

SURVEYS FOR RARE SPECIES AT THE
WIND WOLVES PRESERVE, CALIFORNIA

PREPARED FOR THE WILDLANDS CONSERVANCY

Prepared by:
Brian L. Cypher, Christine L. Van Horn Job, Erin N. Tennant

Alexandra Y. Madrid, Tory L. Westall, and Scott E. Phillips

California State University, Stanislaus
Endangered Species Recovery Program

One University Circle
Turlock, CA 95382

January 6, 2011

i

SURVEYS FOR RARE SPECIES AT THE

WIND WOLVES PRESERVE, CALIFORNIA

Brian L. Cypher, Christine L. Van Horn Job, Erin N. Tennant,

Alexandra Y. Madrid, Tory L. Westall, and Scott E. Phillips

California State University, Stanislaus

Endangered Species Recovery Program

TABLE OF CONTENTS

Introduction .. 1

Study Area... 2

Methods ... 2
Target Special Status Species .. 2
Transect Surveys ... 3
Camera Station Surveys... 4
Live-Trapping For Rodents ... 4
Live-Trapping For Buena Vista Lake Shrews ... 4
Opportunistic Observations ... 5

Results ... 5
Transect Surveys ... 5
Camera Station Surveys... 8
Live-Trapping .. 10
Live-Trapping For Buena Vista Lake Shrews ... 11
Opportunistic Observations ... 14

Discussion ...14
Blunt-nosed Leopard Lizard .. 15
Buena Vista Lake Shrew ... 16
San Joaquin Antelope Squirrel .. 18
Other Special-Status Species Detected .. 18
Potential For Special Status Species Not Detected .. 19
Habitat Conditions ... 22

Conclusions and Recommendations ...24
Recommendations ... 24

Literature Cited ...26

Appendix A. Vertebrate species observed on the Wind Wolves Preserve. ..28

LIST OF TABLES

Table 1. Special status animal species potentially occurring in valley floor habitats on the Wind Wolves Preserve,

California. ... 3
Table 2. Logistical information for survey transects conducted at the Wind Wolves Preserve in 2010. 6
Table 3. Wildlife species detected at automated digital camera stations on the Wind Wolves Preserve, California. 9
Table 4. Small mammals captured during live-trapping on the Wind Wolves Preserve, California. 11
Table 5. Captures of Buena Vista Lake shrews (BVLS) during September 2010 at the Wind Wolves Preserve,

California. ... 12

ii

LIST OF FIGURES

Figure 1. Location of the Wind Wolves Preserve in Central California. .. 1
Figure 2. Locations of transect surveys conducted during 2010 on the Wind Wolves Preserve, California. 7
Figure 3. Locations of blunt-nosed leopard lizard, burrowing owl, and loggerhead shrike observations in 2010 on the

Wind Wolves Preserve, California. .. 7
Figure 4. Locations of automated camera stations deployed in 2010 on the Wind Wolves Preserve, California. 8
Figure 5. Locations of San Joaquin antelope squirrel observations in 2010 on the Wind Wolves Preserve, California. . 9
Figure 6. Camera station images of San Joaquin antelope squirrels recorded in 2010 on the Wind Wolves Preserve,

California. ... 10
Figure 7. Camera station images of red foxes recorded in 2010 on the Wind Wolves Preserve, California. 10
Figure 8. Locations of small mammal live-trapping lines in 2010 on the Wind Wolves Preserve, California. 11
Figure 9. Buena Vista Lake shrews captured at The Willows and Twin Fawns in September 2010 at the Wind Wolves

Preserve, CA. .. 12
Figure 10. Capture locations for Buena Vista Lake shrews in September 2010 in The Willows area of the Wind

Wolves Preserve, CA.. 13
Figure 11. Capture locations for Buena Vista Lake shrews in September 2010 in The Twin Fawns area of the Wind

Wolves Preserve, CA.. 13
Figure 12. Capture locations for Buena Vista Lake shrews in September 2010 at The Willows area on the Wind

Wolves Preserve, CA.. 14
Figure 13. Modeled habitat suitability for San Joaquin kit foxes on the Wind Wolves Preserve. 20

ACKNOWLEDGMENTS

Funding for this project was provided by The Wildlands Conservancy. We thank Dave

Clendenen, Dan York, Cheryl Clendenen, and many other Wildlands Conservancy staff

at the Wind Wolves Preserve for logistical and administrative support.

iii

EXECUTIVE SUMMARY

During April – September 2010, surveys were conducted for selected rare species

potentially occurring in valley floor habitats on the Wind Wolves Preserve in central

California. The goal of this effort was to determine whether rare species were present on

the Preserve, and then to identify management strategies to conserve populations of these

species. Survey methods included transect surveys, automated digital camera stations,

live-trapping, and opportunistic observations. During the surveys, 7 special status species

were detected on the Preserve: blunt-nosed leopard lizard (Federal Endangered,

California Endangered), San Joaquin antelope squirrel (Federal Species of Concern,

California Threatened), Buena Vista Lake shrew (Federal Endangered, California Species

of Special Concern), burrowing owl (Federal Bird of Conservation Concern, California

Species of Special Concern), loggerhead shrike (Federal Bird of Conservation Concern,

California Species of Special Concern), northern harrier (California Species of Special

Concern), and San Joaquin whip snake (California Species of Special Concern). Other

species that were not observed during these surveys but that are known to occur on the

Preserve or are very likely to occur include badger (known to occur), San Joaquin kit fox

(historic – likely to occur), Tulare grasshopper mouse (known to occur), short-nosed

kangaroo rat (potentially occurs), and Le Conte’s thrasher (known to occur). The

Preserve supports a diversity of rare species and because of its size, habitat diversity, and

habitat quality, the Wind Wolves Preserve can contribute significantly to the conservation

of special status species as well as regional biological diversity. The populations of

blunt-nosed leopard lizards and Buena Vista Lake shrews may be of particular

conservation importance. Recommendations include (1) managing and enhancing habitat

for rare valley floor species through vegetation management particularly the reduction of

non-native grasses, (2) reestablishing shrubs, (3) installing artificial dens for kit foxes, (4)

conducting additional surveys for special status species, (5) monitoring populations of

special status species, and (6) gathering ecological and demographic information on

special status species on the Preserve to facilitate long-term conservation.

Surveys for Rare Species at the Wind Wolves Preserve, California

1

INTRODUCTION

The Wind Wolves Preserve comprises 38,891 ha (96,100 ac) in Kern County in Central

California (Figure 1). The Preserve is situated at the southern end of the San Joaquin

Valley and extends up into the northern flank of the San Emigdio Range (part of the

Transverse Ranges) with elevations ranging from 195 to 1830 m (640 to 6005 ft).

Consequently, the Preserve encompasses a wide variety of habitats that support an

immense diversity of animals and plants. Because of its size and contiguity, habitat

quality, and diversity of biological resources, the Wind Wolves Preserve is of

considerable importance to the conservation of regional biodiversity and ecosystem

connectivity. The Preserve is owned and managed by The Wildlands Conservancy.

Figure 1. Location of the Wind Wolves Preserve in Central California.

The Wildlands Conservancy is striving to document biodiversity on the Wind Wolves

Preserve, particularly the presence of any special status species in order to more

effectively conserve these species. The Conservancy contracted with the California State

University-Stanislaus, Endangered Species Recovery Program (ESRP) to conduct

surveys for special status species occurring in habitats considered to be part of the San

Joaquin Valley floor. Objectives of these surveys were to (1) determine the presence of

Surveys for Rare Species at the Wind Wolves Preserve, California

2

rare species in valley floor habitats, (2) attempt to determine the distribution of these

species on the Preserve, and (3) provide any recommendations for the long-term

conservation of these species occurring.

Efforts included surveys for plants, reptiles, birds, and mammals. The botanical surveys

were conducted by David Magney Environmental Consulting and the results were

provided previously in a separate report (Magney et al. 2010). Focused surveys for 2

special status bird species, least Bell’s vireo (Vireo bellii pusillus; Federal Endangered,

California Endangered) and southwestern willow flycatcher (Empidonax traillii extimus;

Federal Endangered, California Endangered), were conducted in suitable habitat on the

Preserve and the results also were provided in a separate report (Fiehler et al. 2010).

STUDY AREA

Surveys were conducted in the valley floor area of the Wind Wolves Preserve (Figure 1).

This area extends across the northern portion of the Preserve and forms the southern

extent of the San Joaquin Valley. The area encompasses approximately 8300 ha (ca.

20,500 ac) and generally is below 305 m (1000 ft) in elevation. The terrain is generally

flat with gently sloping alluvial fans and well-developed washes present where creeks

(dry most of the year) flow northward out of the San Emigdio Range. Grasslands

comprising a diversity of native and non-native grasses and forbs are the dominant

habitat in these areas. Stands of desert saltbush (Atriplex polycarpa) are present in some

portions of the area. Limited riparian communities occur along some of the major creek

drainages, primarily up in the mouths of the drainages as they exit the San Emigdio

Range.

Several portions of the study area are grazed by cattle. The lands comprising the

Preserve were grazed since the mid 1800s. Following acquisition by The Wildlands

Conservancy in 1996, grazing was removed from sensitive areas such as riparian and

wetland areas, and has been removed from certain pastures depending upon management

objectives. In certain portions of the study area, oil and gas production facilities (e.g.,

extraction wells, pipelines, holding tanks) are present in low-densities. Public access to

the Preserve for recreational and educational purposes is limited to certain days and areas,

and is highly managed to limit human impacts.

METHODS

TARGET SPECIAL STATUS SPECIES

The purpose of the surveys on the Wind Wolves Preserve was to determine whether

special status species were present. A number of special status species potentially occur

in valley floor habitats on the Preserve (Table 1).

Surveys for Rare Species at the Wind Wolves Preserve, California

3

Table 1. Special status animal species potentially occurring in valley floor habitats on
the Wind Wolves Preserve, California.

Common name Scientific name Federal status
1
 California status

1
 Notes

Mammals

San Joaquin kit
fox

Vulpes macrotis
mutica

Endangered Threatened Historic occurrences on and
near Preserve

Badger Taxidea taxus - Species of Special
Concern

Known to be present based on
recent sightings

Giant kangaroo
rat

Dipodomys ingens Endangered Endangered No historic occurrences on or
near Preserve

Short-nosed
kangaroo rat

Dipodomys nitratoides
brevinasus

Species of Concern Species of Special
Concern

No historic occurrences on or
near Preserve

San Joaquin
antelope squirrel

Ammospermophilus
nelsoni

Species of Concern Threatened Historic occurrences near
Preserve

Tulare
grasshopper
mouse

Onychomys torridus
tularensis

Species of Concern Species of Special
Concern

Known to be present based on
past live-captures

Buena Vista Lake
Shrew

Sorex ornatus relictus Endangered Species of Special
Concern

Know to be present in riparian
areas in the San Emigdio
Canyon

Birds

Northern harrier Circus cyaneus Bird of Conservation
Concern

Species of Special
Concern

Known to be present based on
recent sightings

Burrowing owl Athene cunicularia Bird of Conservation
Concern

Species of Special
Concern

Known to be present based on
recent sightings

Loggerhead
shrike

Lanuis ludovicianus Bird of Conservation
Concern

Species of Special
Concern

Known to be present based on
recent sightings

Le Conte’s
Thrasher

Toxostoma lecontei
lecontei

Species of Concern Species of Special
Concern

Known to be present based on
recent sightings

Reptiles

Blunt-nosed
leopard lizard

Gambelia sila Endangered Endangered Historic occurrences on and
near Preserve

San Joaquin
coachwhip

Masticophis flagellum
ruddocki

- Species of Special
Concern

Known to be present based on
recent sightings

1
 From California Department of Fish and Game 2009.

Because of the relatively large study area, 100% survey coverage was not possible.

Furthermore, because of differences in habitat suitability across the study area, we felt

that any randomized sampling approach might significantly decrease the probability of

detecting special status species. Thus, we generally focused survey efforts on areas

where we felt habitat suitability was most optimal for given species thereby increasing

the probability of detecting those species if they were present.

TRANSECT SURVEYS

Transect surveys were conducted in most Sections with valley floor habitat on the

Preserve. The surveys were conducted by 2-4 observers walking slowly through an area

searching for target resources. We attempted to cover a minimum of 6.4 km (4 mi) of

transects in each full Section surveyed (shorter distances were covered in partial

Sections). Transects sometimes followed landscape features (e.g., large washes) where

habitat was considered to be more suitable for target species. Locations were recorded

for all resources of interest using a GPS unit.

Surveys for Rare Species at the Wind Wolves Preserve, California

4

Species targeted during transect surveys included blunt-nosed leopard lizards, kit foxes

(sign such as dens and scats), giant kangaroo rats (burrow systems), San Joaquin antelope

squirrels, and any non-listed Species of Special Concern. Transect surveys were

primarily conducted during seasons (i.e., spring and early summer) and temperature

ranges (i.e., 22-35 C) that optimized the probability of observing blunt-nosed leopard

lizards.

CAMERA STATION SURVEYS

The species primarily targeted during camera station surveys included San Joaquin kit

fox and badger. To increase the probability of detecting kit foxes and badgers, cameras

were placed in open grasslands, along large washes that might be used as travel corridors,

and near areas of concentrated kangaroo rat (Dipodomys spp.) activity. Cameras also

were deployed at a site near where San Joaquin antelope squirrels had been observed just

outside the Preserve boundary.

Camera station surveys were conducted by strategically deploying automated digital field

cameras (Stealth Cam 3.0 MP Digital Scouting Cameras, Stealth Cam LLC, Bedford, TX;

Cuddeback 3.0 MP Digital Scouting Camera, Non Typical, Park Falls, WI). The cameras

were secured to 1.2-m (4-ft) U-posts with zip-ties. A can of cat food was staked to the

ground approximately 2 m in front of each camera using tent stakes. Most cameras were

deployed within about 2 km of the northern boundary of the Preserve where the habitat

appeared most optimal for kit foxes. Each station was left in place for at least 30 days.

We measured camera detections as the total number of visits by distinct individuals (as

tallied on a per-night basis) divided by the number of camera-nights (one camera

operational for one night = one camera-night).

LIVE-TRAPPING FOR RODENTS

Live-trapping for rodents was primarily conducted in areas that appeared suitable for

short-nosed kangaroo rats. Thus, trap lines were established along large washes, areas

with saltbush, and areas of relatively sparse grass cover along near the northern boundary

of the Preserve. Such areas also comprise suitable habitat for Tulare grasshopper mice.

Trapping for rodents was conducted using aluminum Sherman box traps (7.5 x 9.5 x 30

cm) modified to avoid injury to long-tailed animals such as kangaroo rats. Trap lines

consisted of 30 traps spaced approximately 15-m apart. The traps were opened in the

evening, baited with white millet seed, and provisioned with unbleached paper towels to

provide bedding material and insulation. All animals captured were identified to species,

aged, sexed, belly-marked with a felt-tipped non-toxic marker, and released at the capture

site. Trapping at each location was conducted for 3 nights.

LIVE-TRAPPING FOR BUENA VISTA LAKE SHREWS

Live-trapping for Buena Vista Lake shrews was conducted at 2 locations along San

Emigdio Creek (i.e., The Willows and Twin Fawns) within the San Emigdio Canyon.

Buena Vista Lake shrews primarily are found in riparian or wetland habitats. Specific

sites where shrews have been captured commonly are characterized by moist soils, dense

ground cover or litter, and woody canopy cover or at least tall herbaceous vegetation

Surveys for Rare Species at the Wind Wolves Preserve, California

5

(USFWS 1998, CSUS-ESRP unpublished data). Furthermore, most shrews are captured

within 1-2 m of water (D. Newman, personal communication).

Trapping for Buena Vista Lake shrews was conducted using aluminum Sherman box

traps (5.1 x 6.4 x 16.5 cm). Traps were set in selected sites based on the presence of

micro-habitat features as described above. Thus, most traps were set in dense cover

within willow (Salix spp.), cottonwood (Populus fremontii), or cattail (Typha spp.) stands

near running or standing water. Traps were opened in the evening, baited with

mealworms (Tenebrio molitor) or waxworms (Galleria mellonella), and provisioned with

unbleached paper towels to provide bedding material and insulation. Shrew trapping was

conducted during 5 nights. For the first 2 nights, traps were checked approximately 3

hours after being opened. For the last 3 nights traps were left open over night and

checked the next morning. All animals captured were weighed, and approximately 2-3

mm of the distal end of the tail was collected for genetic analyses. After processing,

shrews were released at the capture site.

OPPORTUNISTIC OBSERVATIONS

Opportunistic observations of special status species on the Preserve also were recorded.

Such observations were recorded during reconnaissance visits and during the conduct of

the survey and trapping efforts described above. GPS coordinates were recorded for most

locations of special status species observed.

RESULTS

TRANSECT SURVEYS

Transect surveys were conducted on 12 days during May 17-June 16, and a resurvey of

one area was conducted on 30 July (Table 2). Transect distances ranged from 0.8-6.4 km

(0.5-4 mi) in partial Sections and from 4.8-20 km (3-12.5 mi) in full Sections (Figure 2).

Surveys were repeated on 2 Sections in the Rincon area (T10N/R20W/Sections 1 and 2)

because temperatures were lower than the optimal range for blunt-nosed leopard lizards

during the first surveys (although a blunt-nosed leopard lizard was observed in Section 2

during the first survey). Surveys also were repeated in Santiago Creek area

(T11N/R23W/Section 36, T10N/R23W/Section 1) in an effort to detect San Joaquin

antelope squirrels.

Special status species observed during transect surveys included 3 blunt-nosed leopard

lizards, 6 burrowing owls, 6 loggerhead shrikes (Figure 3), and 1 San Joaquin coachwhip,

which was observed in the Rincon area. Also, 5 scats were found that potentially were

produced by kit foxes, based on size and shape. These scats were collected and

submitted to the Conservation Genetics Laboratory at the Smithsonian Institution for

analysis. Three scats were identified as coyote (Canis latrans) and 2 were identified as

non-native red fox (Vulpes vulpes).

Surveys for Rare Species at the Wind Wolves Preserve, California

6

Table 2. Logistical information for survey transects conducted at the Wind Wolves
Preserve in 2010.

Township
1

Section Date
Approximate
Distance (km)

Time (24-hour) Temperature at
start (ºC) Start End

T10N R20W 1 2010-05-17 10 (5 people) 10:55 14:30 18.3

 2 2010-05-17 12.5 (5 people) 10:50 14:46 18.3

 1 2010-06-16 2.5 11:15 16:00 27.2

 2 2010-06-16 4 11:15 16:00 27.2

 11 2010-06-16 4 11:15 16:00 27.2

 12 2010-06-16 2.5 11:15 16:00 27.2

 14 2010-06-16 0.5 11:15 16:00 27.2

T11N R21W 19 2010-05-25 4 11:30 15:18 24.7

 20 2010-05-25 4 11:30 15:18 24.7

 22 2010-05-19 6 11:10 15:38 25.9

 23 2010-05-20 4 14:10 16:00 23.9

 24 2010-05-20 2 14:10 16:00 23.9

 26 2010-05-20 1 14:10 16:00 23.9

 27 2010-05-20 4 11:05 13:30 16.9

 29 2010-05-27 4 12:00 16:00 19.1

 30 2010-05-27 5 12:00 16:00 19.1

T11N R22W 21 2010-06-08 4 08:15 11:20 25.5

 22 2010-06-03 4 10:25 13:48 28.5

 23 2010-06-03 4 10:25 13:48 28.5

 24 2010-06-03 5 10:25 13:48 28.5

 25 2010-05-28 5 11:45 14:17 19.7

 26 2010-05-28 3 11:45 14:17 19.7

 27 2010-06-08 3 12:00 14:25 29.7

 28 2010-06-08 4 08:15 11:20 25.5

 29 2010-06-09 3 10:55 14:10 25.5

 30 2010-06-11 6 11:55 14:55 23.8

 31 2010-06-11 5 11:55 14:55 23.8

 32 2010-06-09 4 10:55 14:10 25.5

 33 2010-06-08 3 08:15 11:20 25.5

 34 2010-06-08 2.5 12:00 14:25 29.7

 35 2010-05-28 2 11:45 14:17 19.7

 36 2010-05-28 0.5 11:45 14:17 19.7

T11N R23W 36 2010-06-15 5 11:30 14:30 19.7

 36 2010-07-30 2.5 09:26 10:50 28.5

T10N R23W 1 2010-06-15 2 11:30 14:30 19.7

 1 2010-07-30 2.5 09:26 10:50 28.5

1. San Bernardino Meridian

Surveys for Rare Species at the Wind Wolves Preserve, California

7

Figure 2. Locations of transect surveys conducted during 2010 on the Wind Wolves
Preserve, California.

Figure 3. Locations of blunt-nosed leopard lizard, burrowing owl, and loggerhead
shrike observations in 2010 on the Wind Wolves Preserve, California.

Surveys for Rare Species at the Wind Wolves Preserve, California

8

CAMERA STATION SURVEYS

Cameras were deployed on the Preserve during 12 May-18 June 2010, 22 June-30 July

2010, and 18 August-28 September 2010. Camera stations were established in 38

locations broadly grouped into 4 areas: Rincon, Pleito Creek, San Emigdio Creek, and

Santiago Creek (Figure 4). One camera located in the Rincon area within sight of the

California Aqueduct was not recovered and presumed to have been stolen. Most cameras

were deployed for 36-41 days; several cameras were functionally operational for less

time due to interference by cows (camera posts were knocked over). Where cows were

present, numerous images of cows were recorded, but these were not tallied. Coyotes

were the species detected most frequently by cameras (Table 3). Other species

commonly recorded were jackrabbits (Lepus californicus), desert cottontails (Sylvilagus

audubonii), and raccoons (Procyon lotor). Three images of San Joaquin antelope

squirrels were recorded in the Santiago Creek area, just inside the Metson Lease gate

(Figure 5, Figure 6). Also, three images of non-native red foxes were recorded in the

Rincon area (Figure 7). For all species detected by the cameras, it is possible that the

same individuals were recorded on multiple nights. Therefore, the detection rates should

be considered as only a very general measure of abundance.

Figure 4. Locations of automated camera stations deployed in 2010 on the Wind
Wolves Preserve, California.

Surveys for Rare Species at the Wind Wolves Preserve, California

9

Table 3. Wildlife species detected at automated digital camera stations on the Wind
Wolves Preserve, California. Rate = number of detections/number of nights times 100.

 Area

 Rincon
8 cameras/
300 nights

Pleito Creek
4 cameras/
144 nights

San Emigdio Creek
13 cameras/
495 nights

Santiago Creek
12 cameras/
454 nights

Species
1
 No. Obs. Rate No. Obs. Rate No. Obs. Rate No. Obs. Rate

Coyote 2 0.06 4 2.8 26 5.3 9 2.0

Red fox 3 1.0 - - - - - -

Bobcat - - 2 1.4 - - - -

Striped skunk - - 1 0.7 - - - -

Raccoon - - 11 7.6 - - - -

Jackrabbit 6 2.0 1 0.7 1 0.2 4 0.9

Cottontail 2 0.6 - 4 0.8 10 2.2

Antelope squirrel - - - - - - 3 0.7

Ground squirrel - - - - 5 1.0 - -

Kangaroo rat - - - - 2 0.4 - -

Unknown rodent - - - - - - 1 0.2

Raven 5 1.7 - - - - - -

1 Coyote – Canis latrans; Red fox – Vulpes vulpes; Bobcat – Lynx rufus; Striped skunk – Mephitis mephitis; Raccoon –
Procyon lotor; Jackrabbit – Lepus californicus; Cottontail – Sylvilagus audubonii; San Joaquin antelope squirrel –
Ammospermophilus nelsoni; California ground squirrel – Spermophilus beechyi; Kangaroo rat – Dipodomys spp.;
Raven – Corvus corax.

Figure 5. Locations of San Joaquin antelope squirrel observations in 2010 on the Wind
Wolves Preserve, California.

Surveys for Rare Species at the Wind Wolves Preserve, California

10

Figure 6. Camera station images of San Joaquin antelope squirrels recorded in 2010 on the
Wind Wolves Preserve, California.

Figure 7. Camera station images of red foxes recorded in 2010 on the Wind Wolves
Preserve, California.

LIVE-TRAPPING

Live-trapping for small mammals was conducted during June 28-July 23 2010 on the

Preserve. Trap lines were concentrated in 4 areas: Salt Creek drainage, Pleito Creek

drainage, Muddy Creek drainage, and Santiago Creek drainage. Four trap lines were

established in the Salt Creek, Pleito Creek areas, and 3 were established in the Muddy

Creek and Santiago Creek areas (Figure 8). Four different rodent species were captured

(Table 4). San Joaquin pocket mice (Perognathus inornatus) were the most frequently

captured species and were captured in all 4 areas. Heermann’s kangaroo rats (Dipodomys

heermanni) also were captured in all 4 areas. California pocket mice (Chaetodipus

californicus) and deer mice (Peromyscus maniculatus) each were captured in 2 areas. No

short-nosed kangaroo rats or other sensitive rodent species were captured.

Surveys for Rare Species at the Wind Wolves Preserve, California

11

Figure 8. Locations of small mammal live-trapping lines in 2010 on the Wind Wolves
Preserve, California.

Table 4. Small mammals captured during live-trapping on the Wind Wolves Preserve,
California.

 Live-Trapping Areas

 Salt Creek
(360 trapnights)

Pleito Creek
(330 trapnights)

Muddy Creek
(270 trapnights)

Santiago Creek
(270 trapnights)

Species
1
 No.

No. per
100 TN No.

No. per
100 TN No.

No. per
100 TN No.

No. per
100 TN

San Joaquin pocket mouse 20 5.6 74 22.4 17 6.3 12 4.4

Heermann’s kangaroo rat 20 5.6 19 5.8 15 5.6 8 3.0

California pocket mouse - - 1 0.3 - - 2 0.7

Deer mouse 5 1.4 6 1.8 1 0.4 - -

Total 45 100 33 22

Total per 100 TN 12.5 30.3 12.2 8.1

1 San Joaquin pocket mouse – Perognathus inornatus; Heermann’s kangaroo rat – Dipodomys heermanni; California
pocket mouse – Chaetodipus californicus; Deer mouse – Peromyscus maniculatus.

LIVE-TRAPPING FOR BUENA VISTA LAKE SHREWS

Trapping for Buena Vista Lake shrews was conducted for 5 nights at The Willows and

for 2 nights at Twin Fawns. Each night, 45-50 live-traps were set at The Willows site

(241 total trapnights) and 27 traps were set at the Twin Fawns site (54 trapnights). No

shrews were captured during the first 2 nights when the traps were checked later in the

evening (Table 5). However, shrews were captured during each of the next 3 nights

when traps were left open over night. In total, 7 shrews were captured at The Willows

Surveys for Rare Species at the Wind Wolves Preserve, California

12

and 4 were captured at Twin Fawns (Figure 9, Figure 10, Figure 11). Genetic samples

were collected from all 11 shrews and were submitted to the Conservation Genetics

Laboratory at the Smithsonian Institution for analysis.

Table 5. Captures of Buena Vista Lake shrews (BVLS) during September 2010 at the
Wind Wolves Preserve, California.

Date Location No. of traps No. of BVLS

2010-09-21 The Willows 50 0

2010-09-22 The Willows 50 0

2010-09-24 The Willows 47 2

2010-09-28 The Willows 47 3

 Twin Fawns 27 2

2010-09-29 The Willows 47 2

 Twin Fawns 27 2

Figure 9. Buena Vista Lake shrews captured at The Willows (left) and Twin Fawns
(right) in September 2010 at the Wind Wolves Preserve, CA.

Consistent with descriptions of Buena Vista Lake shrew capture sites elsewhere (CSUS

Endangered Species Recovery Program unpublished data), all of the shrews captured at

the Wind Wolves Preserve were captured in areas with dense litter or herbaceous cover,

and usually with a woody overstory of willow or cottonwood (Figure 12). Also, all of the

animals were captured within 2 m of open or running water. Other animals captured

during shrew trapping included 7 deer mice and 3 western harvest mice (Reithrodontomys

megalotis).

Surveys for Rare Species at the Wind Wolves Preserve, California

13

Figure 10. Capture locations for Buena Vista Lake shrews in September 2010 in The
Willows area of the Wind Wolves Preserve, CA.

Figure 11. Capture locations for Buena Vista Lake shrews in September 2010 in The
Twin Fawns area of the Wind Wolves Preserve, CA.

Surveys for Rare Species at the Wind Wolves Preserve, California

14

Figure 12. Capture locations for Buena Vista Lake shrews in September 2010 at The
Willows area on the Wind Wolves Preserve, CA.

OPPORTUNISTIC OBSERVATIONS

Opportunistic observations of special status species included a San Joaquin antelope

squirrel, burrowing owl, and loggerhead shrike. These locations are depicted in Figure 3

and Figure 5. The opportunistic shrike observation was particularly interesting as it

included 2 birds that were presumed to be a pair and a nest with 2 chicks. Also, a blunt-

nosed leopard lizard was observed just outside of the Preserve in the right-of-way for the

California Aqueduct. This location is included in Figure 3.

In addition to special status species, a number of other vertebrates were observed during

the project. These other species are considered to be common and all are already known

to occur on the Wind Wolves Preserve. A list of these species and the mode of

observation (e.g., transect survey, camera station, live-trapping, opportunistic

observation) are presented in Appendix A.

DISCUSSION

The surveys conducted by ESRP were designed to target particular species, specifically

special status species that occur in valley floor habitats. Accordingly, survey methods

and locations surveyed were chosen to maximize the potential to detect special status

species potentially occurring on the Wind Wolves Preserve. Because of this targeted

approach, survey effort and methodologies varied across the available valley floor habitat

area of the Preserve. Transect surveys were conducted throughout much of the valley

floor area, but camera stations and small mammal traplines generally were concentrated

within about 2 km of the Preserve’s northern boundary where habitat conditions were

considered to be most suitable for the target species. Furthermore, due to the very large

area to be covered, including the area within 2 km of the northern boundary, 100%

survey coverage was not possible in the time available. Thus, it is possible that target

Surveys for Rare Species at the Wind Wolves Preserve, California

15

species could be present in areas receiving less or no survey effort. Consequently, our

survey efforts should not be considered exhaustive.

A number of species were detected during the surveys (Appendix A), and several of these

were targeted special status species. These included blunt-nosed leopard lizard, Buena

Vista Lake shrew, San Joaquin antelope squirrel, burrowing owl, loggerhead shrike,

northern harrier, and San Joaquin coachwhip. These are discussed further below.

BLUNT-NOSED LEOPARD LIZARD

Blunt-nosed leopard lizards were observed on 3 occasions on the Preserve and on another

occasion just outside the Preserve boundary. All of the observations were in the Rincon

area of the Preserve. Specifically, all of the locations were in the alluvial fan area of Salt

Creek. Habitat conditions favorable to blunt-nosed leopard lizards in this area include a

higher composition of sand in the soils, presence of shrubs, and relatively sparse cover of

herbaceous vegetation with areas of bare ground. The sparse vegetation cover appears to

be a result of ground disturbance by periodic water flows down the drainage (probably

mostly during winter storms) and grazing by cattle.

Blunt-nosed leopard lizards have been observed in the Rincon area previously, and as

recently as 1991. Lizards were observed on at least 21 occasions during surveys

conducted in 1991 for an Environmental Impact Analysis prepared for the proposed San

Emigdio New Town development project (The Planning Center, unpublished data).

These sightings primarily appeared to occur along the Salt Creek and Tecuya Creek

alluvial fans, and the observations are much more widely dispersed than those recorded

by ESRP. The differences in observation distribution could reflect a change in habitat

suitability between 1991 and 2010. Alternatively, it may also reflect differences in levels

of survey effort. The 1991 surveys were protocol-level surveys, and likely entailed 100%

area coverage and possibly multiple surveys of some or possibly all of the area.

However, the 1991 and 2010 results suggest that the blunt-nosed leopard lizard

population in this area has been persistent, and potentially could continue to persist in this

area with appropriate management.

The California Natural Diversity Database (CNDDB) also has 4 records of blunt-nosed

leopard lizards occurrences in the northwestern portion of the Preserve. Two locations

are along the San Emigdio Creek alluvial fan, one is along the Muddy Creek drainage and

another is along the Santiago Creek alluvial fan. No blunt-nosed leopard lizards were

observed during the ESRP surveys outside of the Rincon area. However, as stated

previously, the valley floor portion of the Preserve covers a large area, and lizards

potentially could be present but were just not detected during the survey. Areas where

habitat conditions seemed particularly suitable for blunt-nosed leopard lizards included

the drainages along Santiago Creek, Muddy Creek, and Los Lobos Creek. These areas in

particular might warrant additional survey effort.

Although all areas with blunt-nosed leopard lizard populations are important for this

endangered species, the Wind Wolves Preserve may be particularly important.

Maintaining connectivity between populations is critical for maintaining demographic

and genetic exchange, and also for maintaining recolonization opportunities in the event

of extirpation of local populations. Most remaining blunt-nosed leopard lizard

populations occur on the west side of the San Joaquin Valley, but a few populations also

persist along the southeastern margin of the valley (e.g., Kern Front oil field, east side of

Surveys for Rare Species at the Wind Wolves Preserve, California

16

the city of Bakersfield, Tejon Ranch). The south margin of the valley appears to

constitute the only remaining corridor between the west and east sides of the valley.

Wind Wolves Preserve lands comprise a significant portion of this corridor. Maintaining

this habitat linkage has been identified as a recovery action (Task 5.3.8 – Priority 2) in

the recovery plan that includes blunt-nosed leopard lizards (U.S. Fish and Wildlife

Service 1998). The Wind Wolves Preserve also is situated at the extreme southern end of

the range of the blunt-nosed leopard lizard, and therefore this population may be

important for maintaining genetic and morphological diversity for this species.

Blunt-nosed leopard lizards on the Wind Wolves Preserve potentially could benefit from

habitat management, particularly that which reduces herbaceous cover. This species is

closely related to the long-nosed leopard lizard (Gambelia wislizenii), which occurs in the

Mojave Desert. As with long-nosed leopard lizards, blunt-nosed leopard lizards are

essentially desert-adapted. Consequently, they favor sparse ground cover including areas

with bare ground in areas of low relief (Montanucci 1965). Such conditions facilitate

hunting prey and eluding predators. Chesmore (1980) suggested that 15-30% ground

cover was optimal for blunt-nosed leopard lizards. Most of the habitat on the Wind

Wolves Preserve exhibits a much higher ground cover, largely due to the predominance

of non-native grasses (e.g., red brome [Bromus madritensis] and wild oats [Avena spp.]).

These grasses have eroded habitat quality throughout the range of the blunt-nosed leopard

lizard and may have contributed to the extirpation of populations in some locations (U.S.

Fish and Wildlife Service 1998). Where blunt-nosed leopard lizards are still present in

areas with dense herbaceous vegetation, their activities may be limited to more open

areas, such as roads and washes (Warrick et al. 1998). Local extirpations and habitat

limitation might characterize conditions on the Wind Wolves Preserve where lizards were

not observed in some areas with historical records and where those lizards that were

observed were found in wash complexes.

Habitat management strategies that result in a reduced herbaceous vegetation density

might benefit blunt-nosed leopard lizard populations on the Wind Wolves Preserve.

“Light to moderate grazing” has been hypothesized as being potentially beneficial to this

species (U.S. Fish and Wildlife Service 1998). However, the important factor for blunt-

nosed leopard lizards is to reduce the herbaceous cover to a low level, regardless of the

intensity of grazing required to achieve this goal. For example, in areas on the Carrizo

Plain National Monument where blunt-nosed leopard lizard conservation is a priority,

residual dry matter levels of 1000 lbs/ac are considered acceptable and 500 lbs/ac are

considered optimal (U.S. Bureau of Land Management 2010). Also, blunt-nosed leopard

lizard numbers were considerably higher in the Lokern Natural area on grazed plots

(RDM range 127-663 lbs/ac) compared to ungrazed plots (RDM range 894-1572 lbs/ac)

(Germano et al. 2006). Management for blunt-nosed leopard lizards, of course, also

needs to be balanced with other Preserve objectives. One possible approach is to

designate specific management areas for blunt-nosed leopard lizards and to manage these

areas accordingly.

BUENA VISTA LAKE SHREW

The captures of Buena Vista Lake shrews during this survey were significant. In total, 11

shrews were captured in the two locations in which live-trapping was conducted. Given

the limited duration of the trapping effort, this number of captures suggests that the shrew

Surveys for Rare Species at the Wind Wolves Preserve, California

17

populations sampled may be relatively dense. Shrews were captured at both the Twin

Fawns and Willows areas along the San Emigdio Creek. A shrew also was captured in

the Willows area during 4 nights of trapping (405 trapnights) in 2005 (CSUS-ESRP,

unpublished data).

Buena Vista Lake shrews are generally restricted to areas with wetland or riparian

vegetation and moist soils (U.S. Fish and Wildlife Service 1998). The two sites along

San Emigdio Creek where shrews were captured are consistent with this habitat

characterization. Dense overstories of cottonwood, willow, coast live oak (Quercus

agrifolia), and mule fat (Baccharis salicifolia) are present with dense stands of stinging

nettle (Urtica dioica), sedges (Carex ssp.), spikerushes (Eleocharis ssp.), rushes (Juncus

spp.), and cattails (Typha ssp.) in the understory and open wet areas. Other locations

with similar habitat conditions exist on the Wind Wolves Preserve. Additional surveys in

these sites may be warranted pending on-going genetic analysis of the shrews captured in

at the San Emigdio Creek sites.

The taxonomic status of the Buena Vista Lake shrew is uncertain. The relationship

between the Buena Vista Lake shrew and other subspecies of ornate shrew (S. ornatus) is

still unresolved. The Buena Vista Lake shrew was described as a unique subspecies by

Grinnell (1932) based on morphological characteristics, and results from on-going

genetic analyses indicate that the Buena Vista Lake shrew is indeed a distinct

evolutionary unit (J. Maldonado, Smithsonian Institution, unpublished data). Thus,

available data appear to support that the Buena Vista Lake shrew may be a unique

subspecies of ornate shrew. However, even if this proves to be the case, the range of the

Buena Vista Lake shrew is not currently defined. Populations of the subspecies S. o.

ornatus are thought to occur in the mountains surrounding the San Joaquin Valley and

also in valley floor habitats in the northern portion of the Valley. Thus, S. o. ornatus

populations are thought to completely encircle populations of subspecies S. o. relictus

(Buena Vista Lake shrew), and the boundaries between the 2 subspecies have not been

delineated. The two locations in the San Emigdio Canyon where the shrews were

captured during this survey are sufficiently distant from the San Joaquin Valley floor that

the animals captured potentially could be S. o. ornatus, although the analysis of the one

specimen captured in 2005 suggested that these populations may be more closely aligned

with S. o. relictus. The samples collected from the Wind Wolves populations were sent

to the Smithsonian Conservation Genetics Laboratory, and genetic analysis will hopefully

resolve the taxonomy of the San Emigdio Canyon shrews and provide direction regarding

the value of additional surveys on the Wind Wolves Preserve.

If the Buena Vista Lake shrews do occur on the Wind Wolves Preserve, then these

populations would be very important for the conservation and recovery of this species.

Currently, Buena Vista Lake shrews are known from only about a dozen locations in the

San Joaquin Valley. Thus, every population is important for the long-term viability of

this species. Populations on the Wind Wolves Preserve would be particularly important

because The Wildlands Conservancy has committed to conserving lands within the

Preserve whereas most of the other known Buena Vista Lake shrew locations are not on

lands where conservation is a priority. Also, as with the blunt-nosed leopard lizard, the

Preserve would be at the southern extreme of the species’ range and shrews in this

location might possess genetic and morphological characteristics not found in the rest of

the population.

Surveys for Rare Species at the Wind Wolves Preserve, California

18

SAN JOAQUIN ANTELOPE SQUIRREL

Four detections of San Joaquin antelope squirrels were recorded during survey efforts.

Three were images recorded on a single camera station and the other was an opportunistic

observation in the vicinity of the camera location. Given the close proximity of the

locations, it is possible that all of the detections were of the same individual, although

multiple individuals likely occur in the area. The camera station and opportunistic

observation both were within 100 m of the Metson Lease gate in the very northwestern

corner of the Preserve. The CNDDB also lists 3 antelope squirrel occurrences recorded

in 1991 in this same general vicinity. All 3 are within 3 km of the Preserve boundary and

located along the access road leading to the Metson Lease gate.

San Joaquin antelope squirrels are most commonly found in areas with flat or gently

sloping terrain, sparse to moderate shrub cover, and relatively sparse herbaceous ground

cover (U.S. Fish and Wildlife Service 1998). Habitat conditions in the area where the

antelope squirrels were observed on the Wind Wolves Preserve are consistent with these

habitat preferences. The area is along the Santiago Creek drainage, and the squirrels all

were observed in large washes associated with this drainage. It is not known how far

antelope squirrels extend into the Preserve in this area or the size of the population on the

Preserve.

Habitat conditions in the Salt Creek drainage area, where the blunt-nosed leopard lizards

were observed, also appear suitable for antelope squirrels, although none were detected

there during the ESRP surveys. An area with suitable shrub densities also may be present

in the Pleito Creek area. However, herbaceous ground cover in this area is relatively

dense, which may discourage antelope squirrels. Rodent control measures targeting

California ground squirrels in the adjacent agricultural lands could have adversely

impacted any antelope squirrel populations that presently or formerly occur in the area.

This area is isolated by incompatible terrain and land uses (e.g., agriculture), which

would inhibit natural recolonization. In other parts of the Preserve, shrub restoration in

conjunction with herbaceous vegetation management could potentially create habitat

conditions suitable for San Joaquin antelope squirrels, but such efforts would likely need

to be applied over a relatively large area, probably 1 km
2
 or more, in order to support an

antelope squirrel population.

OTHER SPECIAL-STATUS SPECIES DETECTED

Several other special-status species were detected on the Wind Wolves Preserve during

the ESRP surveys. The species were loggerhead shrike, burrowing owl, northern harrier,

and San Joaquin coachwhip. All of these species already were known to occur on the

Preserve, and therefore the observations are generally unremarkable.

Loggerhead shrikes were observed on several occasions, including a nest with 2 chicks.

Shrikes prefer some sort of structure, typically shrubs or fences, and most observations of

shrikes were associated with such structures. Burrowing owls were observed in many

locations on the Preserve. This species commonly uses the burrows of California ground

squirrels, a species that is abundant and ubiquitous on the Preserve. Burrowing owls tend

to prefer open areas with little or no shrub cover. They also prefer areas with a low

ground cover as this facilitates hunting and predator detection. Consequently, habitat

management strategies, such as grazing, that result in a low ground cover can be

beneficial to burrowing owls. Northern harriers were observed on several occasions

Surveys for Rare Species at the Wind Wolves Preserve, California

19

foraging over Preserve lands. These birds are relatively common in the southern San

Joaquin Valley. One San Joaquin coachwhip was observed in the Rincon area during

transect surveys. Exceedingly little is know about coachwhip populations, both on the

Preserve and elsewhere.

POTENTIAL FOR SPECIAL STATUS SPECIES NOT DETECTED

San Joaquin kit fox – No San Joaquin kit foxes were detected on the Wind Wolves

Preserve during the ESRP surveys. When present, foxes usually are easily detected by

automated camera stations, but no foxes were detected despite an extensive survey effort

consisting of 37 stations operating for 1,393 station-nights. Five putative kit fox scats

were collected, but genetic analysis revealed that these scats all were from coyotes or red

foxes. Furthermore, despite many kilometers of transect surveys across the Preserve, no

dens were located that exhibited signs consist with use by kit foxes. Despite the lack of

kit fox detections, kit foxes might still occur on the Preserve, at least occasionally. Kit

foxes using adjacent lands may periodically cross onto and use portions of the Preserve.

The CNDDB lists several occurrence records for kit foxes on the Wind Wolves Preserve,

with the most recent being in 1998, further suggesting that the Preserve is at least

occasionally used by kit foxes.

The habitat in the valley floor portion of the Wind Wolves Preserve generally seems

suitable for kit foxes. Indeed, in a recent analysis of habitat in the San Joaquin Valley

(CSUS-ESRP, unpublished data), a suitability model classified much of the valley floor

portion of the Preserve as suitable for kit foxes at some level (Figure 13). Thus, the lack

of kit fox detections on the Preserve is somewhat surprising. The suitability model is

largely based on terrain and ground cover density. The flat to gently rolling terrain

throughout the valley floor portion of the Preserve is optimal for kit foxes. Vegetation

density may vary temporally and this may offer a potential explanation for the lack of kit

foxes. The vegetation values used in the model (Normalized Difference Vegetation

Index) were from 2001-2006, which were years of generally lower annual precipitation.

Lower vegetation density values would result in a higher suitability value. During years

of higher annual precipitation, vegetation density would be higher and habitat suitability

would be lower. Furthermore, much of the Wind Wolves Preserve has been grazed

historically, and grazing intensity also can affect habitat suitability for kit foxes. As

grazing intensity increases, vegetation density decreases and habitat suitability for kit

foxes increases.

The relationship between kit foxes and vegetation density is complex as it also involves

kangaroo rats, which are the primary prey for kit foxes. Kit foxes are adapted to arid

environments and a relatively short, open vegetation structure facilitates mobility and

predator detection. Furthermore, kangaroo rats also are adapted to arid environments,

and kit fox abundance generally is positively related to kangaroo rat abundance (Grinnell

et al. 1937, McGrew 1979, Cypher 2003). Dense vegetation, particularly that associated

with the non-native grasses (e.g., Avena spp., Bromus spp.) that now dominate

herbaceous plant communities in the San Joaquin Valley, can significantly limit kangaroo

rat populations and even cause local extirpations under certain conditions (Single et al.

1994, Germano et al. 2001). During live-trapping surveys on the Wind Wolves Preserve,

capture rates for kangaroo rats were relatively low in general, and most kangaroo rats

were captured in or near washes where vegetation usually was more sparse. Very few

Surveys for Rare Species at the Wind Wolves Preserve, California

20

kangaroo rats were captured in areas where vegetation density was relatively high, and

particularly if a dense thatch layer was present. One possible scenario is that kangaroo

rat populations on the Preserve have been reduced in the past by periods of high

precipitation and dense ground cover, particularly when such conditions persist for

multiple years. Under such a scenario, kangaroo rats might be restricted to areas where

conditions are more favorable, such as in and near washes. This situation would be

further exacerbated by any reductions or elimination of grazing. Such a scenario could

explain the limited distribution and abundance of kangaroo rats observed on the Preserve

and concomitant lack of kit fox detections.

Figure 13. Modeled habitat suitability for San Joaquin kit foxes on the Wind Wolves
Preserve.

Habitat management and enhancement potentially could increase the suitability of habitat

on the Preserve for kit foxes. In particular, management strategies that reduce the

vegetation height and density to produce a shorter, sparser structure could be beneficial.

Grazing is probably the most practical and effective strategy for managing vegetation on

the Preserve. A grazing program and infrastructure are already in place on most Preserve

lands. Improvements in habitat suitability might be achieved simply by altering the

timing and intensity of grazing to further reduce vegetation density. Furthermore,

improving habitat suitability for kit foxes also would benefit other special status species

that share similar habitat requirements, such as blunt-nosed leopard lizards, San Joaquin

antelope squirrels, burrowing owls, and Tulare grasshopper mice. As suggested earlier

for blunt-nosed leopard lizards, to accommodate other Preserve objectives, one possible

approach is to designate specific management areas for kit foxes and associated species,

and to manage these areas accordingly.

Surveys for Rare Species at the Wind Wolves Preserve, California

21

Habitat suitability for kit foxes also might be enhanced through the installation of

artificial dens. Kit foxes are critically dependent on dens for avoiding predators,

avoiding temperature extremes, conserving moisture, daytime resting, and rearing young.

On average, each kit fox annually uses approximately 11 different dens, which are

scattered around its home range (Koopman et al. 1998). Den availability may be a

limiting factor in areas that are used intermittently by foxes or that are used primarily for

movement (e.g., dispersal). The installation of artificial dens can provide additional

refugia that could facilitate use of or movement through an area by kit foxes.

Accordingly, through a grant from the U.S. Bureau of Reclamation, CSUS-ESRP

recently contributed materials for artificial dens to the Preserve and a number of dens

already have been installed.

The conservation and maintenance of suitable habitat for kit foxes on the Wind Wolves

Preserve is considered important for the long-term conservation and recovery of the

species. Recovery Task 5.3.8 in the recovery plan that includes kit foxes (U.S. Fish and

Wildlife Service 1998) calls for maintaining a linkage area for kit foxes and other species

along the southern edge of the San Joaquin Valley from McKittrick over to the Kern

River. This linkage currently is the only connectivity between the east and west sides of

the San Joaquin Valley. The Wind Wolves Preserve is a key-stone property in this

linkage.

Red foxes were detected on the Preserve in the Rincon area. This non-native species has

been increasing in abundance in the San Joaquin Valley during the past 2 decades (B.

Cypher, personal observation). The effects of this species on native wildlife are

unknown. Of potential concern are impacts to kit foxes through interference and

exploitation competition (Cypher et al. 2001, Clark et al. 2005). Red foxes potentially

could displace kit foxes. However, in an interesting ecological dynamic, coyotes appear

to effectively limit or even exclude red foxes in natural habitats (Cypher et al. 2001).

Consequently, red foxes in the San Joaquin Valley are mostly relegated to anthropogenic

habitats such as agricultural and urban areas. Red foxes also are generally found near

water sources. Indeed, the red fox detections on the Preserve were recorded at camera

stations that were within 0.5 km of the California Aqueduct. Thus, although red foxes

may be present on the Preserve, their distribution may be largely limited to areas along

the northern boundary that are adjacent to the Aqueduct or irrigated agricultural lands.

Short-nosed kangaroo rat – Many of the rodent traplines established for the live-trapping

surveys on the Wind Wolves Preserve were specifically located in areas where habitat

conditions appeared to be suitable for short-nosed kangaroo rats. These areas included

large washes, areas with sandy soils, and areas where ground cover was more sparse.

This species generally favors areas of flatter or gently rolling terrain with light friable

soils, sparse or no shrubs, and low-density ground cover (U.S. Fish and Wildlife Service

1998).

Short-nosed kangaroo rats have been reported from locations just west and just east of the

Preserve (U.S. Fish and Wildlife Service 1998). Habitat in some areas of the Preserve

appears suitable for this species, particularly along the northern boundary and along large

wash complexes. Trapping was not conducted in all potential areas, and it is possible that

short-nosed kangaroo rats persist in some locations. As with kangaroo rats in general,

dense ground cover reduces habitat suitability for this species. As with blunt-nosed

leopard lizards and kit foxes, habitat management strategies that reduce vegetation

density could improve habitat conditions for short-nosed kangaroo rats.

Surveys for Rare Species at the Wind Wolves Preserve, California

22

Giant kangaroo rat – Giant kangaroo rats were not captured during live-trapping surveys

and sign of this species (e.g., burrow systems) was not observed during transect surveys.

Habitat conditions appeared sufficiently suitable on the Preserve to include giant

kangaroo rats as a target species in the surveys. However, the nearest known occurrences

for this species are approximately 20 km to the northwest near the city of Taft (U.S. Fish

and Wildlife Service 1998). Thus, the Wind Wolves Preserve may be outside of the

historic range for this species.

Tulare grasshopper mouse – No Tulare grasshopper mice were captured during live-

trapping surveys on the Wind Wolves Preserve. However, this species has been captured

previously on the Preserve (D. Clendenen, TWC, personal communication) and in all

likelihood is still present. Grasshopper mice occur in arid grasslands and shrublands in

the San Joaquin Valley and appear to tolerate a broader range of habitat conditions,

compared to species like the short-nosed kangaroo rat (U.S. Fish and Wildlife Service

1998). However, this species generally is difficult to detect because it uses home ranges

that are inordinately large relative to the size of the animal and naturally occurs at low

densities (McCarty 1975). Thus, capture rates commonly are very low, even in areas

considered optimal for this species (Cypher 2001).

Badger – Badgers were not observed during surveys on the Preserve or detected on

cameras. However, badgers have been seen previously on the Preserve by ESRP staff

and are routinely seen by TWC staff and others. The badger population on the Preserve

is generally considered to be robust.

Le Conte’s thrasher – Le Conte’s thrashers were not observed during the surveys, but

have been seen previously on the Preserve. The thrashers prefer areas with shrub cover

and commonly are observed in desert saltbush (Atriplex polycarpa) stands in the San

Joaquin Valley. Individual birds may require 11-20 ha (27-49 ac) of such habitat, and

isolated fragments of shrub habitat may need to be a minimum of 130 ha (320 ac) to

support a persistent population of thrashers (Shepard 1996). Thus, suitable areas for Le

Conte’s thrashers may be somewhat limited on the Preserve, although proposed shrub

restoration efforts could increase the amount of thrasher habitat.

HABITAT CONDITIONS

As alluded to in the species-specific discussions above, much of the valley floor habitat

on the Wind Wolves Preserve may be suboptimal for many special-status San Joaquin

Valley species. The suboptimal conditions are largely attributable to a relatively high

density of ground cover, and this high density is a function of a combination of factors,

particularly greater precipitation associated with being located near an ecotone and

invasion of vegetation communities by non-native grasses.

The valley floor portion of the Preserve is positioned at the base of the San Emigdio

Mountains at the southern end of the San Joaquin Valley. Much of the valley floor is

below 150 m (500 ft) while the mountains rise up over 2400 m (8,000 ft). Cooler

temperatures at the higher elevations result in higher precipitation. Consequently, the

city of Bakersfield on the San Joaquin valley floor receives an annual average of 16.5 cm

(6.5 in) of precipitation while the average at Frazier Park, less than 60 km (38 mi) south

at an elevation of about 1450 m (6,750 ft) is about 34.3 cm (13.5 in). Much of the valley

floor portion of Preserve is located on alluvial fans emanating from the San Emigdio

range and therefore is higher than the San Joaquin Valley floor. In fact, some of the

Surveys for Rare Species at the Wind Wolves Preserve, California

23

valley floor habitats on the Preserve are above 300 m (1,000 ft). Thus, the valley floor

portion of the Preserve generally receives higher precipitation than much of the southern

San Joaquin Valley. This higher precipitation promotes greater plant productivity

resulting in a denser ground cover.

Furthermore, a relatively high proportion of this ground cover consists of non-native

grasses such as bromes (Bromus spp.), wild oats (Avena spp.), wild barley (Hordeum

spp.), and Mediterranean grass (Schismus spp.). These species are aggressive, invasive,

and well adapted to the Mediterranean style climate characteristic of the San Joaquin

Valley. Thus, they achieve relatively high densities resulting in a ground cover that

likely is much denser than that which occurred in the region historically. Prior to the

introduction of the non-native grasses, herbaceous plant communities in the region

probably consisted primarily of annual forbs that did not achieve densities comparable to

the non-native grasses, and also that did not produce dense thatch layers like the non-

native grasses do (Minnich 2008).

Many of the special-status valley floor species are adapted to arid conditions, including a

relatively sparse, low-density ground cover with bare, exposed ground. Thus, the

invasion and domination of regional plant communities by the non-native grasses has

reduced habitat quality and suitability for these species (U.S. Fish and Wildlife Service

1998). Potential impacts to native species, including possible local population

extirpation, are described in Schierenbeck 1995, Goldingay et al. 1997, U.S. Fish and

Wildlife Service 1998, Cypher 2001, and Germano et al. 2001.

Habitat management strategies that markedly reduce herbaceous ground cover could

improve habitat conditions for special-status valley floor species. Potential strategies

include grazing, burning, and mechanical or chemical removal. Advantages and

disadvantages of each strategy are discussed in Germano et al. 2001. In summary,

mechanical removal (e.g., by mowing or disking) and chemical removal (e.g., herbicide

spraying) generally are not practical on a landscape scale. These approaches also may

have unacceptable collateral impacts, such as collapsing burrows and indiscriminately

killing desirable native plants. Burning can be applied on a landscape-scale and has been

shown to effectively reduce ground cover, but the effect generally is short-term (e.g., 1-2

years). Use of fire also has significant drawbacks such as the danger of wildfire and

reduction in air quality. Furthermore, valley floor habitats are not fire-adapted and

therefore burning commonly kills any shrubs that are present. Once killed, reestablishing

shrubs either through natural colonization or restoration can be a slow and expensive

process.

Grazing may be the most practical strategy for landscape-level habitat management on

the Wind Wolves Preserve. One great advantage is that grazing has been a historical

activity on Preserve lands, and much of the infrastructure necessary to conduct a grazing

program is in place. Grazing also provides a high degree of flexibility for achieving

management objectives through the use of fencing, stocking rates, and timing (e.g.,

seasonal versus year-round). Grazing has potential drawbacks such as impacts to shrubs

and some native plants, but generally may be the most effective and cost-effective

approach for reducing herbaceous ground cover density, including accumulated thatch.

A grazing program that resulted in residual dry matter levels of less than 1,000 lbs/ac

should provide more favorable habitat conditions for many special-status valley floor

species. As alluded to previously, this goal does not need to be implemented across the

entire valley floor portion of the Preserve, but instead could be applied to specific areas

Surveys for Rare Species at the Wind Wolves Preserve, California

24

where the primary management objective is the maintenance of populations of special-

status valley floor species.

CONCLUSIONS AND RECOMMENDATIONS

The surveys conducted by ESRP in 2010 confirmed the presence of several special-status

valley floor species on the Wind Wolves Preserve. These surveys also contributed

significantly to Recovery Task 3.2.23 in the Recovery Plan for Upland Species of the San

Joaquin Valley, California (U.S. Fish and Wildlife Service 1998). This task calls for

surveys to be conducted for special status animals along the southeastern and southern

edge of the San Joaquin Valley. The special status species detected included the blunt-

nosed leopard lizard, Buena Vista Lake shrew, San Joaquin antelope squirrel, burrowing

owl, loggerhead shrike, northern harrier, and San Joaquin coachwhip. Other special

status species were not detected but are known to occur on the Preserve (e.g., badger, Le

Conte’s thrasher, Tulare grasshopper mouse), or potentially occur (e.g., San Joaquin kit

fox, short-nosed kangaroo rat). Habitat management strategies that reduce dense

herbaceous ground cover on the Preserve could improve habitat suitability for special-

status valley floor species.

RECOMMENDATIONS

Based on the results of this project, the following recommendations are offered:

1. Manage habitat for special-status valley floor species

Habitat management potentially could increase the security and persistence of existing

populations of special status species, and even could facilitate increases in abundance and

expansion of areas used by these species. In particular, maintaining a relatively short-

structured, low-density vegetation structure would improve habitat suitability for these

species. Vegetation management would probably best be achieved through grazing.

Areas could be identified on the Preserve where the primary objective would be to

manage the habitat specifically to benefit special status species. Potential target areas for

such management could include lands along the northern boundary of the Preserve, and

large washes and alluvial fan areas associated with major creek drainages such Salt

Creek, Pleito Creek, Los Lobos Creek, Muddy Creek, and Santiago Creek. Managing

and enhancing habitat along the northern boundary of the Preserve also would contribute

significantly toward maintaining habitat connectivity across the southern end of the San

Joaquin Valley.

2. Restore and enhance shrublands

Efforts to restore shrubs or expand existing stands could benefit special status species. In

particular, the presence of shrubs could significantly improve habitat suitability for Le

Conte’s thrashers, loggerhead shrikes, San Joaquin antelope squirrels, and blunt-nosed

leopard lizards. Shrubs provide perches, cover, and shade for these species. Low-density

shrub cover (e.g., shrubs not touching and separated by open ground) would be optimal.

Shrub stands of about 40 ha (100 ac) or larger also would be optimal, particularly for Le

Surveys for Rare Species at the Wind Wolves Preserve, California

25

Conte’s thrashers. Larger stands of 100 ha (250 ac) or greater might be necessary to

support San Joaquin antelope squirrels.

3. Enhance habitat for kit foxes

Vegetation management as described above could improve habitat suitability for kit

foxes. Furthermore, the installation of artificial dens also could benefit kit foxes. The

availability of natural dens generally is low in areas of low or intermittent kit fox use.

The installation of artificial dens could increase the potential for occupation of or

movement through an area by kit foxes. With some assistance from ESRP, the Preserve

has initiated the installation of artificial dens, and the continuation and expansion of this

effort is encouraged.

4. Conduct additional surveys for special status species

The surveys conducted by ESRP were of limited scope and duration. Additional survey

efforts may detect additional special status species as well as provide additional

distribution and abundance information on previously detected special status species.

Such surveys are particularly recommended in conjunction with any new management

strategies implemented on the Preserve to determine the efficacy of the strategies.

5. Conduct population monitoring for special status species

Monitoring is recommended for special status species to track population trends. Such

monitoring is particularly recommended for listed species known to occur on the

Preserve, such as blunt-nosed leopard lizards, Buena Vista Lake shrews, and San Joaquin

antelope squirrels. Annual monitoring of populations is recommended, and this will

facilitate “adaptive management”, specifically the implementation of new or altered

management strategies in response to any observed population declines.

6. Gather information on special status species

Data gathering through scientific research and monitoring is recommended to provide

information that could contribute to the conservation of special status species.

Particularly important data would include distribution, abundance, population trends,

demographic patterns (e.g., survival rates, reproductive rates), and ecological parameters

(e.g., preferred habitat types and attributes, space use, interspecific interactions).

Information on habitat relationships could be particularly valuable as habitat conditions

appear to be a critical determinant of the occurrence and abundance of special status

species on the Preserve.

Surveys for Rare Species at the Wind Wolves Preserve, California

26

LITERATURE CITED

California Department of Fish and Game. 2009. Special Animals.

http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/spanimals.pdf. Accessed October

2009.

California Natural Diversity Database (CNDDB). 2010.

http://www.dfg.ca.gov/biogeodata/cnddb/. Accessed June 2010.

Chesmore, D. L. 1980. Impact of oil and gas development on blunt-nosed leopard

lizards. U.S. Bureau of Land Management, Final Report, Contract No. YA-512-

CT9-118, Bakersfield, CA.

Clark, H. O., Jr., G. D. Warrick, B. L. Cypher, P. A. Kelly, D. F. Williams, and D. E.

Grubbs. 2005. Competitive interactions between endangered kit foxes and

nonnative red foxes. Western North American Naturalist 65:153-163.

Cypher, B. L. 2001. Spatiotemporal variation in rodent abundance in the San Joaquin

Valley, California. The Southwestern Naturalist 46:66-75.

Cypher, B. L. 2003. Foxes. Pages 511-546 in G. A. Feldhamer, B. C. Thompson, and J.

A. Chapman, editors. Wild Mammals of North America: Biology, Management, and

Conservation. Second edition. The Johns Hopkins University Press, Baltimore,

Maryland.

Cypher, B. L., H. O. Clark, Jr., P. A. Kelly, C. Van Horn Job, G. W. Warrick, and D. F.

Williams. 2001. Interspecific interactions among mammalian predators:

implications for the conservation of endangered San Joaquin kit foxes. Endangered

Species UPDATE 18:171-174.

Fiehler, C., M. Ball, and B. L. Cypher. 2010. Avian species surveys of the riparian areas

of the Wind Wolves Preserve, California. California State University-Stanislaus,

Endangered Species Recovery Program, Turlock, CA.

Germano, D. J., E. Cypher, L. R. Saslaw, and S. Fitton. 2006. Effects of livestock

grazing on a community of species at risk of extinction in the San Joaquin Valley,

California. Annual Report, California State University-Bakersfield, CA.

Germano, D. J., R. B. Rathbun, and L. R. Saslaw. 2001. Managing exotic grasses and

conserving declining species. Wildlife Society Bulletin 29:551-559.

Goldingay, R. L., P. A. Kelly, and D. F. Williams. 1997. The kangaroo rats of

California: endemism and conservation of keystone species. Pacific Conservation

Biology 3:47-60.

Grinnell, J. 1932. A relic shrew from central California. University of California

Publication in Zoology 38:387-388.

Grinnell, J., D. S. Dixon, and J. M. Linsdale. 1937. Fur-bearing mammals of California.

Volume 2. University of California Press, Berkeley, California.

Koopman, M. E., J. H. Scrivner, and T. T. Kato. 1998. Patterns of den use by San

Joaquin kit foxes. Journal of Wildlife Management 62:373-379.

Magney, D., and D. Brown. 2010. Rare plant surveys of the Wind Wolves Preserve,

Kern County, California. David Magney Environmental Consulting, Ojai, CA.

http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/spanimals.pdf
http://www.dfg.ca.gov/biogeodata/cnddb/

Surveys for Rare Species at the Wind Wolves Preserve, California

27

McCarty, R. 1975. Onychomys torridus. Mammalian Species 59:1-5.

McGrew, J. C. 1979. Vulpes macrotis. Mammalian Species 123:1-4.

Minnich, R.A. 2008. California’s Fading Wildflowers: Lost Legacy and Biological

Invasions. University of California Press, Berkeley.

Montanucci, R. R. 1965. Observations on the San Joaquin leopard lizard, Crotaphytus

wislizenii silus Stejneger. Herpetological 21:270-283.

Schierenbeck, K. A. 1995. The threats to the California flora from invasive species;

problems and possible solutions. Madroño 42:168-174.

Sheppard, JM. 1996. Le Conte’s Thrasher (Toxostoma lecontei). In A. Poole and F. Gill,

editors. The Birds of North America, No. 230. The Academy of Natural Sciences,

Philadephia, and The American Ornithologists’ Union, Washington, D.C.

Single, J. R., D. J. Germano, and M. H. Wolfe. 1996. Decline of kangaroo rats during a

wet winter in the southern San Joaquin Valley, California. Transactions of the

Western Section of The Wildlife Society 32:34-41.

U.S. Bureau of land Management. 2010. Carrizo Plain National Monument approved

resource management plan and record of decision. U.S. Bureau of Land

Management, Bakersfield Field Office, CA.

U.S. Fish and Wildlife Service. 1998. Recovery plan for upland species of the San

Joaquin Valley, California. U.S. Fish and Wildlife Service, Region 1, Portland, OR

Warrick, G. D., T. T. Kato, and B. R. Rose. 1998. Microhabitat use and home range

characteristics of blunt-nosed leopard lizards. Journal of Herpetology 32:183-191.

Surveys for Rare Species at the Wind Wolves Preserve, California

28

APPENDIX A. VERTEBRATE SPECIES OBSERVED ON THE WIND WOLVES PRESERVE DURING SURVEYS

CONDUCTED BY THE CALIFORNIA STATE UNIVERSITY-STANISLAUS, ENDANGERED SPECIES RECOVERY

PROGRAM IN 2010.

Order Family Common Name Scientific Name

Detection
Method(s)

1

Mammals Insectivora Soricidae Buena Vista Lake shrew Sorex ornatus relictus B

 Lagomorpha Leporidae Audubon's cottontail Sylvilagus audobonii T, C

 Black-tailed jackrabbit Lepus californicus T, C

 Rodentia Heteromyidae San Joaquin pocket mouse Perognathus inornatus S

 California pocket mouse Chaetodipus californicus S

 Heermann’s kangaroo rat Dipodomys heermanni T, C, S

 Muridae Western harvest mouse Reithrodontomys megalotis B

 Deer mouse Peromyscus maniculatus S, B

 Sciuridae San Joaquin antelope squirrel Ammospermophilus nelsoni C, O

 California ground squirrel Spermophilus beecheyi T

 Carnivora Canidae Coyote Canis latrans T, C

 Red fox Vulpes vulpes C

 Procyonidae Raccoon Procyon lotor C

 Mustelidae Long-tailed weasel Mustela frenata T

 Mephitidae Striped skunk Mephitis mephitis C

 Felidae Bobcat Lynx rufus C

 Artiodactyla Cervidae Elk Cervus elaphus O

 Black-tailed Deer Odocoileus hemionus O

Birds Galliformes Odontophoridae California Quail Callipepla californica T

 Falconiformes Accipitridae Red tailed hawk Buteo jamaicensis T

 Northern harrier Circus cyaneus O

 Falconidae American kestrel Falco sparverius T

 Prairie falcon Falco mexicanus T

 Columbiformes Columbidae Mourning Dove Zenaida macroura

 Strigiformes Tytonidae Barn owl Tyto alba T

 Strigidae Burrowing Owl Athene cunicularia T

 Caprimulgiformes Caprimulgidae Lesser Nighthawk Chordeiles acutipennis T

 Apodiformes Trochilidae Anna’s Hummingbird Calypte anna T

 Passeriformes Tyrannidae Western Kingbird Tyrannus verticalis T

 Laniidae Loggerhead Shrike Lanius ludovicianus T

 Corvidae Common raven Corvus corax T, C

 Alaudidae Horned lark Eremophila alpestris

 Hirundinidae Cliff Swallow Petrochelidon pyrrhonota T

 Emberizidae White crowned sparrow Zonotrichia leucophrys T

 Icteridae Bullock’s Oriel Icterus bullockii T

 Brewer's Blackbird Euphagus cyanocephalus

 Western meadowlark Sturnella neglecta T

Reptiles Squamata Phrynosomatidae Side-blotched lizard Uta stansburiana T

 Crotaphytidae Blunt-nosed leopard lizard Gambelia sila (silus) T

 Teiidae California whiptail Aspidoscelis tigris munda T

 Viperidae Northern Pacific Rattlesnake Crotalus oreganus oreganus T, O

 Colubridae California Nightsnake Hypsiglena torquata nuchalata O

 Long-nosed snake Rhinocheilus lecontei O

 Gopher snake Pituophis catenifer catenifer O

 San Joaquin Coachwhip Masticophis taeniatus ruddocki T

Amphibians Anura Hylidae Pacific treefrog Pseudacris regilla O

1. T = Transect surveys, C = Camera station surveys, S = Small mammal trapping, B = Buena Vista Lake shrew trapping, O = Opportunistic
observation

	Introduction
	Study Area
	Methods
	Target Special Status Species
	Transect Surveys
	Camera Station Surveys
	Live-Trapping For Rodents
	Live-Trapping For Buena Vista Lake Shrews
	Opportunistic Observations

	Results
	Transect Surveys
	Camera Station Surveys
	Live-Trapping
	Live-Trapping For Buena Vista Lake Shrews
	Opportunistic Observations

	Discussion
	Blunt-nosed Leopard Lizard
	Buena Vista Lake Shrew
	San Joaquin Antelope Squirrel
	Other Special-Status Species Detected
	Potential For Special Status Species Not Detected
	Habitat Conditions

	Conclusions and Recommendations
	Recommendations
	1. Manage habitat for special-status valley floor species
	2. Restore and enhance shrublands
	3. Enhance habitat for kit foxes
	4. Conduct additional surveys for special status species
	5. Conduct population monitoring for special status species
	6. Gather information on special status species

	Literature Cited
	Appendix A. Vertebrate species observed on the Wind Wolves Preserve during surveys conducted by the California State University-Stanislaus, Endangered Species Recovery Program in 2010.

