

WELLS FARGO CENTER FOR THE ARTS
 wellsfargocenterarts.org
 50 Mark West Springs Road
 Santa Rosa, CA 95403
 Administration 707.527.7006
 Ticket Office 707.546.3600

Design & Layout by Trees Foundation

33rd Annual Salmonid Restoration Conference

March 11-14, 2015 ~ Santa Rosa, CA

Fisheries Restoration: Planning for Resilience

Plenary Session • Friday, March 13

Ruth Finley Person Theater, 9:00am

California's Climate in Perspective: Paleoclimate Records of Past Droughts and Floods
 B. Lynn Ingram, PhD, University of California, Berkeley, and author of *The West Without Water*

Historical Context for Interpreting Early Accounts of Pacific Salmon in California
 Brian Spence, PhD, NOAA Fisheries, Southwest Fisheries Science Center

Intermission and Book Signing with Lynn Ingram in the Lobby

How Do Successful Restoration Projects Happen?

Ann Riley, PhD, Watershed and River Restoration Advisor, San Francisco Bay Regional Water Resources Control Board, and author of *Restored Urban Streams*

Swimming Upstream: Salmon Protection in a Tough Political Climate
 Congressman Jared Huffman, U.S. Congress

2015 Conference Co-sponsors

Bureau of Land Management, Cachuma Operation and Maintenance Board, California Department of Fish and Wildlife, California Department of Water Resources, California American Water, California Conservation Corps, CalTrans, California Trout, Cardno, Cascade Stream Solutions, cbec, inc., City of Santa Rosa Creeks Department, Contech, ESA PWA, GHD, Gold Ridge Resource Conservation District, Guadalupe Coyote Resource Conservation District, Hanford ARC, HDR, ICF International, Marin Municipal Water District, McBain and Associates, Mendocino Resource Conservation District, Metropolitan Water District, Michael Love and Associates, NOAA Fisheries, North Coast Solar, Northern California Council of Federation of Fly-Fishers, Pacific States Marine Fisheries Commission, Pacific Watershed Associates, Prunuske Chatham, R2 Resource Consultants, Restoration Design Group, Rincon Consultants, Solano County Water Agency, Sonoma County Agricultural Preservation and Open Space District, Sonoma County Water Agency, Sonoma Resource Conservation District, Stillwater Sciences, The Bay Institute, The Nature Conservancy, Trees Foundation, Trout Unlimited, U.S. Fish & Wildlife Service, Worthington Products

March 13, Friday Afternoon Concurrent Sessions

RECOVERY

West Coast Salmonid Recovery Plans and Strategies

Session Coordinators:
Charlotte Ambrose and Nora Berwick, NOAA Fisheries

CLIMATE

Climate Change Vulnerability Assessments: The Road to Resilience and Adaptation

Session Coordinator:
Mike Furniss, MJ Furniss & Associates

HABITAT

Instream Wood Loading Projects in Northern California: Status and Challenges

Session Coordinator:
Tom Leroy, Pacific Watershed Associates

Room	Classroom A	Carlston Cabaret	Fireside Room
------	-------------	------------------	---------------

1:15pm

Implementing Mechanisms for Coho Salmon, Chinook Salmon, and Steelhead Recovery Across NOAA's West Coast Region

Charlotte Ambrose, California Programs Coordinator, NOAA Fisheries

Recovering Steelhead on the Edge: South-Central and Southern California

Mark Capelli, Steelhead Recovery Coordinator, NOAA Fisheries

Recovering Central Valley Chinook Salmon and Steelhead

Brian Ellrott, Salmon Recovery Coordinator, NOAA Fisheries

A Brief Introduction to Vulnerability Assessments: Conceptual Model, Terminology, and Early Lessons

Michael J. Furniss, USFS, Redwood Sciences Lab (retired), MJ Furniss & Associates

Choosing and Using Climate Change Scenarios for Vulnerability Assessments of California's Salmonids

Nate Mantua, NOAA Fisheries, Southwest Fisheries Science Center

California Golden Trout: Can Their Warming Streams Handle Cattle Grazing and Climate Change?

Kathleen Matthews, Pacific Southwest Research Station, U.S. Forest Service

Developing Plans to Integrate Wood Loading Techniques into Watershed Scale Restoration Planning

Tom Leroy and Chris Moore, Pacific Watershed Associates

Low-cost Restoration Techniques for Rapidly Increasing Wood Cover in Coastal Coho Salmon Streams

Jennifer Carab, The Nature Conservancy

Heliwood Placement in the Mattole Estuary

Sungnome Madrone and Drew Barber, Mattole Salmon Group

3:00pm

BREAK

Putting Recovery Plans into Action in Southern Oregon and Northern California

Julie Weeder, Salmon Recovery Coordinator, NOAA Fisheries

Implementation Mechanisms for Recovering Bi-State Middle Columbia River Steelhead

Nora Berwick, Salmon Recovery Coordinator, NOAA Fisheries

Implementation Mechanisms in Oregon for Recovering Middle Columbia River Steelhead

Nora Berwick, Salmon Recovery Coordinator, NOAA Fisheries

BREAK

Multi-year Drought Effects of Winter-run Chinook Salmon in the Central Valley

Joshua Israel, U.S. Bureau of Reclamation

Flow Availability Assessment for Salmonid Recovery Planning, Russian River Watershed

Jeremy Kobor, Matt O'Conner and Associates

Predicting Tidal Lagoon Response to Future Conditions Using a Simple Quantified Conceptual Model

Dane Behrens, PhD, ESA PWA

BREAK

Using Helicopters to Improve Salmonid Habitat in a Snake River Tributary, Combining Aerial and Ground Implementation Strategies to Address Habitat Deficiencies

Eric Hoverson, Confederated Tribes of the Umatilla Indians, Fisheries Habitat Program

Watershed Scale Fish Habitat Restoration in Tributaries of the Lower Klamath River

Rocco Fiori, Fiori GeoSciences

Can the CHaMP Protocol Detect Habitat Changes Resulting From the Addition of Large Wood to a Northern CA Stream?

Elizabeth Mackey, Pacific States Marine Fisheries Commission

March 14, Saturday Afternoon Concurrent Sessions

CLIMATE

Navigating Water Flow Changes in the Eel and Russian Rivers

Session Coordinator:
Dougald Scott, PhD

SRF Annual Banquet

Enjoy a gourmet Copper River salmon dinner, local fine wines, Sierra Nevada beer, a fun-filled cabaret, awards ceremony, and a live dance band with river troubadour *Alice di Michele* and her band.

Room	Classroom B
------	-------------

1:15pm

Maintaining Flows and Water Quality for Eel River Coho Recovery—Taking Lessons from the Russian River

Scott Greacen, Executive Director, Friends of the Eel River

Potter Valley Project Overview: Licensing, Operations, and Fisheries Protection

Paul Kubicek, Senior Consulting Scientist, Pacific Gas and Electric Company

Potter Valley Project Blockwater Investigation

Alison O'Dowd, Humboldt State University River Institute, Department of Environmental Science and Management

3:00pm

BREAK

Lake Mendocino's Role in Russian Flow and Fisheries Management

David Manning, Environmental Resources Manager, and Don Seymour, Principal Engineer, Resource Planning, Sonoma County Water Agency

Long-term Trends in Streamflow in the Eel/Russian Basins and California's North Coast

Eli Asarian, Riverbend Sciences

Is There a Place for Percentage Flow Management in California's North Coast Region?

Gabriel Rossi, Fisheries Hydrologist, McBain and Associates

6:30pm

Banquet in the Grand Lobby

March 14, Saturday Afternoon Concurrent Sessions

RECOVERY

Coho Salmon Habitat Restoration in Northern California: Prioritization and Implementation at ESU to Site Scales

Session Coordinators:
Jay Stallman, Stillwater Sciences, and Dan Porter, The Nature Conservancy

HABITAT

Beyond the Thin Blue Line: Floodplain Processes, Habitat, and Importance to Salmonids: Part II

Session Coordinators:
Tommy Williams, PhD, and Brian Cluer, PhD, NOAA Fisheries

MONITORING

Validating Effectiveness Monitoring: Part II

Session Coordinators:
Neil Lassette and Justin Smith, Sonoma County Water Agency

Room	Carlston Cabaret	East Auditorium	Classroom A
------	------------------	-----------------	-------------

1:15pm

Determining What Actions to Implement in your Watershed: A Guide for SONCC Coho Salmon

Julie Weeder, Recovery Coordinator, NOAA Fisheries

Building on Recovery Planning: a Process for Identifying, Quantifying, Prioritizing, and Validating Cost-effective Coho Salmon Restoration Actions

Joshua Strange, PhD, Stillwater Sciences

2D Hydrodynamic Based Logic Modeling Tool for River Restoration Decision Analysis: A Quantitative Approach to Project Prioritization

David J. Bandrowski, Trinity River Restoration Program, U.S. Bureau of Reclamation

Mimicking Hydrologic Process to Restore Ecological Function

Jacob Katz, California Trout

Building Landscape Hydrologic Resilience to Climate Change Is Analogous to, and Synonymous with Salmonid Ecosystem Restoration

John McKeon and Brian Cluer, NOAA Fisheries

The Rise of the Stage Zero Channel as a Stream Restoration Goal

Michael Pollack, PhD, Northwest Fisheries Science Center, NOAA Fisheries

Dry Creek Habitat Enhancement Project Adaptive Management Plan: Evaluating Physical and Biological Response

Neil Lassette, Sonoma County Water Agency

Monitoring the Effectiveness of Fish Passage Projects in Coastal Northern California

Ross Taylor, Ross Taylor and Associates

Validating the Effectiveness of an Off-channel Habitat Enhancement Project in Green Valley Creek through Use of PIT Tag Detection Systems

Amelia Johnson, California Sea Grant and UC Cooperative Extension

3:00pm

BREAK

A Multi-faceted Approach to Restoring the Sediment Impaired Elk River

Bonnie Pryor, Northern Hydrology and Engineering

A Science Framework and Reach-wide Plan for Restoring Coho Salmon Habitat in Lower Ten Mile River

Jay Stallman, Stillwater Sciences, and Lauren Hammack, Prunuske Chatham, Inc.

Coho Habitat Restoration Strategies & Projects, Russian River Tributaries, Sonoma County

Matt O'Connor, O'Connor Environmental, Inc.

BREAK

Restoration of Riparian Forests and Ecosystem Processes and Implications for Salmon

Katie Ross-Smith, Cardno

Yolo Bypass Widening into the Elkhorn Basin: A Multi-Benefit Opportunity for Floodplain Habitat, Flood Relief, and Fish Passage

Jai Singh, cbec engineering, inc.

Enhancing Channel and Floodplain Connectivity: Improving Salmonid Winter Habitat on Lagunitas Creek, Marin County, California

Greg Kamman, Kamman Hydrology & Engineering, Inc

BREAK

Changes in Stream Habitat Conditions in the Mattole River Watershed Over Two Decades

Nathan Queener, Mattole Restoration Council

Enhancing Salmon and Steelhead Habitat in the Nimbus Basin, Lower American River, California

Chris Hammersmark, PhD, PE, cbec, inc. eco engineering

Cattle Exclusionary Fencing and Off-Channel Watering on Salsipuedes Creek (Santa Ynez River) in Support of Southern Steelhead

Scott Engblom, Cachuma Project Water Agencies

12:15pm

Saturday Lunch in the Grand Lobby & the Atrium

March 13, Friday Afternoon Concurrent Sessions

RESTORATION

Chasing Salmon—Strategically Planning for Salmon Restoration in Coastal California

Session Coordinator:
Lisa Hulette, The Nature Conservancy

CONSERVATION

The Continuum of Conservation: Achieving Long-term Ecosystem Goals through Integrated Programs and Diverse Partnerships

Session Coordinator:
Karen Gaffney, Sonoma County Agricultural Preservation and Open Space District

Room	East Auditorium	Classroom B
------	-----------------	-------------

1:15pm

A New Salmon Joint Venture for California: Collaboration for Recovery

Rene Henery, Trout Unlimited

Scaling-Up Streamflow Restoration for California's Salmon and Steelhead

Matt Clifford, Trout Unlimited

Integration of Watershed and Fisheries Recovery in California's Private and State Timberland Operations and Regulatory Processes

Richard Gienger, Sierra Club Representative, State Coho Recovery Team

Innovative Tools, Data, and Planning for Riparian Corridor Conservation

Tom Robinson and Karen Gaffney, Sonoma County Agricultural Preservation and Open Space District

Conserving Stream Ecosystems and Working Lands in Perpetuity

Misti Arias and Sheri Emerson, Sonoma County Agricultural Preservation and Open Space District

The North Coast Resource Partnership: Multiple Benefits for Watersheds & Communities

Jen Jenkins Kuzmar, County of Humboldt, and Toz Soto, Karuk Tribe, Fisheries Program

3:00pm

BREAK

A Salmon Safe Harbor Agreement for Dry Creek—Piloting a New Tool in the ESA Tool Box for the National Marine Fisheries Service in the Russian River Watershed

Dan Wilson and Robert Coey, NOAA Fisheries, West Coast Region

Yurok Tribe Fisheries Restoration and Perspective in the Lower Klamath

Sarah Beesley, Yurok Tribal Fisheries Program

BREAK

Deepening the Roots of Conservation Science

Chuck Striplen, PhD, San Francisco Estuary Institute—Aquatic Science Center

Engaging Diverse Communities in Restoration and Conservation

Raquel Ortega and John Griffith, California Conservation Corps

Panel Discussion

Are We Resilient—How Will California Implement Effective Anadromous Restoration?

Gail Seymour, California Department of Fish and Wildlife

7pm

Poster Session and Reception in the Atrium

March 14, Saturday Morning Concurrent Sessions

RECOVERY

Mechanisms for Recovery Implementation for West Coast Salmonids

Session Coordinators:
Charlotte Ambrose and Nora Berwick, NOAA Fisheries

HABITAT

Beyond the Thin Blue Line: Floodplain Processes, Habitat, and Importance to Salmonids: Part I

Session Coordinators:
Tommy Williams, PhD, and Brian Cluer, PhD, NOAA Fisheries

MONITORING

Validating Effectiveness Monitoring: Part I

Session Coordinators:
Neil Lassettre and Justin Smith, Sonoma County Water Agency

CLIMATE

Managing for Drought: Advances in Groundwater Policy and Recharge Practices

Session Coordinator:
Amy Trainer, West Marin Action Committee

ADAPTATION

Challenges and Applications for Salmonid and Watershed Recovery in Highly Altered Systems

Session Coordinator:
Cynthia Le-Doux Bloom, AECOM

Room

Classroom A

East Auditorium

Carlston Cabaret

Fireside Room

Classroom B

9:00am

Working with Veterans to Implement Recovery Plans in California

Bob Pagliuco, NOAA Fisheries

Coalition Based Steelhead Recovery Efforts in Coastal Southern California

Sandra Jacobson, South Coast Steelhead Coalition Coordinator, California Trout

Coho Recovery South of the Golden Gate

Jim Robins, Alnus Ecological

Partnering to Advance Central Valley Salmon and Steelhead Recovery

Claire Thorp, National Fish and Wildlife Foundation

Detecting and Designing Synchronous Channel and Floodplain Habitats

Rocko Brown, University of California, Davis

Development of a Multi-threaded Wetland Channel Complex and the Implications for Salmonids

Lauren Hammack, Prunuske Chatham, Inc.

Restoration of Fluvial Processes, Floodplains, and Habitat in Lower Butano Creek

Chris Hammersmark, cbec, inc.

Improving Monitoring: Identifying The Missing Links Between Stream Restoration: From Design to Evaluation

Zan Rubin, University of California, Berkeley

Comparison of Benthic Invertebrate Community Structure and Diet Composition of Steelhead Trout in Dry Creek, California

Andrea Dockham, Sonoma County Water Agency

Jam 'in for Salmon: Monitoring Channel Response to Large Wood Placement

Kathleen Morgan, Gualala River Watershed Council

California Water Law, Water Transactions for Instream Flow, and New Opportunities to Integrate Surface and Groundwater Accounting

Tom Hicks, Attorney at Law

Funding the Future and Touching the Third Rail: How California Passed a Water Bond and Finally Regulated Groundwater

Tina Cannon Leahy, Principal Consultant, Assembly Water, Parks and Wildlife Committee

Instream Flow Objectives for Priority Sacramento Tributaries

Daniel Schultz, State Water Resources Control Board

River Regulation: The Decoupling of Salmon and Freshwater Habitats

Joseph Merz, PhD, University of California Santa Cruz and Cramer Fish Sciences

Survival Improvements at Fish Guidance Systems Designed to Improve Safe Downstream Passage of Anadromous and Catadromous Fish

Shane Scott, Principal, S. Scott & Associates, LLC

Making Use of a Big Estuary—California Chinook Salmon Fry and Salty Water

Yvette Redler, NOAA Fisheries

10:30am

BREAK

BREAK

BREAK

BREAK

BREAK

Recovery Plan Implementation Through the Eel River Forum

Darren Mierau, California Trout

Salmon Recovery—Local Solutions to Regional Challenges

Steve Martin, Executive Director, Snake River Salmon Recovery Board

Implementing Steelhead Recovery at the Local Level in the Bi-State Walla Walla Basin

Brian Wolcott, Executive Director, Walla Walla Basin Watershed Council

Doomed to Die on the Straight and Narrow: Can We Break the Levee to Let Recovery Flow?

Sean Hayes, NOAA Fisheries, Southwest Fisheries Science Center

You Are What You Eat: Isotope Tools to Track Floodplain Rearing of Native Fishes

Rachel Johnson, NOAA Fisheries, Southwest Fisheries Science Center

Cost-Effective Planning for Large-Scale Floodplain Habitat Restoration in the Salmon River, Western Siskiyou County

Joel Monsbke, Stillwater Sciences

Immediate Fish Response to Stream Habitat Enhancement in the Spawning Reach of a Highly Altered Central Valley Stream

Andrea Fuller, FISHBIO

Broadening the View of "Limiting Factors" vs. "Process-based" Restoration Strategies to Maximize Systematic Endangered Species Planning and Recovery in the West

Derek Booth, Cardno

Validating Restoration Design and Implementation Actions on Trinity River Project Sites

David Bandrowski, Trinity River Restoration Program, U.S. Bureau of Reclamation

An Integrated Approach for Enhancing Dry Season Flows in North Coastal California

Joel Monschke, Stillwater Sciences

Engineered Groundwater Recharge in the Upper Mattole River, Humboldt County, California: Can the Scale of this Solution Match the Scale of the Problem?

Brad Job, Senior Civil/Environmental Engineer, Pacific Watershed Associates

Creative and Voluntary Solutions to Increasing Flows in the Shasta River Watershed

Lisa Hulette, Senior Project Director, Salmon Program, The Nature Conservancy

Salmon Feeding Strategies and the Bioenergetic Modeling of Juvenile Chinook salmon Growth During a Drought in the San Joaquin

Taylor Spaulding, California State University, Fresno

Genetic Analysis of Central Valley O. mykiss: Patterns, Processes, and Recovery Planning in a Modified Landscape

Devon E. Pearse, University of California, Santa Cruz

Measuring the Effects of Drought on the Macroinvertebrate Community Composition in Topanga Creek, CA

Lizzy Montgomery and Crystal Garcia, RCD of the Santa Monica Mountains

12:15pm

Saturday Lunch in the Grand Lobby & Atrium