and Game. 1983a. Draft Assessment of Carmel River Resource, August. Report by Brian Hunter.
- [DFG] Department of Fish and Game. 1983b. Electrofishing Survey, October 24.
- [DFG] Department of Fish and Game. 1983c. Reconnaissance of the Steelhead Resource of the Carmel River Drainage. Report by William M. Snider.
- [DFG] Department of Fish and Game. 1986. Fishery Resources. Report by Ken Aasen.

- [DFG] Department of Fish and Game. 1989. Field Notes, Malpas Creek, April 4. Report by Douglas Rischbieter.
- [DFG] Department of Fish and Game. 1990a. Stream Survey and Fish Population Sampling. Report by Frank Roddy.
- [DFG] Department of Fish and Game. 1990b. Garrapata Creek Stream Survey, April 13. Report by Mike Berry, *et al.*
- [DFG] Department of Fish and Game. 1990c. Garrapata Creek Stream Survey, February 5, 7, 8, 9. Report by Steve Matsuoka and Frank Roddy.
- [DFG] Department of Fish and Game. 1991. Water Application 29260 of Brandon Creek Mutual Water Corporation. Report by Keith R. Anderson.
- [DFG] Department of Fish and Game. 1992a. Darl Dillard Letter of 22 Feb., 1992 Re: Arroyo Seco River. Report by Doug Huckins.
- [DFG] Department of Fish and Game. 1992b. Rancho San Carlos Subsequent Draft EIR. Report by Brian Hunter.
- [DFG] Department of Fish and Game. 1993a. Wild Trout Populations of Five Central Coast Streams Surveyed in 1992. Report by Kyle Murphy.
- [DFG] Department of Fish and Game. 1993b. San Jose Creek Stream Survey, July 1. Report by Melanie Capps and Jennifer Nelson.
- [DFG] Department of Fish and Game. 1993c. Post Creek Stream Survey, April 14. Report by Jennifer Nelson, *et al.*
- [DFG] Department of Fish and Game. 1993d. Steelhead Use of Post Creek as a Spawning and Nursery Area. Report by Robert G. Titus.
- [DFG] Department of Fish and Game. 1994a. Progress on Big Sur River Steelhead Habitat Use Study and Related Work. Report by Robert G. Titus.
- [DFG] Department of Fish and Game. 1994b. Big Sur River Stream Survey, October 18, 20, 21. Report by Eric; Murphy Amy Ogorsolka.
- [DFG] Department of Fish and Game. 1995. Wild Trout Populations of Three Central Coast Streams Surveyed in 1994. Report by Kyle Murphy.
- [DFG] Department of Fish and Game. 1997. Prewitt Creek Stream Survey, February 2.
- [DFG] Department of Fish and Game. 1999a. Salinas River and Tributaries Summary of Field Notes Regarding the Presence of Steelhead. Report by Dave Highland, *et al.*
- [DFG] Department of Fish and Game. 1999b. Graves Creel Steelhead Survey, May 19.
- [DFG] Department of Fish and Game. 1999d. Santa Margarita Ranch Field Tour. Report by Chuck Marshall.
- [DFG] Department of Fish and Game. 1999e. Fishing in the Central Coast Region.
- [DFG] Department of Fish and Game. 2000a. Stream Inventory Report, Gabilan Creek. Report by Jennifer Jenkins and Daria Leibel.
- [DFG] Department of Fish and Game. 2000b. Atascadero Creek Stream Survey. Report by Jennifer Nielson dated April 7, 2000.
- [DFG] Department of Fish and Game. 2000c. Las Garzas Creek Stream Survey, October 11.
- [DFG] Department of Fish and Game. 2001a. Memorandum of Agreement between the California-American Water Company, The Monterey Peninsula Water Management District, and the State of California Department of Fish and Game to Release Water into the Carmel River from San Clemente Reservoir.
- [DFG] Department of Fish and Game. 2001b. Nacimiento River Survey conducted on April 25 and 26, 2000. Report by Jennifer Nelson.
- [DFG] Department of Fish and Game. 2002. Natividad Creek Storm Water Detention and Wetland Restoration Project Mitigated Negative Declaration SCH# 2002021046. Report by Robert W. Floerke.
- [DFG] Department of Fish and Game. 2003. Little Sur River Stream Survey, June 14, 2002 and September 16, 2002.
- [DFG] Department of Fish and Game. 2004. Results of dissection on a recently recovered adult steelhead. Report by Jennifer Nelson.

- [DFG] Department of Fish and Game. 2005. Garrapata Creek Steelhead Population Assessment, October. Report by Jennifer Nelson.
- [DFG] Department of Fish and Game. ca 1934a. Rattlesnake Creek Stream Survey. Report by Fred H. Post.
- [DFG] Department of Fish and Game. ca 1934b. Rinconaja Creek Stream Survey. Report by C.A. Bauder and P. Turner.
- [DFG] Department of Fish and Game. ca 1934c. Tassajera Creek Stream Survey. Report by Paul Turner.
- [DFG] Department of Fish and Game. ca 1939. Fish Stocking Record, Pick Creek.
- [DFG] Department of Fish and Game. ca 1940. Trout Creek Stream Survey. Report by C.A. Bauder and P. Turner.
- [DFG] Department of Fish and Game. ca 1950. Mocho Creek Stream Survey, October 21. Report by D.A. Clanton and Kenneth Emigh.
- [DFG] Department of Fish and Game. ca 1960. Santa Lucia (Sycamore) Creek Stream Survey.
- [DFG] Department of Fish and Game. ca 1965a. Pinal Creek Stream Survey. Report by J. Witt.
- [DFG] Department of Fish and Game. ca 1965b. Bear Canyon Creek Stream Survey. Report by J. Witt.
- [DFG] Department of Fish and Game. ca 1990. Monterey County Streams with Historic Steelhead Populations.
- [DPR] Department of Parks and Recreation. 1990a. Fish and Habitat Survey. Report by Douglas Rischbieter.
- [DPR] Department of Parks and Recreation. 1990b. Draft Resource Element, Garrapata State Park.
- [DPR] Department of Parks and Recreation. 1990c. Aquatic Life, Andrew Molera State Park. Report by Douglas Rischbieter.
- [DPR] Department of Parks and Recreation. 1990d. Draft Resource Element, Pfeiffer Big Sur State Park.
- [DPR] Department of Parks and Recreation. 1990e. Aquatic Life, Julia Pfeiffer Burns State Park. Report by Douglas Rischbieter.
- [Duffy] Denise Duffy & Associates, Inc. 2003. Big Sur River Steelhead Enhancement Plan.
- Dvorsky, J., *et al.*, 1994. Fish Sheet, October 26, 27.
- [DWR] Division of Water Resources. 1952. Estimated Minimum Flow during July in Coastal Streams Possessing No Records of Flow and Draining the West Slope of the Coast Range between San Luis Obispo and Crescent City.
- [EDAW] EDAW, Inc. 2001. Draft Environmental Impact Report/Environmental Impact Statement for the Salinas Valley Water Project Report for Monterey County Water Resources Agency and U.S. Army Corp of Engineers.
- [Entrix] Entrix, Inc. 2002. Biological Assessment for the Salinas Valley Water Project. Report by Entrix Inc. and EDAW Inc.
- [Entrix] Entrix, Inc. 2003a. An Assessment of Steelhead Access and Rearing Habitat Conditions in Upper San Jose Creek, Potrero Creek; Robinson Canyon Creek, and Upper San Clemente Creek on the Santa Lucia Preserve Late Fall 2002.
- [Entrix] Entrix, Inc. 2003b. An Assessment of Steelhead Access, Rearing Habitat, and Spawning Conditions in Lower Las Garzas Creek, Spring 2002.
- Flodberg, W.J., 1979. Fishing in Ventana Creek.
- Franklin, H.A., 1999. Steelhead and Salmon Migrations in the Salinas River.
- Froke, J.B. and D. Reis, Entrix, Inc. 2003. Final Report for the San Clemente Dam Drawdown Project, June-July 2003.
- [GCWC] Garrapata Creek Watershed Council. 2006. Garrapata Creek Watershed Assessment and Restoration Plan.
- Girman, D. and J.C. Garza, 2006. Population structure and ancestry of *O. mykiss* populations in South-Central California based on genetic analysis of microsatellite data, Final Report for California Department of Fish and Game Project No. P0350021 and Pacific States Marine Fisheries Contract No. AWIP-S-1.
- Greenwood, K.R., MPWMD. 1988. Draft - Carmel River Watershed Management Plan.
- [HES] Hagar Environmental Science. 1996. Salinas River Steelhead Status and Migration Flow Requirements.
- [HES] Hagar Environmental Science. 2002a. Carmel River Lagoon Breach Monitoring Report, 2001-2002.
- [HES] Hagar Environmental Science. 2002b. San Jose Creek Reconnaissance Aquatic Survey.
- [HES] Hagar Environmental Science. 2003. Carmel River Lagoon and Salinas River Lagoon Breach Monitoring Report.
- [HES] Hagar Environmental Science. 2004. Salinas River Lagoon 2003-2004 Breach Monitoring Report - Final.

Highland, D., 1998. Field Notes, Hitchcock Canyon Creek, August 6.

Highland, D., 2005. Atascadero Creek.

Highland, D. Department of Fish and Game. Personal communication with G. Becker on July 24, 2006.

[JSA] Jones & Stokes Associates, Inc. 1989. Point Lobos Ranch Biological Resources Assessment and Management Plan.

[Kelley] D.W. Kelley & Associates. 1983. The Effect of Water Development on the Carmel River Steelhead Resource.

[Kittleson] Kittleson Environmental Consulting. 2003. South Fork Little Sur River Steelhead Assessment.

[MPWMD] Monterey Peninsula Water Management District. 2008. Carmel River fishery report. Report provided by Kevan Urquhart.

Murphy, K., 1992. Resource Assessment.

Murphy, T., 2000. Notes.

Needham, P.R. and A.C. Taft, American Fisheries Society. 1934. Observations on the Spawning of Steelhead Trout.

[NMFS] National Marine Fisheries Service. 1999. Thorne Road Crossing. Report by Patrick J. Rutten

[NMFS] National Marine Fisheries Service. 2001. Summary Report Willow Creek Experimental Brown Trout Study.

[NMFS] National Marine Fisheries Service. 2002a. Steelhead Presence/Absence Data Form for Joshua Creek. Dated June 13, 2002.

[NMFS] National Marine Fisheries Service. 2002b. Steelhead Presence/Absence Data Form for South Fork Little Sur River. Dated June 20, 2002.

[NMFS] National Marine Fisheries Service. 2002c. Steelhead Presence/Absence Data Form for Lower Limekiln Creek. Dated June 20, 2002.

[NMFS] National Marine Fisheries Service. 2002d. Steelhead Presence/Absence Data Form for Hare Canyon Creek. Dated June 20, 2002.

[NMFS] National Marine Fisheries Service. 2002e. Steelhead Presence/Absence Data Form for West Fork Limekiln Creek. Dated June 20, 2002.

[NMFS] National Marine Fisheries Service. 2002f. Steelhead Presence/Absence Data Form for Mill Creek. Dated June 21, 2002.

[NMFS] National Marine Fisheries Service. 2002g. Steelhead Presence/Absence Data Form for Prewitt Creek. Dated June 20, 2002.

[NMFS] National Marine Fisheries Service. 2003a. New Data on Steelhead Distribution in Southern and South-Central California. Report by David A. Boughton and Heidi Fish.

[NMFS] National Marine Fisheries Service. 2003b. Steelhead Presence/Absence Data Form for Graves Creek. Dated August 7, 2003.

[NMFS] National Marine Fisheries Service. 2003c. Effects of the Camp Pico Summer Dam on Little Sur River Steelhead Abundance and Habitat Use During July, August, September 2002.

[NMFS] National Marine Fisheries Service. 2005. Contraction of the Southern Range Limit for Anadromous *Oncorhynchus mykiss*. Report by David A. Boughton, *et al.*

[NMFS] National Marine Fisheries Service. 2007. Biological Opinion, Salinas River Diversion Facility.

Oyer, P.H., 1912. Creek Report, August.

Smith, J.J., 1989. Declaration of Jerry J. Smith.

Smith, J.J., San Jose State University. 1994. Status of Steelhead in Central California.

Snyder, J.O., Stanford University. 1912. The Fishes of the Streams Tributary to Monterey Bay.

[SWCRB] State Water Resources Control Board. 1997. Staff Analysis of Minor Protested Applications.

[SWRCB] State Water Resources Control Board. 1969. Water Quality Control Policy for Salinas River Basin and Underlying Ground Waters. Report by Norman B. Livermore Jr.

- [SWRCB] State Water Resources Control Board. 1999. Declaration of Patricia Anderson in Support of Petition for Reconsideration of The Department of Fish and Game. Report by Patricia Anderson.
- Unknown. 1960. Summary of Stream Condition Data (concerning Atascadero Creek).
- [USFS] United States Forest Service. 1981a. Big Sur River Stream Survey, July 26 and August 4. Report by Kelly Stater, *et al.*
- [USFS] United States Forest Service. 1981b. Big Sur River Stream Survey, July 23 and August 4. Report by Kelly Stater and Randal C. Benthin.
- [USFS] United States Forest Service. 1981c. Big Sur River Stream Survey, July 21. Report by Randal C. Benthin and Kelly Stater.
- [USFS] United States Forest Service. 1981d. Lion Creek Stream Survey, July 23. Report by Randal C. Benthin and Kelly Stater.
- [USFS] United States Forest Service. 1981e. North Fork Big Sur River Stream Survey. Report by Randal C. Benthin and Kelly Stater.
- [USFS] United States Forest Service. 1981f. South Fork Big Sur River Stream Survey, July 26 and August 4. Report by Randal C. Benthin, *et al.*
- [USFS] United States Forest Service. 1981g. Devils Canyon Creek Stream Survey, October 4 & 5. Report by Kelly Stater and Larry Turner.
- [USFS] United States Forest Service. 1981h. Hare Canyon Creek Stream Survey, October 17. Report by Tracy Prater and Kelly Stater.
- [USFS] United States Forest Service. 1981i. Prewitt Creek Stream Survey, July 16. Report by Sandy Prater and Kelly Stater.
- [USFS] United States Forest Service. 1981j. Plaskett Creek Stream Survey, July 15. Report by Sandy Prater and Kelly Stater.
- [USFS] United States Forest Service. 1981k. Willow Creek Stream Survey, September 26, 27. Report by Kelly Stater and Larry Turner.
- [USFS] United States Forest Service. 1981l. Alder Creek Stream Survey, September 17. Report by Kelly Stater.
- [USFS] United States Forest Service. 1981m. Villa Creek Stream Survey, September 19. Report by Kelly Stater and Larry Turner.
- [USFS] United States Forest Service. 1990. Hare Canyon Creek Biological Inventory, July 26.
- [USFS] United States Forest Service. 1992. Mill Creek Watershed. Report by
- [USFS] United States Forest Service. 1993. Limekiln Creek Stream Survey. Report by
- [USFS] United States Forest Service. 1999a. Impact Assessment and Numbers of *Oncorhynchus mykiss* in streams of the Los Padres National Forest. Report by Nick Kautzman and J. C. Uyehara
- [USFS] United States Forest Service. 1999b. Herp Day Habitat Reach Surver, Miller Canyon Fork of Carmel River, August 17. Report by R.; Weddle T. Raymond
- [USFS] United States Forest Service. 1999c. Blue Canyon Creek and Little Sur River Stream Surveys, October. Report by V. Hubbart
- [USFS] United States Forest Service. 1999d. North Fork Big Sur River Stream Survey, November 11. Report by Cindy Carpanzano, *et al.*
- [USFS] United States Forest Service. 1999e. Salmon Creek Stream Survey, August 17-19. Report by Crissy Slaughter
- [USFS] United States Forest Service. 2000. Miller Fork Carmel River Stream Survey, August 22. Report by T. Murphey.
- Weddle, T., 2000. Trip Report Site Effectiveness Monitoring.
- Wehner, R. 1986. Monterey/Santa Cruz Anadromous Advisory Committee Meeting, October 22.

Personal communications

Hamilton. Monterey Peninsula Water District. Conversation in November 2006.

Highland, Dave. California Department of Fish and Game. Conversation in July 2007 and email messages in October 2008.

Hill, Mike. California Department of Fish and Game. Conversation in July 2007.

Merg, K. University of California Santa Cruz. Telephone interview in August 2007.

Nelson, Jennifer. California Department of Fish and Game. Conversations in April and November 2007, and email messages in March and April 2008.

Rundio, Dave. National Marine Fisheries Service. Emails in December 2007 and March 2008.

Stoecker, Matt. Stoecker Ecological. Comment letter dated August 2007.

Urquhart, Kevan. Monterey Peninsula Water District. Conversation in November 2006.

Table 3. Distribution status of *O. mykiss* in coastal streams of Monterey County, California¹

Watershed	Stream/Tributary	Historical Presence	Current Presence	Evidence of Decline	Anadromy	Current Population Status
Salinas River	Salinas River	DF	DF	Y	Y	1
Salinas River	Gabilan	DF	DF		Y	3
Salinas River	Natividad	PS	PS		UN	0
Salinas River	Pilarcitos Canyon	PS	UN		UN	0
Salinas River	El Toro	PS	PA		UN	0
Salinas River	Watson	PS	PA		UN	0
Salinas River	Limekiln	PS	UN		UN	0
Salinas River	Arroyo Seco	DF	DF	Y	Y	3
Salinas River	Reliz	PB	UN		UN	0
Salinas River	Vaqueros	DF	DF		UN	2
Salinas River	Sweetwater	PS	UN		UN	0
Salinas River	Horse	PS	UN		UN	0
Salinas River	Piney	DF	DF		Y	2
Salinas River	Rocky	PS	UN		UN	0
Salinas River	Santa Lucia	DF	DF		Y	3
Salinas River	Tassajara	DF	DF		Y	3
Salinas River	Willow	DF	DF		Y	3
Salinas River	Lost Valley	DF	DF		Y	2
Salinas River	ZigZag	DF	UN		UN	0
Salinas River	Higgins	DF	DF		Y	2
Salinas River	San Antonio River	DF	DF	Y	N	3
Salinas River	Bear Canyon	DF	UN	Y	N	0
Salinas River	North Fork San Antonio River	DF	UN	Y	N	0
Salinas River	Rattlesnake	DF	UN	Y	N	0
Salinas River	Pinal	DF	UN	Y	N	0
Salinas River	Santa Lucia (Sycamore)	DF	DF	Y	N	3
Salinas River	Carrizo	DF	UN	Y	N	0
Salinas River	Wizard Gulch	PB	UN		N	0
Salinas River	Salsipuedes	DF	UN	Y	N	0

¹Please see Methods section for an explanation of titles and values used in this table.

Table 3. Distribution status of *O. mykiss* in coastal streams of Monterey County, California¹

Watershed	Stream/Tributary	Historical Presence	Current Presence	Evidence of Decline	Anadromy	Current Population Status
Salinas River	San Antonio River tributary	DF	UN	Y	N	0
Salinas River	Nacimientto River	DF	DF	Y	N	3
Salinas River	Dip	PS	UN		N	0
Salinas River	Las Tablas	DF	UN	Y	N	0
Salinas River	Little Burnett	PB	UN		N	0
Salinas River	Tobacco	PB	UN		N	0
Salinas River	Stony	PS	UN		N	0
Salinas River	San Miguel	PS	UN		N	0
Salinas River	Negro Fork					
Salinas River	Nacimientto River	DF	DF	Y	N	3
Salinas River	Huerhuero	PS	PA		N	0
Salinas River	Paso Robles	DF	DF		Y	3
Salinas River	Santa Rita	DF	DF		Y	2
Salinas River	Rocky	PB	UN		UN	0
Salinas River	Sheepcamp	PB	UN		UN	0
Salinas River	Jack	DF	UN	Y	UN	0
Salinas River	Graves	DF	PA		UN	0
Salinas River	Atascadero	DF	DF		Y	3
Salinas River	Eagle	DF	DF		UN	3
Salinas River	Hale	DF	DF	Y	UN	3
Salinas River	Kathleen Valley	DF	DF		UN	3
Salinas River	Santa Margarita	DF	DF		Y	2
Salinas River	Trout	DF	UN		UN	0
Salinas River	Tassajera	DF	DF		Y	3
Salinas River	Rinconada	DF	UN		UN	0
Carmel River	Carmel River	DF	DF	Y	Y	3
Carmel River	Potrero Canyon	DF	DF		Y	2
Carmel River	Robinson Canyon	DF	DF		Y	3
Carmel River	Las Garzas	DF	DF	Y	Y	3
Carmel River	Hitchcock Canyon	DF	DF		Y	2

¹Please see Methods section for an explanation of titles and values used in this table.

Table 3. Distribution status of *O. mykiss* in coastal streams of Monterey County, California¹

Watershed	Stream/Tributary	Historical Presence	Current Presence	Evidence of Decline	Anadromy	Current Population Status
Carmel River	Tularcitos	DF	UN		UN	0
Carmel River	Chupines	DF	UN		UN	0
Carmel River	San Clemente	DF	DF	Y	Y	3
Carmel River	Black Rock	DF	UN	Y	UN	0
Carmel River	South Fork Black Rock	DF	UN	Y	UN	0
Carmel River	Pine	DF	UN	Y	UN	0
Carmel River	Cachagua	DF	DF	Y	Y	3
Carmel River	Boronda	UN	UN			0
Carmel River	Conejo	PS	UN		UN	0
Carmel River	Finch	PB	UN		UN	0
Carmel River	Danish	DF	DF	Y	UN	2
Carmel River	Rattlesnake	PS	UN		UN	0
Carmel River	Miller Fork Carmel River	DF	DF	Y	N	3
Carmel River	Bruce Fork	PS	UN		UN	0
Carmel River	Hiding Canyon	DF	UN		UN	0
Carmel River	Carmel River tributary	DF	UN	Y	UN	0
San Jose	San Jose	DF	DF	Y	Y	3
San Jose	Seneca	DF	DF	Y	Y	3
San Jose	Williams Canyon	DF	DF	Y	Y	3
Gibson	Gibson	PS	UN		N	0
Malpaso	Malpaso	DF	DF	Y	Y	2
Garrapata	Garrapata	DF	DF	Y	Y	3
Garrapata	Joshua	DF	DF	Y	Y	2
Garrapata	Wildcat Canyon	DF	DF	Y	UN	2
Rocky	Rocky	DF	DF		Y	2
Bixby	Bixby	DF	DF	Y	Y	2
Little Sur River	Little Sur River	DF	DF	Y	Y	3
Little Sur River	South Fork					
Little Sur River	Little Sur River	DF	DF		Y	3
Big Sur River	Big Sur River	DF	DF	Y	Y	3
Big Sur River	Phenegar	PB	UN		UN	0

¹Please see Methods section for an explanation of titles and values used in this table.

Table 3. Distribution status of *O. mykiss* in coastal streams of Monterey County, California¹

Watershed	Stream/Tributary	Historical Presence	Current Presence	Evidence of Decline	Anadromy	Current Population Status
Big Sur River	Juan Higuera	DF	DF	Y	Y	3
Big Sur River	Juan Higuera tributary	PB	UN		UN	0
Big Sur River	Pfeiffer-Redwood	PS	PA		UN	0
Big Sur River	Post	DF	DF	Y	Y	3
Big Sur River	Ventana	DF	UN		UN	0
Big Sur River	Terrace	PS	PA		UN	0
Big Sur River	Lion	DF	UN		UN	0
	North Fork					
Big Sur River	Big Sur River	DF	DF		Y	3
Big Sur River	Redwood	PS	UN		UN	0
	South Fork					
Big Sur River	Big Sur River	DF	UN		UN	0
Big Sur River	Mochó	DF	UN		UN	0
Big Sur River	Pick	UN	UN		UN	0
Partington	Partington	DF	DF	Y	UN	2
Partington	Partington tributary 1	PS	UN		N	0
Partington	Partington tributary 2	PS	UN		N	0
McWay Canyon	McWay Canyon	UN	UN		UN	0
Anderson Canyon	Anderson Canyon	UN	UN		UN	0
Burns	Burns	PS	UN		UN	0
Lime	Lime	DF	UN	Y	N	0
Big	Big	DF	DF		Y	3
	Devils Canyon (South Fork Big)					
Big	Devils Canyon (South Fork Big)	DF	DF		UN	3
	North Fork Devils Canyon					
Big	North Fork Devils Canyon	PS	UN		UN	0
	Middle Fork Devils Canyon					
Big	Middle Fork Devils Canyon	DF	UN		UN	0
	South Fork Devils Canyon					
Big	South Fork Devils Canyon	DF	DF		UN	3

¹Please see Methods section for an explanation of titles and values used in this table.

Table 3. Distribution status of *O. mykiss* in coastal streams of Monterey County, California¹

Watershed	Stream/Tributary	Historical Presence	Current Presence	Evidence of Decline	Anadromy	Current Population Status
Vicente	Vicente	DF	DF		UN	3
Limekiln	Limekiln	DF	DF		Y	3
Limekiln	Hare Canyon	DF	DF		Y	3
Limekiln	West Fork Limekiln	DF	DF		Y	3
Mill	Mill	DF	DF	Y	Y	3
Prewitt	Prewitt	DF	DF	Y	Y	3
Prewitt	South Fork Prewitt	DF	DF		Y	2
	Plaskett	DF	DF	Y	Y	3
Willow	Willow	DF	DF	Y	Y	3
Willow	South Fork Willow	UN	UN		UN	0
Willow	North Fork Willow	DF	UN		UN	0
Alder	Alder	DF	DF		Y	3
Villa	Villa	DF	DF		UN	3
Redwood Gulch	Redwood Gulch	PS	UN		UN	0
Salmon	Salmon	DF	DF		N	3

¹Please see Methods section for an explanation of titles and values used in this table.

