

California State Wildlife Action Plan (SWAP) 2015

Central California Coast Region Annual and Perennial Grassland Habitat

About Our Region and the Grassland Habitat

Annual grassland habitats are open grasslands composed primarily of annual plant species such as introduced annual grasses and forbs. Annual grasslands also occur as understory plants in Valley Oak Woodland and other habitats. Perennial grassland habitats occur as coastal prairie and interspersed within annual grasslands. Vernal pools also are an important habitat component of many grassland systems. The structure of grasslands depends upon prevailing weather patterns and grazing. A number of wildlife species spend their entire life within grasslands while others use grasslands for foraging and breeding.

What are the sensitive species found in the grassland habitat? The following 32 grassland dependent species from this region are found to be sensitive:

Amphibian [3]

CALIFORNIA TIGER SALAMANDER RED-LEGGED FROG **WESTERN SPADEFOOT**

Reptile [1]

BLUNT-NOSED LEOPARD LIZARD

Bird [15]

BURROWING OWL
CALIFORNIA CONDOR
GIANT KANGAROO RAT
GRASSHOPPER SPARROW
GOLDEN EAGLE
LOGGERHEAD SHRIKE
LONG-BILLED CURLEW
MOUNTAIN PLOVER

NORTHERN HARRIER
OREGON VESPER SPARROW
PURPLE MARTIN
SAND-HILL CRANE
SHORT-EARED OWL
SWAINSON'S HAWK
TRICOLORED BLACKBIRD

Mammal [13]

BIG FREE-TAILED BAT
CALIFORNIA LEAF-NOSED BAT
HOARY BAT
JACUMBA POCKET MOUSE
LONG-EARED MYOTIS
MAINLAND SPOTTED SKUNK

PALLID SAN DIEGO POCKET MOUSE POCKETED FREE-TAILED BATRINGTAIL SOUTHERN GRASSHOPPER MOUSE SAN JOAQUIN KIT FOX TOWNSEND BIG-EARED BAT WESTERN RED BAT

YUMA MYOTI

What do we find important for recovering and sustaining healthy grassland habitat? Ecological conditions that are found to be most critical to sustain healthy grassland habitat in this region are:

- Area and extent
- Successional dynamics
- Community structure and composition

- Surface water flow regime
- Water level fluctuations

Degraded ecological conditions that are found to be impacting the grassland habitat in this region are:

- Habitat fragmentation
- Changes in spatial extent
- Changes in community structure or composition
- Changes in biotic interactions (altered community dynamics)
- Changes in successional processes and ecosystem development
- Change in air temperature
- Change frequency or intensity of extreme events (e.g., droughts, hurricanes)

- Change currents, upwellings, and wave and spray patterns
- Changes in water levels and hydroperiod
- Changes in flood occurrence, frequency, intensity, and area flooded
- Changes in groundwater tables
 - Changes in sediment erosion and deposition regime
- Changes in soil moisture
- Changes in soil chemistry
- Changes in natural fire regime

Human related activities and issues that are found to be sources of potential impacts to the grassland habitat are:

- Renewable energy development and operation
- Housing & urban areas
- Commercial & Industrial Areas
- Roads & railroads

- Annual and Perennial Non-Timber Crops
- Invasive plant & animal species
- Fire & fire suppression

More questions?

- 1. Come talk to us and ask questions at scoping meetings!
- 2. Check our Website: http://www.dfg.ca.gov/SWAP/
- 3. Provide written comments

By email to: SWAP@wildlife.ca.gov

By mail: Armand Gonzales

California Department of Fish and Wildlife

1416 Ninth Street, Suite 1341-B

Sacramento, CA 95814