APPENDIX E

KEYSTONE AND INDICATOR SPECIES AND LOCALLY RARE AND UNUSUAL PLANTS

APPENDIX E:

KEYSTONE AND INDICATOR SPECIES AND LOCALLY RARE AND UNUSUAL PLANTS

Keystone and Indicator Species

LSA Associates Inc., 2008

An important concept in the discussion of resource management for the East Bay Hills is the idea of keystone species. Keystone species are those that assume especially important roles because many other species are dependent on them (Table 1). Keystone species may modify the habitat or affect other plant and animal populations through predation or herbivory. As a result, keystone species may increase biological diversity. For example predators, such as covote, great horned owl and red-tailed hawk are considered keystone species in the Study Area because they prey on smaller predators and herbivores. Elimination of these predators may result in an increase in populations of small predators and herbivores, which in turn may have a negative effect on even smaller animals and plants. Conversely, fluctuations in populations of important and abundant keystone prey species in the Study Area such as California vole, Botta's pocket gopher, western fence lizard and Pacific tree frog can affect populations of predators. Some animals are considered keystone species because they provide structural diversity that benefits other species. Large tree cavities created by northern flicker, woody debris piles created by dusky-footed woodrat, and burrows created by Botta's pocket gopher and California vole provide habitat for other animals. These are just a few examples of keystone species. Because ecosystems are complex and the ecological relationships of many species are not well understood, it is difficult to identify many keystone species and the role they play in local communities.

	Common Name	Scientific Name	Preferred Habitat
Mammals	Coyote	Canis latrans	Various
	Dusky-footed woodrat	Neotoma fuscipes	Oak-bay and riparian woodland
	Botta's pocket gopher	Thomomys bottae	Grassland
	California vole	Microtus californicus	Grassland
Birds	Red-tailed hawk	Buteo jamaicensis	Oak-bay woodland, eucalyptus and pine plantations
	Great horned owl	Bubo virginianus	Oak-bay woodland, eucalyptus and pine
	Scrub jay	Aphelocoma californica	Forest, woodland, and scrub
	Northern flicker	Colaptes auratus	Oak-bay woodland, eucalyptus and pine plantations
	Nuttall's woodpecker	Picoides nuttallii	Oak-bay woodland
	Scrub jay		Srub, oak-bay woodland, grassland
Reptiles	Western fence lizard	Sceloporus occidentalis	Grassland, scrub
Amphibians	Pacific treefrog	Pseudacris regilla	Various

Table 1: Keystone^a Species for the East Bay Hills

^{a.} "These species are considered to be particularly important in the functioning of the biotic community because so many other species depend upon or interact with them. Like the keystone at the top of an arch that holds the other stones in place, such species are thought to be especially crucial in maintaining the viability of their associated species and ecosystem integrity. It has been proposed that their decline or loss may result in a chain-reaction of declines and even extinctions among their dependent species." Robert C. Stebbins 1996. Biological Survey Studies for the East Bay Municipal Utility District. Guidelines I. Gathering and Recording Wildlife Information. 24 pp. plus Appendices.

Source: LSA Associates Inc. 2008

Another relevant ecological concept is that of indicator species. Indicator species are those that have specialized habitat requirements and are especially sensitive to changes in habitat structure or fragmentation. The presence of these species in a given location can be indicative of the integrity of the local community. Important indicator species occurring in the Study Area are listed in Table 2.

	Common Name	Scientific Name	Preferred Habitat
Mammals	Dusky-footed woodrat	Neotoma fuscipes	Oak-bay woodland
	Botta's pocket gopher	Thomomys bottae	Grassland
	Brush rabbit	Sylvilagus bachmanii	Coastal scrub, edge ^b
Birds	Red-shouldered hawk	Buteo lineatus	Eucalyptus, oak-bay woodland, riparian woodland
	Hummingbirds	Various	Eucalyptus
	Nuttall's woodpecker	Picoides nuttallii	Oak-bay woodland
	Hutton's vireo	Vireo huttoni	Oak-bay forest
	Warbling vireo	Vireo gilvus	Riparian woodland
	Chestnut-backed chickadee	Poecile rufescens	Oak-bay forest
	Pygmy nuthatch	Sitta pygmaea	Pine plantations
	Wrentit	Chamaea fasciata	Coastal scrub (xeric)
	California thrasher	Toxostoma redivivum	Scrub
	Cedar waxwing	Bombycilla cedrorum	Eucalyptus
	California towhee	Pipilo crissalis	Open scrub, edge ^b
	Song sparrow	Melospiza melodia	Coastal scrub (mesic)
	House finch	Carpodacus mexicanus	Open scrub, edge ^b
Reptiles	Western fence lizard	Sceloporus occidentalis	Grassland, scrub
	Ringneck snake	Diadophus punctatus	Oak-bay woodland

Table 2: Indicator Species^a for the East Bay Hills

^a "Indicator species are those presumed to serve as indicators of biological changes and long-term trends on East Bay watersheds." Robert C. Stebbins 1996. Biological Survey Studies for the East Bay Municipal Utility District. Guidelines I. Gathering and Recording Wildlife Information. 24 pp. plus Appendices.

^b "Edge" is the transition or ecotone between plant communities, in these cases between woody vegetation (scrub or woodland) and grassland.

Source: LSA Associates Inc. 2007

Locally Rare and Unusual Plants

Table 3 lists 10 locally rare and unusual plants that have been identified in the Study Area.

Species	Habitat Requirement	Region Where Species has been Observed; Specific site
Calycadenia multiglandulosa Sticky western rosinweed	Scrub, tallus, scree	Oakland Hills (north); Skyline serpentine prairie
<i>Cirsium remotifolium</i> Few-leaf thistle	Grassland	Point Molate/Point Richmond;
Cryptantha micromeris Cryptantha	Burn, chaparral, woodland	Oakland Hills (north); Huckleberry Regional Preserve
Dichelostemma multiflorum Many-flower brodiaea	Grassland, scrub, woodland	Point Molate/Point Richmond
Dicondra donnelliana Pony's foot	Scrub, grassland	Point Molate/Point Richmond; Point Molate, Point San Pablo
<i>Elymus glaucus</i> ssp. <i>jepsonii</i> Blue wildrye	Grassland	Berkeley Hills; Strawberry Canyon
Horkelia californica ssp. californica California horkelia	Grassland, scrub	Berkeley Hills; Albany Hill, Claremont Canyon, El Cerrito area
Iris longipetala Coast iris	Grassland, scrub	Berkeley Hills; Wildcat Regional Park
Lupinus variicolor Vari-colored Lupine	Grassland	Berkeley Hills; Claremont Canyon, Strawberry Canyon, Tilden Park, Oakland Hills (south); Anthony Chabot Regional Park
Triphysaria versicolor ssp. faucibarbata Yellow owls-clover	Grassland	Oakland Hills (south); Anthony Chabot Regional Park

Table 3: Locally Rare and Unusual Plants in EBRPD Study Area^a

^a List of A1 species derived from *Rare, Unusual and Significant Plants of Alameda and Contra Costa Counties*, seventh edition, March 1, 2004, by Dianne Lake, California

Native Plant Society, East Bay Chapter. Inclusion of species in the list is based on habitat present in regions within East Bay Regional Park District Study Area.

Source: LSA Associates Inc. 2007