

Chapter 5

References

5.1 Chapter 1, Introduction, and Chapter 2, Project Description

Lahontan Regional Water Quality Control Board. 2008. Board Order No. R6V-2008-0014. WDID No. 6B3691 07001. General Waste Discharge Requirements for Pacific Gas and Electric Company General Site-Wide Groundwater Remediation Project. April. San Bernardino County.

Office of ~~Environmental Emergency~~ Health and Hazard Assessment (OEHHA). 2011. *Public Health Goals for Hexavalent Chromium [Cr VI] in Drinking Water*. Prepared by the Pesticide and Environmental Toxicology Branch. July.

Pacific Gas and Electric Company (PG&E). 2007. *Groundwater Background Study Report, Hinkley Compressor Station*. Prepared by CH2MHill. February 28.

Pacific Gas and Electric Company (PG&E). 2010. *Feasibility Study, Pacific Gas and Electric Company (PG&E) Hinkley Compressor Station, Hinkley, California*. Main report prepared by Haley & Aldrich, appendices prepared by Haley & Aldrich, CH2MHill, and Arcadis. August 30. CA. Available: <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.

Pacific Gas and Electric Company (PG&E). 2011a. *Addendum #1 to the Feasibility Study, Pacific Gas and Electric Company Compressor Station, Hinkley, California*. January 31. Main report prepared by Haley & Aldrich. Appendices prepared by Haley & Aldrich and Arcadis. Available: <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.

Pacific Gas and Electric Company (PG&E). 2011b. *Addendum #2 to the Feasibility Study, Pacific Gas and Electric Company Compressor Station, Hinkley, California*. March 3. Main report prepared by Haley & Aldrich. Appendices prepared by Haley & Aldrich and Arcadis. Available: <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.

Pacific Gas and Electric Company (PG&E). 2011c. *Addendum #3 to the Feasibility Study, Pacific Gas and Electric Company Compressor Station, Hinkley, California*. September 15. Main report prepared by Haley & Aldrich. Appendices prepared by Haley & Aldrich, Arcadis, and CH2MHill. Available: <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.

Pacific Gas and Electric Company (PG&E). 2011d. Construction and Operation Data for Air Quality Analysis. Excel Spreadsheet. Prepared by Haley & Aldrich and CH2MHill. March 10.

Pacific Gas and Electric Company (PG&E). 2012. Construction and Operation Data for Air Quality Analysis. Excel Spreadsheet. Prepared by Haley & Aldrich and CH2MHill. January 9.

5.2 Chapter 3, Existing Conditions and Impacts

5.2.1 Water Resources

~~Printed References~~

California Department of Public Health. 2011. Sampling results for Chromium[VI]. Excel file. Available: <<http://www.cdph.ca.gov/certlic/drinkingwater/Documents/Chromium6/Chromium-6detections1997-2008.xls>>. Accessed: February 11, 2011.

California Department of Water Resources (DWR). 2003. California's Groundwater Bulletin 118—South Lahontan Hydrologic Region—Middle Mojave River Valley Groundwater Basin. Last updated October 1, 2003.

Christensen, A. H. 2001. *Concentrations for Total Dissolved Solids, Arsenic, Boron, Fluoride, and Nitrite-Nitrate for Wells Sampled in the Mojave Water Agency Management Area, California, 1991-97*. U.S. Geological Survey. Open-File Report 01-084.

Churchill, R. 1991. *Geologic controls on the distribution of radon in California*. California Department of Health Services. 41 p.

Department of Toxic Substances Control. 2011. *Intragency Memorandum. Review of Feasibility Study, Pacific Gas and Electric Company (PG&E) Compressor Station, Hinkley, San Bernardino County*. May 17.

Department of Energy (DOE). 2012. *Pacific Northwest National Laboratory, Integrated Field Research Challenge—Hanford 300 Area, Solving Uranium Migration at the Hanford Site*. <<http://ifchanford.pnnl.gov/>>. Accessed August 14, 2012.

Ecology and Environment, Inc. 1988. *Hinkley Compressor Station Groundwater Remediation Project Site Characterization Report*. Prepared for Pacific Gas and Electric Company, San Ramon, CA. October 14. San Francisco, CA.

Federal Emergency Management Agency (FEMA). 2012. *National Flood Hazard Layers. Shapefiles obtained via a DVD from FEMA Map Service Center. October 2012*.

Galloway, D. L., D. R. Jones, and S. E. Ingebritsen. 1999. *Land subsidence in the United States*. U.S. Geological Survey Circular 1182. 175 p.

Golden State Water Company. 2011. *2010 Urban Water Management Plan: Barstow. Final Report. Prepared by Kennedy/Jenks. July*.

Google Inc. 2012. *Google Earth Pro, Version 6.1*. Mountain View, CA. *National Flood Hazard Layer Web Map Service Stay Dry v. 2* Available at: <https://hazards.fema.gov/femaportal/wps/portal/NFHLWMSkmzdownload>. Accessed: April 11, 2012.

Izbicki, John A., Ball, James W., Bullen, Thomas D., Sutley, Stephen J. 2008. *Chromium, chromium isotopes and selected trace elements, western Mojave Desert, USA*. Elsevier. *Applied Geochemistry Vol. 23*, pages 1325-1352.

- 1 Jurgens, B. C., M. S. Fram, K. Belitz, K. R. Burow, and M. K. Landon. 2009. *Case Study—Effects of*
2 *Groundwater Development on Uranium: Central Valley, California, USA*. National Groundwater
3 Association. Corresponding author: U.S. Geological Survey, California Water Science Center.
4 Sacramento, CA. August.
- 5 Lahontan Regional Water Quality Control Board (Lahontan Water Board). 1995. *Water Quality*
6 *Control Plan for the Lahontan Region*. As amended. Last updated in 2008.
- 7 Lahontan Regional Water Quality Control Board (Lahontan Water Board). 2008. *Staff Report.*
8 *Background Chromium Study PG&E Compressor Station*. Prepared by Lisa Dernbach. August.
- 9 Lahontan Regional Water Quality Control Board (Lahontan Water Board). 2009. Notice of
10 Applicability of General Waste Discharge Requirements for the General Site-Wide Groundwater
11 Remediation Project at the PG&E Compressor Station, Hinkley, San Bernardino County (WDID No.
12 6b369107001, Board Order No. R6v-2008-0014). August 17.
- 13 Lahontan Regional Water Quality Control Board. 2010. Notice of Applicability of General Waste
14 Discharge Requirements for the General Site-Wide Groundwater Remediation Project for the In-
15 Situ Reactive Zone (Order No. R6V-2008-0014) at the PG&E compressor station, Hinkley, San
16 Bernardino County. July.
- 17 Lahontan Regional Water Quality Control Board (Lahontan Water Board). 2012. *Amended Cleanup*
18 *and Abatement Order NO. R6V-2008-0002A3*. Requiring Pacific Gas and Electric Company to
19 Clean Up and Abate Waste Discharges of Total and Hexavalent Chromium to the Groundwaters
20 of the Mojave Hydrologic Unit. Adopted on March 14, 2012.
- 21 Laton, R. W., J. Foster, V. Ebbs, M. Blazevic, N. Napoli, and R. Perez. 2007. Harper Lake Basin, San
22 Bernardino County, California. Hydrogeologic report. California State University, Fullerton.
23 Department of Geological Sciences. Prepared for the Mojave Water Agency. September.
- 24 Lines, Gregory C. 1996. Ground-Water and Surface-Water Relations along the Mojave River, Southern
25 California. Water-Resources Investigations Report 95-4189. Prepared by the United States
26 Geological Survey in cooperation with the Mojave Water Agency. Sacramento, California.
- 27 Mojave Water Agency (MWA). 2011. *Final 2010 Urban Water Management Plan*. Prepared by
28 Kennedy/Jenks Consultants. June 9.
- 29 Mojave Water Agency (MWA). 2012. *Draft Eighteenth Annual Report of the Mojave Basin Area*
30 *Watermaster. Water Year 2010–11*. City of Barstow, et al., City of Adelanto, et al., Case No.
31 208568—Riverside County Superior Court. May 1.
- 32 Mojave Water Agency (MWA). 2013. Mojave River Pipeline – Mojave River Agency. Website.
33 Available: <http://www.mojavewater.org/mojave-river-pipeline.html>. Accessed: 2/12/13.
- 34 NRC (Nuclear Regulatory Commission). 2008. *Technical Basis for Assessing Uranium Bioremediation*
35 *Performance*. NUREG/CR-6973.
- 36 Office of Environmental Health Hazard Assessment (OEHHA). 1997. *Public Health Goals for Nitrate*
37 *and Nitrite in Drinking Water*. December.
- 38 Office of Environmental Health Hazard Assessment (OEHHA). 2003. *Arsenic Proposed Public Health*
39 *Goal Fact Sheet*. Available: <http://oehha.ca.gov/public_info/facts/Asfacts.html>. Accessed:
40 February 14, 2011.

- 1 Office of Environmental Health Hazard Assessment (OEHHA). 2005. *Public Health Goals for*
2 *Chemicals in Drinking Water: Arsenic*. April.
- 3 Office of Environmental Health Hazard Assessment (OEHHA). 2009. *Draft Public Health Goal for*
4 *Hexavalent Chromium*. August.
- 5 Office of Environmental Health Hazard Assessment (OEHHA). 2010. *Public Health Goal for*
6 *Hexavalent Chromium [CrVI] in Drinking Water*. July.
- 7 Office of Environmental Health Hazard Assessment (OEHHA). 2011. Proposed Public health Goal for
8 Hexavalent Chromium. August 17. Memorandum from George Alexeeff, OEHHA to Harold Singer,
9 Lahontan Water Board. Available:
10 http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/docs/oehha_memo081711.pdf.
11 Last accessed April 25, 2013.
- 12 Pacific Gas and Electric Company (PG&E). 2002. *Groundwater Remediation Feasibility Study for PG&E*
13 *Hinkley Compressor Station*. Prepared by CH2MHill. November.
- 14 Pacific Gas and Electric Company (PG&E). 2005. Final Report, In-Situ Remediation Pilot Study, PG&E
15 Hinkley Compressor Station, Hinkley, California.
- 16 Pacific Gas and Electric Company (PG&E). 2007. *Groundwater Background Study Report, Hinkley*
17 *Compressor Station, Hinkley California*. Prepared by CH2MHill. February 28.
- 18 Pacific Gas and Electric Company (PG&E). 2008. *Hinkley Remediation Semiannual Status Report*
19 *(January through June 2008)*. Prepared by CH2MHill. September 30. Available:
20 <www.geotracker.swrcb.ca.gov/>.
- 21 Pacific Gas and Electric Company (PG&E). 2009a^b. *Hinkley Remediation Semiannual Status Report*
22 *(July through December 2008)*. Prepared by CH2MHill. March 31. Available:
23 <http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es
24 [idata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es)>.
- 25 Pacific Gas and Electric Company (PG&E). 2009b. *Hinkley Remediation Semiannual Status Report*
26 *(January through June 2009)*. Prepared by CH2MHill. September 30. Available:
27 <http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es
28 [idata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es)>.
- 29 Pacific Gas and Electric Company (PG&E). 2009a. *Hinkley Remediation Semiannual Status Report*
30 *(July through December 2009) PG&E Compressor Station, Hinkley, California*. Prepared by
31 CH2MHill. March 31. Available:
32 <http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es
33 [idata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es)>.
- 34 Pacific Gas and Electric Company (PG&E). 2009b. *Hinkley Remediation Semiannual Status Report*
35 *(January through June 2009)*. Prepared by CH2MHill. September 30. Available:
36 <http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es
37 [idata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es)>.
- 38 Pacific Gas and Electric Company (PG&E). 2010a. *Feasibility Study, Pacific Gas and Electric Company*
39 *Hinkley Compressor Station, Hinkley, California*. Main report prepared by Haley & Aldrich,

- 1 appendices prepared by Haley & Aldrich, CH2MHill, and Arcadis. August 30. CA. Available:
2 <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 3 Pacific Gas and Electric Company (PG&E). 2010b. *Hinkley Remediation Semiannual Status Report*
4 *(July through December 2009) PG&E Compressor Station, Hinkley, California*. Prepared by
5 CH2MHill. March 31. Available:
6 <http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es
7 [idata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es)>.
- 8 Pacific Gas and Electric Company (PG&E). 2010c. *Hinkley Remediation Semiannual Status Report*
9 *(January through June 2010) PG&E Compressor Station, Hinkley, California*. Prepared by
10 CH2MHill. September 30. Available:
11 <http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es
12 [idata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es)>.
- 13 Pacific Gas and Electric Company (PG&E). 2011a. *Addendum #1 to the Feasibility Study, Pacific Gas*
14 *and Electric Company Compressor Station, Hinkley, California*. January 31. Main report prepared
15 by Haley & Aldrich. Appendices prepared by Haley & Aldrich and Arcadis. Available:
16 <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 17 Pacific Gas and Electric Company (PG&E). 2011b. *Addendum #2 to the Feasibility Study, Pacific Gas*
18 *and Electric Company Compressor Station, Hinkley, California*. March 3. Main report prepared by
19 Haley & Aldrich. Appendices prepared by Haley & Aldrich and Arcadis. Available:
20 <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 21 Pacific Gas and Electric Company (PG&E). 2011c. *Addendum #3 to the Feasibility Study, Pacific Gas*
22 *and Electric Company Compressor Station, Hinkley, California*. September 15. Main report
23 prepared by Haley & Aldrich. Appendices prepared by Haley & Aldrich, Arcadis, and CH2MHill.
24 Available: <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 25 ~~Pacific Gas and Electric Company (PG&E). 2011d. Update to Response to 18 October 2011 Additional~~
26 ~~Data Request Feasibility Study Environmental Impact Report Project Pacific Gas and Electric~~
27 ~~Company Compressor Station Hinkley, California. Attachment A—Evaluation of Drawdown~~
28 ~~Beyond 5 Years of Remedial Activities of Update to Response to 18 October 2011 Additional~~
29 ~~Data Request. Report prepared by Haley & Aldrich. Attachment prepared by Arcadis. November~~
30 ~~4.~~
- 31 Pacific Gas and Electric Company (PG&E). 2011e. *Fourth Quarter 2011 (1) Monitoring Report for the*
32 *In-Situ Reactive Zone and Northwest Freshwater Injection Projects; (2) (October 1 to December*
33 *31) Monitoring Report for Desert View Dairy Land Treatment Unit; (3) Groundwater Monitoring*
34 *Report and Domestic Well Sampling Results Site-Wide Groundwater Monitoring Program; (4)*
35 *Agricultural Units Monitoring Report; PG&E Hinkley Compressor Station, Hinkley, California*.
36 Prepared by CH2MHill and Arcadis. Available at: <<http://geotracker.waterboards.ca.gov/>
37 [profile_report.asp?global_id=SL0607111288&mytab=esidata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=esidata)>. Accessed in 2012.
- 38 Pacific Gas and Electric Company (PG&E). 2011f. *Groundwater Investigation and Characterization*
39 *Report for Former Nelson-Diaz Dairy and Field Crop Parcels, Hinkley, California*. June 30.
- 40 Pacific Gas and Electric Company (PG&E). 2011g. *Technical Report in Response to Investigation Order*
41 *R6V-2011-0043. Delineation of Chromium in the Lower Aquifer, Chromium Remediation Project*
42 *—Hinkley, California*. Prepared by Stantec. August 1.

- 1 Pacific Gas and Electric Company (PG&E). 2011h. *Revised Manganese Mitigation Plan for IRZ Project*
2 *Response to Board Order No. R6V-2011-0053 Pacific Gas and Electric Company's Hinkley*
3 *Compressor Station, Hinkley, California*. Prepared by Arcadis. September 9.
- 4 Pacific Gas and Electric Company (PG&E). 2011i. *Hinkley Remediation Semi-annual Status Report for*
5 *[July to December 2010] for the Pacific Gas and Electric Company Groundwater Remediation*
6 *Program, Hinkley, California*. Prepared by CH2MHill. March 31. Available:
7 <[http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=esidata)
8 [idata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=esidata)>.
- 9 Pacific Gas and Electric Company (PG&E). 2011j. *Semi-annual Remediation Status Report (January*
10 *through June 2011) PG&E Compressor Station, Hinkley, California*. Prepared by CH2MHill.
11 September 30. Available:
12 <[http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=es](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=esidata)
13 [idata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=esidata)>.
- 14 Pacific Gas and Electric Company (PG&E). 2012a. *Proposed Work Plan for Evaluation of Background*
15 *Chromium in the Upper Aquifer of the Hinkley Valley, Pacific Gas and Electric Company's Hinkley*
16 *Compressor Station, Hinkley, California*. February 22.
- 17 Pacific Gas and Electric Company (PG&E). 2012c. *Technical Memorandum—Update to Upper Aquifer*
18 *Groundwater Investigation Activities—Pacific Gas and Electric Company's Hinkley Compressor*
19 *Station, Hinkley, California*. Prepared by Stantec. February 8.
- 20 Pacific Gas and Electric. 2012d. *Semi-annual Remediation Status and Final Cleanup Effectiveness*
21 *Report (April through December 2011) PG&E Compressor Station Hinkley, California*. Prepared by
22 CH2MHill and Arcadis. March 30.
- 23 Pacific Gas and Electric Company (PG&E). 2012e. *Third Quarter 2012 (1) Monitoring Report for the*
24 *In-Situ Reactive Zone and Northwest Freshwater Injection Projects; (2) (July 1 to September 30)*
25 *Monitoring Report for Desert View Dairy Land Treatment Unit; (3) Groundwater Monitoring*
26 *Report and Domestic Well Sampling Results Site-Wide Groundwater Monitoring Program; (4)*
27 *Agricultural Units Monitoring Report; PG&E Hinkley Compressor Station, Hinkley, California.*
28 Prepared by CH2MHill and Arcadis. October 30. Available at:
29 <[http://geotracker.waterboards.ca.gov/](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=esidata)
30 [profile_report.asp?global_id=SL0607111288&mytab=esidata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=esidata)>. Accessed in 2013.
- 31 Pacific Gas and Electric Company (PG&E). 2012g. *Revised Report of Waste Discharge Class II Surface*
32 *Impoundments Hinkley Compressor Station, Hinkley, California*. Prepared by Cardno-Entrix and
33 AMEC Environment and Infrastructure. March 15.
- 34 Pacific Gas and Electric Company (PG&E). 2012h. *Memo on Assessment of In-Situ Reactive Zone*
35 *Treatment Byproducts PG&E Hinkley Compressor Station, Hinkley, California*. Prepared by
36 Arcadis. December 17. ~~Company~~
- 37 Pacific Gas and Electric Company. 2012j. *Response to Investigation Order No. R6V-2012-0057,*
38 *Request for Uranium And Gross Alpha Beta Radiation Data, Pacific Gas and Electric Company,*
39 *Hinkley Compressor Station, Hinkley, California*. November 30.
- 40 Pacific Gas and Electric Company (PG&E). 2012k. *Replacement Water Supply Feasibility Study Report.*
41 *Hinkley Compressor Station, Hinkley, California*. Prepared by Arcadis for PG&E. Revised June
42 2012.

- 1 Pacific Gas and Electric Company (PG&E). 2012l. *Response to November 5, 2012 California Regional*
2 *Water Quality Control Board, Lahontan Region Request for Data and Information on Metals in*
3 *Hinkley, CA Wells*. Prepared by CH2MHill. November 26.
- 4 Pacific Gas and Electric Company (PG&E). 2012m. *Figures on Byproduct Plume Potential Effect*
5 *Areas*. Prepared by Haley & Aldrich upon request from ICF on behalf of Lahontan Water Board.
6 Email submittal received on May 30.
- 7 Pacific Gas and Electric Company (PG&E). 2013a. *Conceptual Site Model for Groundwater Flow and*
8 *the Occurrence of Chromium in Groundwater of the Western Area Pacific Gas and Electric*
9 *Company, Hinkley Compressor Station, Hinkley California*. Prepared by CH2MHill. January 14.
- 10 Pacific Gas and Electric Company (PG&E). 2013b. *Fourth Quarter 2012 (1) Monitoring Report for the*
11 *In-Situ Reactive Zone and Northwest Freshwater Injection Projects (January 15); (2) (October 1 to*
12 *December 31) Monitoring Report for Desert View Dairy Land Treatment Unit (January 30); (3)*
13 *Groundwater Monitoring Report and Domestic Well Sampling Results Site-Wide Groundwater*
14 *Monitoring Program (February 6); (4) Agricultural Units Monitoring Report (February 15); PG&E*
15 *Hinkley Compressor Station, Hinkley, California*. Prepared by CH2MHill and Arcadis. Available at:
16 <[http://geotracker.waterboards.ca.gov/](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=esidata)
17 [profile_report.asp?global_id=SL0607111288&mytab=esidata](http://geotracker.waterboards.ca.gov/profile_report.asp?global_id=SL0607111288&mytab=esidata)>. Accessed in 2013.
- 18 Pacific Gas and Electric Company (PG&E). 2013c. *Fourth Quarter Groundwater Elevations Maps*.
19 Prepared by CH2MHILL upon request from ICF on behalf of Lahontan Water Board. May 7.
- 20 Pacific Gas and Electric Company (PG&E). 2013e. Email from Beth Breitenbach, Haley & Aldrich.
21 *Data request for Final EIR - Measured of TDS, N, As, Fe, and MN Concentration Plots*. Figures
22 prepared by CH2MHill. March 7, updated April 15.
- 23 Palmer, C. D. and Puls, R. W. 1994. *EPA Groundwater Issue. Natural Attenuation of Hexavalent*
24 *Chromium in Groundwater and Soils*. EPA154015-941505. Superfund Technology Support Center
25 for Ground Water. October. *USEPA Office of Solid Waste and Emergency Response. EPA/540/5-*
26 *94/505*. October. Available:
27 <http://www.epa.gov/superfund/remedytech/tsp/download/natatt.pdf>
- 28 Project Navigator, Ltd. 2012. *Hinkley Groundwater Remediation Project. Manganese Data Review*.
29 *Prepared for Stakeholders Team Meeting*. Prepared by Dr. Ian A. Webster. December 20.
- 30 Rosen, M.R., C. Kropf, and K.A. Thomas. 2006. *Quantification of the Contribution of Nitrogen from*
31 *Septric Tanks to Ground Water in Spanish Springs Valley, Nevada*. USGS Sci. Invest. Rept.,
32 2006-5206. Available: <http://pubs.usgs.gov/sir/2006/5206/>. Last accessed April 26, 2013.
- 33 San Bernardino County. 2007. *San Bernardino County General Plan*. Prepared for the County of San
34 Bernardino Land Use Services Division. Final draft. Prepared by URS Corporation. Adopted
35 March 2007.
- 36 San Bernardino County. 2013. *2011 and 2012 Data for Ar, Mn, Ur from Hinkley well systems*. Data
37 sent via email from Joy Chakma on January 8, 2013. Environmental Health Services.
- 38 Skeppstrom, K. and Olofsson, B. 2007. *Uranium and Radium in Groundwater; An overview of the*
39 *problem*. European Water 17/18: 51-62. Department of Land and Water Resources Engineering.
40 Royal Institute of Technology. Stockholm, Sweden.

- 1 Seyrig, G. 2010. *Uranium Bioremediation: Current Knowledge and Trends*. MMG 445 Basic
2 *Biotechnology* (2010) 6:19-24.
- 3 Sneed, Michelle, Marti E. Ikehara, Sylvia V. Stork, and Devin L. Galloway. 2003. *Detection and*
4 *Measurement of Land Subsidence Using Interferometric Synthetic Aperture Radar and Global*
5 *Positioning System, San Bernardino County, Mojave Desert, California*. U. S. Geological Survey
6 Water Resources Investigations Report 03-4015. Prepared in cooperation with the Mojave
7 Water Agency. Sacramento, CA.
- 8 Stamos et al. 2001. Martin, T. Nishikawa, B. Cox. *2001 Simulation of Ground-Water Flow in the Mojave*
9 *River Basin, California*. Sacramento, CA. USGS Water-Resources Investigations Report 01-4002
10 Version 3. Prepared by U.S. Geological Survey (USGS) in cooperation with the Mojave Water
11 Agency.
- 12 Stanin, F. and Pirnie, M. 2004. *The Transport and Fate of Chromium(VI) in the Environment*.
13 [http://www.engr.uconn.edu/~baholmen/docs/ENVE290W/National%20Chromium%20Files](http://www.engr.uconn.edu/~baholmen/docs/ENVE290W/National%20Chromium%20Files%20From%20Luke/Cr(VI)%20Handbook/L1608_C05.pdf)
14 [%20From%20Luke/Cr\(VI\)%20Handbook/L1608_C05.pdf](http://www.engr.uconn.edu/~baholmen/docs/ENVE290W/National%20Chromium%20Files%20From%20Luke/Cr(VI)%20Handbook/L1608_C05.pdf)
- 15 State of California Superior Court. 1996. *Mojave Basin Area Adjudication. Judgment After Trial. City of*
16 *Barstow, et al. v. City of Adelanto, et al.* Riverside County Superior Court Case No. 208568.
17 *January 10.*
- 18 State Water Resources Control Board (State Water Board). 2008. *Groundwater Information Sheet—*
19 *Radionuclides*. Division of Water Quality, GAMA Program. Revised August 21.
- 20 State Water Resources Control Board (SWRCB). 2013. *California Groundwater Ambient Monitoring*
21 *and Assessment*. Available: <http://ca.water.usgs.gov/projects/gama/>. Accessed: February 2013.
- 22 United States Bureau of Land Management (BLM). 2004. *Wetland and Marsh Restoration at Harper*
23 *Dry Lake*. Conference Proceedings. 2004 Desert Lands Restoration Conference. California Desert
24 District—Barstow Field Office. Presented by Croft.
- 25 U.S. Department of Health and Human Services, Public Health Service, Agency for Toxic Substances
26 and Disease Registry (ATSDR). 2000. *Public Health Assessment for the Pacific Gas & Electric*
27 *(a.k.a. Hinkley Site), Hinkley, San Bernardino County, Ca*. EPA Facility ID: CA0000206656.
28 *December 4.*
- 29 U.S. Department of Health and Human Services. 2012. *Toxicological Profile for Manganese*. Public
30 Health Service Agency for Toxic Substances and Disease Registry. September. Available:
31 <http://www.atsdr.cdc.gov/toxprofiles/tp.asp?id=102&tid=23>. Last accessed April 25, 2012
- 32 U.S. Environmental Protection Agency (EPA). 2004. *Drinking Water Health Advisory for Manganese*.
33 *EPA-822-R-04-003*. January. Available: <http://www.epa.gov/safewater/>.
- 34 U.S. Environmental Protection Agency (EPA). 2010. *Chromium-6 in Drinking Water*. December.
- 35 U.S. Environmental Protection Agency (EPA). 2011a. *Basic Information about Chromium in Drinking*
36 *Water*. Available: [http://water.epa.gov/drink/contaminants/basicinformation/](http://water.epa.gov/drink/contaminants/basicinformation/chromium.cfm)
37 [chromium.cfm](http://water.epa.gov/drink/contaminants/basicinformation/chromium.cfm)>. Accessed: February, 11, 2011.
- 38 U.S. Environmental Protection Agency (EPA). 2011b. USEPA. 2011. *Basic Information about Nitrate*
39 *in Drinking Water*. Available:

- 1 <http://water.epa.gov/drink/contaminants/basicinformation/nitrate.cfm>. Last accessed
2 [February 11, 2011.](#)
- 3 [U.S. Environmental Protection Agency \(EPA\). 2012a. US Environmental Protection Agency web page](#)
4 [on *Radiation Protection of Beta Particles*. Available:](#)
5 <http://www.epa.gov/rpdweb00/understand/beta.html>. Accessed: February 2013.
- 6 U.S. Environmental Protection Agency (EPA). 2012b. USEPA website. *Small Systems Research,*
7 *Regulations, Safe Drinking Water Act (SDWA)*. Available at:
8 <<http://www.epa.gov/nrmrl/wswrd/dw/smallsystems/regulations.html>>. Accessed: 2012.
- 9 United States Geological Survey (USGS). 2008. *Chromium, Chromium Isotopes and Selected Trace*
10 *Elements, Western Mojave Desert, USA*.
- 11 U.S. Geological Survey (USGS). 2012. *USGS Mojave Water Resources Interactive Map*. Available at:
12 [http://ca.water.usgs.gov/mojave/gmaps/mojave.cgi?addlayers=Update+Display&wlyear_c2s=&](http://ca.water.usgs.gov/mojave/gmaps/mojave.cgi?addlayers=Update+Display&wlyear_c2s=&wlyear_c2e=&wlyear=&mojri v=1&mojgw=1&mwa=1&mwasub=1&maptype=PHYSICAL)
13 [wlyear_c2e=&wlyear=&mojri v=1&mojgw=1&mwa=1&mwasub=1&maptype=PHYSICAL](#).
14 Accessed April 12, 2012.
- 15 [Vermont Department of Health. No Date. *Radon Web page*.](#)
16 <http://healthvermont.gov/enviro/rad/radon.aspx>. Last accessed April 25, 2012
- 17 Ward, M. H., B. A. Kilfoy, P. J. Weyer, K. E. Anderson, A. R. Folsom, J. R. Cerhan. 2010. *Nitrate Intake*
18 *and the Risk of Thyroid Cancer and Thyroid Disease*. *Epidemiology* 21(3):389-95. ~~Ched~~ May.
- 19 World Health Organization (WHO). 2003a. *Total Dissolved Solids in Drinking-Water: Background*
20 *Document for Development of WHO Guidelines for Drinking-Water Quality*. Geneva.
- 21 World Health Organization (WHO). 2003b. *Iron in Drinking-Water: Background Document for*
22 *Development of WHO Guidelines for Drinking-Water Quality*. Geneva.
- 23 World Health Organization (WHO). 2006. *Guidelines for Drinking-water Quality*. Incorporating first
24 addendum. Vol. 1, Recommendations. 3rd ed.

25 **5.2.2 Land Use, Agriculture, Population and Housing**

- 26 California Department of Conservation, Division of Land Resource Protection. 2004. *San Bernardino*
27 *Williamson Act Lands 2004*. December 2004. Available: <[ftp://ftp.consrv.ca.gov/pub/dlrp/wa/](ftp://ftp.consrv.ca.gov/pub/dlrp/wa/Map%20and%20PDF/San%20Bernardino/san%20bernardino%20wa%2004_05%20view1.pdf)
28 [Map%20and%20PDF/San%20Bernardino/san%20bernardino%20wa%2004_05%20view1.pdf](#)
29 >. Accessed: January 7, 2011.
- 30 California Department of Conservation. 2010. *San Bernardino County Important Farmland 2010,*
31 *Sheet 1 of 2*. Available: <ftp://ftp.consrv.ca.gov/pub/dlrp/FMMP/pdf/2010/sbd10_no.pdf>.
32 Accessed July 20, 2012.
- 33 Community Foundation. 2011. *San Bernardino County 2011 Community Indicators Report*. Available:
34 <[http://thecommunityfoundation.net/downloads/publications/75035_Comm_Foundation_final](http://thecommunityfoundation.net/downloads/publications/75035_Comm_Foundation_final2%20.pdf)
35 [2%20.pdf](#)>. Accessed July 20, 2012.
- 36 Pacific Gas and Electric Company (PG&E). 2011. *Addendum #3 to the Feasibility Study, Pacific Gas*
37 *and Electric Company Compressor Station, Hinkley, California*. September 15. Main report
38 prepared by Haley & Aldrich. Appendices prepared by Haley & Aldrich, Arcadis, and CH2MHill.
39 Available: <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.

- 1 Pacific Gas and Electric Company (PG&E). 2011c. *Addendum #3 to the Feasibility Study, Pacific Gas*
2 *and Electric Company Compressor Station, Hinkley, California*. September 15. Main report
3 prepared by Haley & Aldrich. Appendices prepared by Haley & Aldrich, Arcadis, and CH2M Hill.
4 Available: <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 5 San Bernardino County. 2007a. *County of San Bernardino 2007 General Plan Program EIR*. Final.
6 Santa Ana, CA. Prepared by URS Corporation.
- 7 San Bernardino County. 2007b. *County of San Bernardino 2007 General Plan*. Adopted: March 13,
8 2007; Effective: April 12, 2007; Amended December 6, 2011. Santa Ana, CA. Prepared by URS
9 Corporation.
- 10 San Bernardino County. 2012. *County of San Bernardino Land Use Services Website for Zoning Maps*.
11 Available at: <http://cms.sbcounty.gov/lus/Planning/ZoningOverlayMaps/ZoningMaps.aspx>,
12 map sheets EH07A, EH 08A, EH 16A, EH17A, and DH31A. Accessed March 29, 2012.
- 13 San Bernardino County. 2013. GIS Shapefile with Assessor's Parcel Number data (File:
14 [pbmpoly.shp](#)). Downloaded from San Bernardino County FTP site: <ftp://gis1.sbcounty.gov/>.
15 [January 29](#).
- 16 United States Census Bureau. 2000. *Zip Code Tabulation Area 92347 Fact Sheet*. Last revised: 2000.
17 Available: <http://factfinder.census.gov/servlet/SAFFacts?_event=Search&geo_id=&_geoContext=&_street=&_county=92347&_cityTown=92347&_state=04000US06&_zip=92347&_lang=en&_sse=on&pctxt=fph&pgsl=010&show_2003_tab=&redirect=Y>. Accessed: January 10, 2011.
- 21 United States Census Bureau. 2010. DP-1: *Profile of General Population and Housing Characteristics:*
22 *2010, 2010 Census Summary File 1. Geography: ZCTA5 92347*. Available:
23 <http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml>. Accessed: January 17, 2013.

24 **5.2.3 Hazards and Hazardous Materials**

- 25 Bradford, G., Change, A., Page, A. Bakhtar, D. Frampton J, and Wright, H. 1996. *Background*
26 *Concentration of Trace and Major Elements in California Soils*. Kearney Foundation of Soil Science
27 Division of Agriculture and Natural Resources, University of California. March.
- 28 Cal Fire. 2007. *Draft Fire Severity Hazard Zones Map*. Available: <http://frap.cdf.ca.gov/webdata/maps/san_bernardino_nw/fhszl06_1_map.64.pdf>. Accessed July 27, 2012.
- 30 California Regional Water Quality Control Board, Lahontan Region (Lahontan Water Board). 2008.
31 *Draft Mitigated Negative Declaration for General Site-Wide Groundwater Remediation Project,*
32 *PG&E Compressor Station, Hinkley, San Bernardino County, CA.*
- 33 Churchill, R. 2003. Churchill, R. 2003 (website version). *Geologic Controls on the Distribution of*
34 *Radon in California*.
35 http://www.conservation.ca.gov/cgs/minerals/hazardous_minerals/radon/Documents/Geo_Co
36 [ntrols_Dist_Radon.pdf](#). State of California Department of Conservation, Department of Health
37 Services. December.
- 38 Ecology and Environment, Inc. 1988. *Hinkley Compressor Station Groundwater Remediation Project*
39 *Site Characterization Report*. Prepared for Pacific Gas and Electric Company, San Ramon, CA.
40 October 14. San Francisco, CA.

- 1 Fox, L.K. and D.M. Millar. 1990. "Jurassic Granitoids and Related Rocks of the Southern Bristol
2 Mountains, Southern Providence Mountains, and Colton Hills, Mojave Desert, California." In: *The*
3 *Nature and Origin of Cordilleran Magmatism*. J.L. Anderson, Ed. The Geological Society of America
4 Memoir 174. p. 111-132.
- 5 John, B.E. and J. Wooden. 1990. "Petrology and Geochemistry of the Metaaluminous to
6 Peraluminous Chemehuevi Mountains Plutonic Suite, Southeastern California." In: *The*
7 *Nature and Origin of Cordilleran Magmatism*. J.L. Anderson, Ed. The Geological Society of America
8 Memoir 174. p. 71-98.
- 9 Larson, E.S. and D. Gottfried. 1961. *Distribution of Uranium in Rocks and Minerals of Mesozoic*
10 *Batholiths in Western United States*. U.S. Geological Survey Bulletin 1070-C. p. 63-103.
- 11 Pacific Gas and Electric Company (PG&E) 2003. *Characterization of Chromium in Soil at East and*
12 *Ranch Land Treatment Units, PG&E Compressor Station, Hinkley California*. Prepared by CH2MHill
13 for PG&E. July.
- 14 Pacific Gas and Electric Company (PG&E) 2005. *Quarterly Monitoring Report, Desert View Dairy Land*
15 *Treatment Unit, October 2005*.
- 16 Pacific Gas and Electric Company (PG&E). 2010. *Feasibility Study, Pacific Gas and Electric Company*
17 *(PG&E) Hinkley Compressor Station, Hinkley, California*. Main report prepared by Haley & Aldrich,
18 appendices prepared by Haley & Aldrich, CH2MHill, and Arcadis. August 30, CA. Available:
19 <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 20 Pacific Gas and Electric Company (PG&E) 2011. *Addendum #3 to the Feasibility Study, Pacific Gas and*
21 *Electric Company Compressor Station, Hinkley, California*. September 15. Main report prepared
22 by Haley & Aldrich. Appendices prepared by Haley & Aldrich, Arcadis, and CH2MHill. Available:
23 <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 24 Pacific Gas and Electric Company (PG&E). 2011c. *Addendum #3 to the Feasibility Study, Pacific Gas*
25 *and Electric Company Compressor Station, Hinkley, California*. September 15. Main report
26 prepared by Haley & Aldrich. Appendices prepared by Haley & Aldrich, Arcadis, and CH2MHill.
27 Available: <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 28 Pacific Gas and Electric Company (PG&E) 2012. *Third Quarter 2012 Monitoring Report, Desert View*
29 *Dairy Land Treatment Unit*.
- 30 San Bernardino County. 2007. *County of San Bernardino 2007 General Plan*. Final Draft. San
31 Bernardino, CA. Prepared by URS Corporation.
- 32 San Bernardino County. 2012a. San Bernardino County Fire Department: Office of Emergency
33 Services webpage. Available: <<http://www.sbcfire.org/oes/>>.
- 34 San Bernardino County. 2012b. San Bernardino County Fire Department: Community Safety
35 webpage. Available: <http://www.sbcfire.org/fire_marshall/community_safety.aspx>.
- 36 San Bernardino County. 2012c. San Bernardino County Fire Department: Hazardous Materials
37 Division webpage. Available: <<http://www.sbcfire.org/hazmat/index.aspx>>.
- 38 San Bernardino County. 2012d. San Bernardino County Fire Department: Household Hazardous
39 Waste webpage. Available: <<http://www.sbcfire.org/hazmat/hhw.aspx>>.

- 1 San Bernardino County. 2012e. San Bernardino County Fire Department: Certified Unified Program
2 Agency webpage. Available: <<http://www.sbcfire.org/hazmat/cupa.aspx>>.
- 3 San Bernardino County. 2012f. San Bernardino County Fire Department: Division 3 webpage.
4 Available: <http://www.sbcfire.org/fire_rescue/Division3/Division3_intro.aspx>.
- 5 U.S. Environmental Protection Agency 2002. *SW-846 Manual*. Available: <
6 <http://www.epa.gov/epaoswer/hazwaste/test/main.htm> >. Accessed: January 22, 2013.
- 7 U.S. Environmental Protection Agency 2010. *Chromium-6 in Drinking Water*. Available:
8 <<http://water.epa.gov/drink/contaminants/basicinformation/upload/chromium6indrinkgw>
9 <[ater.pdf](http://water.epa.gov/drink/contaminants/basicinformation/upload/chromium6indrinkgw)>. Accessed: July 27, 2012.

10 **5.2.4 Geology and Soils**

- 11 Bryant, W. A. (compiler). 2000. *Fault Number 111b, Lenwood-Lockhart Fault Zone, Lenwood Section,*
12 *in Quaternary Fault and Fold Database of the United States*. U.S. Geological Survey website.
13 Available: <<http://earthquakes.usgs.gov/regional/qfaults>>. Accessed: May 25, 2012.
- 14 Bryant, W. A., and E. W. Hart. 2007. *Fault-Rupture Hazard Zones in California: Alquist-Priolo*
15 *Earthquake Fault Zoning Act with Index to Earthquake Fault Zone Maps. Special Publication 42.*
16 California Geologic Survey.
- 17 Building Seismic Safety Council (BSSC). 2003. *The 2003 NEHRP Recommended Provisions for New*
18 *Buildings and Other Structures Part 2: Commentary (FEMA 450)*. Chapter 14. Available:
19 <<http://www.nibs.org/index.php/bssc/publications/2003/fema450nehrp2003/>>. Accessed:
20 June 2012.
- 21 California Department of Water Resources. 1967. *Mojave River Groundwater Basins Investigation.*
22 Bulletin No. 84. August.
- 23 California Geological Survey. 2011. *Susceptibility to Deep-Seated Landslides in California*. Map Sheet 58.
24 Prepared by John Parrish, Ph.D.
- 25 California Geological Survey. 2012. *Seismic Hazards Zonation Program*. Available:
26 <<http://www.conservation.ca.gov/cgs/shzp/Pages/Index.aspx>>. Accessed June 2012.
- 27 California Institute of Technology. 2011. *Significant Earthquakes and Faults*. Southern California
28 Earthquake Data Center. Last updated: October 4, 2011. Available:
29 <<http://www.data.scec.org/significant/fault-index.html>>. Accessed: May 25, 2012.
- 30 Knudsen, K. L., J. M. Sowers, R. C. Witter, C. M. Wentworth, and E. J. Helley. 2000. *Preliminary*
31 *Mapping of Quaternary Deposits and Liquefaction Susceptibility, Nine-County San Francisco Bay*
32 *Region, California. United States Geological Survey Open-File Report 00-444*. Scale 1:275,000.
33 November 30. Last Modified September 22, 2005. Available:
34 <<http://pubs.usgs.gov/of/2000/of00-444/>>. Accessed June 2012.
- 35 Laton, R. W., J. Foster, V. Ebbs, M. Blazevic, N. Napoli, and R. Perez. 2007. *Harper Lake Basin, San*
36 *Bernardino County, California*. Hydrogeologic report. California State University, Fullerton.
37 Department of Geological Sciences. Prepared for the Mojave Water Agency. September.
- 38 ~~Mojave Water Agency. 2012. *Draft of the Eighteenth Annual Report of the Mojave Basin Area*~~
39 ~~*Watermaster. Water Year 2010-11. May 1.*~~

- 1 ~~National Agriculture Imagery Program (NAIP). 2010. Natural Color Imagery for California acquired~~
2 ~~between April 24, 2010 and October 10, 2010.~~
- 3 O'Rourke, Michael J., and Xuejie Liu. 1999. *Response of Buried Pipelines Subject to Earthquake Effects*.
4 Research Foundation of the State University of New York and the Multidisciplinary Center for
5 Earthquake Engineering Research. ISBN 0-9656682-3-1.
- 6 Pacific Gas and Electric Company (PG&E). 2010. *Feasibility Study, Pacific Gas and Electric Company*
7 *Compressor Station, Hinkley, California*. August 30.
- 8 Pacific Gas and Electric Company (PG&E). 2011. *Addendum No. 3 to the Feasibility Study, Pacific Gas*
9 *and Electric Company Compressor Station, Hinkley, California*. September 15. Prepared for the
10 Lahontan Regional Water Quality Control Board.
- 11 Pacific Gas and Electric Company (PG&E). 2012a *Technical Memorandum—Update to Upper Aquifer*
12 *Groundwater Investigation Activities—Pacific Gas and Electric Company's Hinkley Compressor*
13 *Station, Hinkley, California*. Prepared by Stantec. February 8.
- 14 Pacific Gas and Electric Company (PG&E). 2012b. *Proposed Work Plan for Evaluation of Background*
15 *Chromium in the Upper Aquifer of the Hinkley Valley, Pacific Gas and Electric Company's Hinkley*
16 *Compressor Station, Hinkley, California*. Prepared by Stantec. February 22.
- 17 Pacific Gas and Electric Company (PG&E). 2013. *Conceptual Site Model for Groundwater Flow and the*
18 *Occurrence of Chromium in Groundwater of the Western Area, Pacific Gas and Electric Company,*
19 *Hinkley Compressor Station, Hinkley California*. Prepared by CH2MHill. January 14, 2013.
- 20 San Bernardino County. 2007a. *San Bernardino County General Plan*. Prepared for the County of
21 San-Bernardino Land Use Services Division. Final draft. Prepared by URS Corporation. Adopted
22 March 2007.
- 23 San Bernardino County. 2007b. *Final Program Environmental Impact Report*. San Bernardino County
24 2007 General Plan Program. SCH #2005101038. Prepared by URS Corporation. Santa Ana, CA.
25 February.
- 26 San Bernardino County. 2012. *Geologic Hazard Maps—Desert Region, Hinkley, CA*. Land Use and
27 Planning Department. Available:
28 <<http://www.sbcounty.gov/Uploads/lus/GeoHazMaps/EH08C.pdf>>. Accessed: June 10, 2012.
- 29 Sneed, M., M.E. Ikehara, S.V. Stork, and D.L. Galloway. 2003. *Detection and Measurement of Land*
30 *Subsidence Using Interferometric Synthetic Aperture Radar and Global Positioning System, San*
31 *Bernardino County, Mojave Desert, California*. U. S. Geological Survey Water Resources
32 Investigations Report 03-4015. Prepared in cooperation with the Mojave Water Agency.
33 Sacramento, CA.
- 34 Stamos, C. L.; P. Martin, T. Nishikawa, and B. Cox. 2001. *Simulation of Ground-Water Flow in the*
35 *Mojave River Basin, California*. U.S. Geological Survey Water Resources Investigation Report 01-
36 4002 Version 3. Sacramento, CA. Prepared in cooperation with the Mojave Water Agency.
- 37 Tinsley, J. C., T. L. Youd, D. M. Perkins, and A. T. F. Chen. 1985. *Evaluating Liquefaction Potential in*
38 *Evaluating Earthquake Hazards in the Los Angeles Region—An Earth Science Perspective*. U.S.
39 Geological Survey Professional Paper 1360:263–315.

- 1 U.S. Department of Agriculture. Natural Resources Conservation Service (USDA/NRCS). 2013. *Web*
2 *Soil Survey for San Bernardino County*. Available: <<http://websoilsurvey.nrcs.usda.gov/app>>.
3 Accessed: January 2013 and February 27, 2013.
- 4 U.S. Geological Survey and California Geological Survey. 2005. *Preliminary ~~I~~ntegrated ~~d~~atabases for*
5 *the United States*.
- 6 U.S. Geological Survey and California Geological Survey. 2006. *Quaternary ~~E~~fault and ~~E~~fold ~~D~~atabase*
7 *for the United States*, accessed January 5th, 2010, from USGS web site:
8 <http://earthquakes.usgs.gov/regional/qfaults/>
- 9 U.S. Geological Survey. 2000. *Land Subsidence in the United States*. USGS Fact Sheet-165-00.
10 December. Available: <<http://water.usgs.gov/ogw/pubs/fs00165/>>. Accessed: May 29, 2012.
- 11 ~~U.S. Geological Survey. 2011. *Landslide Hazards Program website*. Available:~~
12 ~~<<http://landslides.usgs.gov/>>. Accessed: June 7, 2012.~~
- 13 U.S. Geological Survey. 2013. *Mineral Resources Online Spatial Data*. California Geologic Map.
14 Available: <http://mrddata.usgs.gov/geology/state/state.php?state=CA>. Accessed: February 27,
15 2013.
- 16 Western Regional Climate Center. 2012. *Period of Record Monthly Climate Summary for Barstow,*
17 *California (040519)*. Period of Record January 6, 1913, to March 31, 1980. Available:
18 <<http://www.wrcc.dri.edu/cgi-bin/cliMAIN.pl?cabars+sca>>. Accessed: May 29, 2012.

19 **5.2.5 Air Quality and Climate Change**

- 20 California Air Pollution Control Officers Association. 2008. *CEQA and Climate Change*. Available:
21 <<http://www.capcoa.org/>>.
- 22 California Air Pollution Control Officers Association. 2009. *Health Risk Assessments for Proposed*
23 *Land Use Projects*. CAPCOA Guidance Document. Available: <<http://www.capcoa.org/>> July.
- 24 California Air Resources Board. 1998. *Scientific Review Panel Findings on the report: "Proposed*
25 *Identification of Diesel Exhaust as a Toxic Air Contaminant" as adopted at the Panel's April 22,*
26 *1998 meeting*. Available: <<http://www.arb.ca.gov/toxics/dieseltac/combined.pdf>>.
- 27 California Air Resources Board. 2000. *Risk Reduction Plan to Reduce Particulate Matter Emissions*
28 *from Diesel-Fueled Engines and Vehicles*. October. Sacramento, CA.
- 29 California Air Resources Board. 2005. *Air Quality and Land Use Handbook: A Community Health*
30 *Perspective*. Available: <<http://www.arb.ca.gov/ch/landuse.htm>>. April.
- 31 California Air Resources Board. 2006. URBEMIS Version 9.2.4. Available at:
32 <<http://www.urbemis.com>>.
- 33 California Air Resources Board. 2010a. *Ambient Air Quality Standards*.
34 Available:<<http://www.arb.ca.gov/research/aaqs/aaqs2.pdf>>. September 8.
- 35 California Air Resources Board. 2010b. *Standards and Area Designations*.
36 Available:<<http://www.arb.ca.gov/desig/desig.htm>>. Accessed: January 6, 2011.

- 1 California Air Resources Board. 2010c. *Top 4 Measurements and Days above the Standard*. Available:
2 <<http://www.arb.ca.gov/adam/topfour/topfourdisplay.php>>. Accessed: January 5, 2011.
- 3 California Air Resources Board. 2011a. *Area Designations Maps*. Available:
4 <<http://www.arb.ca.gov/desig/adm/adm.htm>>. June 23.
- 5 California Air Resources Board. 2011b. *EMFAC 2011 Web Based Data Access*. Available:
6 <<http://www.arb.ca.gov/msei/modeling.htm>>.
- 7 California Air Resources Board. 2012. *Ambient Air Quality Standards*. Available:
8 <<http://www.arb.ca.gov/research/aaqs/aaqs2.pdf>>. Accessed: February 7, 2012.
- 9 California Energy Commission. 2006. *Inventory of California Greenhouse Gas Emissions and Sinks*
10 *1990 to 2004*. December.
- 11 Climate Registry. 2012. *General Report Protocol, Default Emission Factor Updates*. Available:
12 <[http://www.theclimateregistry.org/downloads/2012/01/2012-Climateregistry-Default-](http://www.theclimateregistry.org/downloads/2012/01/2012-Climateregistry-Default-Emissions-Factors.pdf)
13 [Emissions-Factors.pdf](http://www.theclimateregistry.org/downloads/2012/01/2012-Climateregistry-Default-Emissions-Factors.pdf)>. January 6.
- 14 Climate Registry Information System. 2012. *Power Deliveries Metrics Worksheet for Pacific Gas &*
15 *Electric*. Accessed: April 17, 2012.
- 16 Delucchi, M. 2006. *Emissions of Criteria Pollutants, Toxic Air Contaminants, and Greenhouse Gases,*
17 *from the Use of Alternative Transportation Modes and Fuels*. UCF-ITS.RR-96.
- 18 Intergovernmental Panel on Climate Change (IPCC). 2007. *Summary for Policymakers. In: Climate*
19 *Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth*
20 *Assessment Report of the Intergovernmental Panel on Climate Change*. Cambridge University
21 Press, Cambridge, United Kingdom and New York, NY, USA.
- 22 Lahontan Regional Water Quality Control Board. 2006. *Mitigated Negative Declaration for Central*
23 *Area In-Situ Remediation Pilot Study Project for Pacific Gas and Electric Company Compressor*
24 *Station*. June 14, 2006. Hinkley, CA.
- 25 Lahontan Regional Water Quality Control Board. 2007. *Subsequent Study/ Environmental Checklist*
26 *and Mitigated Negative Declaration for the Revised Central Area In-situ Remediation Pilot Study*
27 *Project*.
- 28 Lahontan Regional Water Quality Control Board. 2008. *Mitigated Negative Declaration for General*
29 *Site-Wide Groundwater Remediation Project, PG&E Compressor Station*. January 22, 2008.
30 Hinkley, CA.
- 31 Mojave Desert Air Quality Management District. 2008. *MDAQMD Federal 8-Hour Ozone Attainment*
32 *Plan (Western Mojave Desert Non-attainment Area)*. June 9.
- 33 Mojave Desert Air Quality Management District. 2011. *MDAQMD Rule Book*. Available:
34 <<http://www.mdaqmd.ca.gov/index.aspx?page=13>>. Accessed: January 6, 2011.
- 35 San Bernardino County. 2011. *Greenhouse Gas Emissions Reduction Plan*. Available:
36 <[http://cms.sbcounty.gov/lus/Planning/Environmental/NoticesDeterminations/Countywide.as](http://cms.sbcounty.gov/lus/Planning/Environmental/NoticesDeterminations/Countywide.aspx)
37 [px](http://cms.sbcounty.gov/lus/Planning/Environmental/NoticesDeterminations/Countywide.aspx)>. September.
- 38 San Joaquin Valley Air Pollution Control District. 2008. *Truck Travel Screening Tool*.

- 1 South Coast Air Quality Management District. 2005. Final Localized Significance Threshold
2 Methodology. Available: <<http://aqmd.gov/ceqa/handbook/LST/LST.html>>. July.
- 3 South Coast Air Quality Management District. 2010. Table II—*Offroad Engine Emissions Rates and*
4 *Comparison Uncontrolled to Tiered Rates and Tiered to tiered Rates*. Available:
5 <http://aqmd.gov/ceqa/handbook/mitigation/offroad/MM_offroad.html>. Last Updated: May
6 26, 2010.
- 7 United States Environmental Protection Agency. 2004. *Exhaust and Crankcase Emission Factors for*
8 *Nonroad Engine Modeling—Compression-Ignition*. April. Available :
9 <<http://www.epa.gov/otaq/models/nonrdmdl/nonrdmdl2004/420p04009.pdf>>.
- 10 United States Environmental Protection Agency. 2006. *AP-42 Compilation of Air Pollutant Emission*
11 *Factors, Section 13.2.2 Unpaved Roads*. Available:
12 <<http://www.epa.gov/ttn/chief/ap42/ch13/index.html>>.
- 13 U.S. Environmental Protection Agency. 2010. *Monitor Values Report—Criteria Air Pollutants*.
14 Available: <<http://www.epa.gov/air/data/monvals.html>>. Accessed: January 5, 2011.
- 15 United States Environmental Protection Agency. 2011a. *Inventory of U.S. Greenhouse Gas Emissions*
16 *and Sinks: 1990–2009*. Available:
17 <<http://www.epa.gov/climatechange/emissions/usinventoryreport.html>>
- 18 United States Environmental Protection Agency. 2011b. *AP-42 Compilation of Air Pollutant Emission*
19 *Factors, Section 13.2.1 Paved Roads*. Available:
20 <<http://www.epa.gov/ttn/chief/ap42/ch13/index.html>>. January.
- 21 United States Environmental Protection Agency. 2012. *Monitor Values Report*. Available:
22 <www.epa.gov/air/data/monvals.html>. Accessed: March 30, 2012.
- 23 Webmet. 2002. *Meteorological Data for California*. Available:
24 <http://www.webmet.com/State_pages/met_ca.htm>.
- 25 Western Regional Climate Center. 2012. *Monthly Climate Summary for Barstow Fire Station*.
26 Available: <www.wrcc.dri.edu>. Accessed: March 30, 2012.

27 5.2.6 Noise

28 ~~Printed References~~

- 29 ~~California Regional Water Quality Control Board, Lahontan Region. 2008. *Draft Mitigated Negative*~~
30 ~~*Declaration for General Site Wide Groundwater Remediation Project, PG&E Compressor Station,*~~
31 ~~*Hinkley, San Bernardino County, CA.*~~
- 32 California Department of Transportation. 2004. *Transportation- and Construction-induced Vibration*
33 *Guidance Manual*. Sacramento, CA.
- 34 California Department of Transportation. 2009. *Technical Noise Supplement*. Sacramento, CA.
- 35 California Department of Transportation. 2010. *Traffic Volumes for All Vehicles on California State*
36 *Highways*. Sacramento, CA.

1 California Regional Water Quality Control Board, Lahontan Region. 2008. *Draft Mitigated Negative*
2 *Declaration for General Site-Wide Groundwater Remediation Project, PG&E Compressor Station,*
3 *Hinkley, San Bernardino County, CA.*

4 Federal Transit Administration. 2006. *Transit Noise and Vibration Impact Assessment*. Washington, D.C.

5 Hoover and Keith. 2000. *Noise Control for Buildings and Manufacturing Plants*. Houston, TX.

6 Johnson, E. *PG&E Hinkley Remediation Project Manager*. February 1, 2011—letter to Rich Walter
7 titled “Response to 29 December 2010 Letter, Pacific Gas and Electric Compressor Station
8 Hinkley, California.”

9 McCarthy, Jeff. *PG&E Hinkley Remediation Project Site Manager*. April 9, 2013—email to Kate
10 Giberson regarding noise complaints.

11 San Bernardino County. 2005. *County of San Bernardino Noise Background Report*.

12 San Bernardino County. 2007a. *County of San Bernardino 2007 General Plan*. Final Draft. San
13 Bernardino, CA. Prepared by URS Corporation.

14 San Bernardino County. 2007b. *County of San Bernardino 2007 Development Code*. Amended April
15 26, 2012. Available: <<http://cms.sbcounty.gov/lus/Planning/DevelopmentCode.aspx>>.

16 **Personal Communications**

17 ~~Johnson, E. *PG&E Hinkley Remediation Project Manager*. February 1, 2011—letter to Rich Walter~~
18 ~~titled “Response to 29 December 2010 Letter, Pacific Gas and Electric Compressor Station~~
19 ~~Hinkley, California.”~~

20 **5.2.7 Biological Resources**

21 **Printed References**

22 Ahlborn, G. 1988–1990. *American Badger—California’s Wildlife* Vol. I–III. D. C. Zeiner, W. F.
23 Laudenslayer, Jr., K. E. Mayer, and M. White, eds. California Department of Fish and Game.
24 Sacramento, CA.

25 Barrows, C. 1996. *An Ecological Model for the Protection of a Dune Ecosystem*. *Conservation Biology*
26 10(3):888–891.

27 Bowles, A.E., S. Eckert, L. Starke, E. Berg, L. Wolski, J. Matesic, Jr. 1999. *Effects of Flight and Sonic*
28 *Booms on Hearing, Behavior, Heart Rate, and Oxygen Consumption of Desert Tortoises (Gopherus*
29 *agassizii)*. Sea World Research Institute, San Diego, CA.

30 California Department of Fish and Game. 2003. *Mohave Ground Squirrel Survey Guidelines*.

31 California Department of Fish and Game. 2011. *Special Animals List. Biogeographic Data Branch,*
32 *California Natural Diversity Database. State and Federally Listed Endangered and Threatened*
33 *Animals of California*. January. Sacramento, CA.

34 California Department of Fish and Game. 2013. *California Natural Diversity Database (CNDDDB).*
35 Accessed January 2013. Wildlife Habitat Data Analysis Branch, Habitat Conservation Division,
36 California Department of Fish and Game, Sacramento, CA. Element reports for the Hinkley.

- 1 Barstow, Barstow SE, Bird Spring, Opal Mountain, Superior Lake, Mud Hills, Water Valley,
2 Lockhart, Twelve Gauge Lake, Wild Crossing, and Hodge 7.5-Minute Quadrangle Maps.
- 3 California Natural Diversity Database. 2011. Wildlife Habitat Data Analysis Branch, Habitat
4 Conservation Division, California Department of Fish and Game, Sacramento, CA. Element
5 reports for the Hinkley, Barstow, Barstow SE, Mud Hills, Water Valley, Lockhart, Twelve Gauge
6 Lake, Wild Crossing, and Hodge 7.5-Minute Quadrangle Maps. Accessed: December 2011.
- 7 California Native Plant Society. ~~2013~~ 2011. *Inventory of Rare and Endangered Plants* (online edition,
8 v7-11). Sacramento, CA. Available: <<http://www.cnps.org/inventory>>. Accessed: December
9 2011 and January 2013.
- 10 California Public Utilities Commission (CPUC). 2010. Staff Assessment. Abengoa Mojave Solar
11 Application for Certification (09-AFC-5). San Bernardino County. March.
- 12 Consortium of California Herbaria. ~~2013~~ 2012. Accession Results for *Abronia villosa* var. aurita,
13 *Astragalus jaegerianus*, *Astragalus preussii* var. laxiflorus, *Chorizanthe spinosa*, *Cryptantha*
14 *clokeyi*, *Cymopterus deserticola*, *Eriophyllum mohavense*, *Menodora spinescens* var. mohavensis,
15 *Mentzelia tridentata*, *Mimulus mohavensis*, *Pediomelum castoreum*, *Phacelia parishii*, *Sarcocornia*
16 *utahensis* and *Wislizenia refracta* ssp. palmeri. Available:
17 <<http://ucjeps.berkeley.edu/consortium>>. Accessed January 2012 and January 2013.
- 18 Egoscue, H.J. 1962. *Ecology and Life History of the Kit Fox in Tooele County, Utah*. Ecology, Vol. 43, No.
19 3 (Jul., 1962), pp. 481-497. Available: <<http://www.jstor.org/stable/1933376>>. Accessed: July
20 26, 2012.
- 21 Gardali, T., and W.D. Shuford (eds.). 2008. *California Bird Species of Special Concern: A Ranked*
22 *Assessment of Species, Subspecies, and Distinct Populations of Birds of Immediate Conservation*
23 *Concern in California*. Studies of Western Birds 1. Western Field Ornithologists, Camarillo, CA,
24 and California Department of Fish and Game, Sacramento, CA.
- 25 Garrett and Molina. N.D. *Northern Harrier Circus cyaneus. Section of Vertebrates, Natural History*
26 *Museum of Los Angeles County*. Available:
27 <http://www.blm.gov/pgdata/etc/medialib/blm/ca/pdf/pdfs/cdd_pdfs.Par.6e63c345.File.pdf>
28 Accessed: April 24, 2012.
- 29 Holland. 1986. *Preliminary Descriptions of Terrestrial Natural Communities of California*. State of
30 California, The Resources Agency. California Department of Fish and Game. October.
- 31 Jager, H.I., E.A. Carr, and R.A. Efroymsen. 2006. *Simulated Effects of Habitat Loss and Fragmentation*
32 *on a Solitary Mustelid Predator*. Ecological Modeling 191:416-430.
- 33 Knutson, R. 2012. Former Pacific Gas and Electric biologist. Email correspondence. Robert Knutson
34 provided Mikael Romich, ICF, with a copy of 2008 logs of desert tortoise and burrowing owl
35 recorded in the study area.
- 36 Kus, B.E. 1999. *Impacts of Brown-Headed Cowbird Parasitism on Productivity of the Endangered Least*
37 *Bell's Vireo*. Studies in Avian Biology.18:160-166.
- 38 Leitner, P. 2008. *Current Status of the Mohave Ground Squirrel*. Transactions of the Western Section
39 of the Wildlife Society 44:11-29

- 1 Long, C.A. 1973. *Taxidea taxus*. Mammalian Species 26. 4 pp. Available:
2 <<http://www.science.smith.edu/msi/pdf/i0076-3519-026-01-0001.pdf>>
- 3 Mayhew, W.W. 1964. *Taxonomic Status of California Populations of the Lizard Genus Uma*.
4 *Herpetologica* 20(3):170–183. As cited in Palermo, L. 1988–1990. *Mojave fringe-toed lizard—*
5 *California's Wildlife* Vol. I–III. D. C. Zeiner, W. F. Laudenslayer, Jr., K. E. Mayer, and M. White, eds.
6 California Department of Fish and Game. Sacramento, CA.
- 7 Messick, J.P., and M.G. Hornocker. 1981. *Ecology of the Badger in Southwestern Idaho*. Wildlife
8 Monograph 76. 53 pp. As cited in Jager, H. I., E. A. Carr, and R. A. Efroymsen. 2006.
- 9 Miller, A.H., and R.C. Stebbins. 1964. *The Lives of Desert Animals in Joshua Tree National Monument*.
10 University of California Press. Berkeley, CA. As cited in Palermo, L. 1988–1990. *Mojave fringe-*
11 *toed lizard—California's Wildlife* Vol. I–III. D. C. Zeiner, W. F. Laudenslayer, Jr., K. E. Mayer, and M.
12 White, eds. California Department of Fish and Game. Sacramento, CA.
- 13 Pacific Gas and Electric Company. 2011. *Addendum #3 to the Feasibility Study, Pacific Gas and Electric*
14 *Company Compressor Station, Hinkley, California*. September 15. Main report prepared by Haley
15 & Aldrich. Appendices prepared by Haley & Aldrich, Arcadis, and CH2MHill. Available:
16 <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 17 Pacific Gas and Electric Company (PG&E). 2011c. Addendum #3 to the Feasibility Study, Pacific Gas
18 and Electric Company Compressor Station, Hinkley, California. September 15. Main report
19 prepared by Haley & Aldrich. Appendices prepared by Haley & Aldrich, Arcadis, and CH2MHill.
20 Available: <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 21 Pacific Gas and Electric Company. 2012a. Spreadsheet and GIS shape file with Desert Tortoise and
22 Burrowing Owl data. Provided by Haley & Aldrich. January.
- 23 Pacific Gas and Electric Company. 2012b. California Natural Diversity Database (CNDDDB) form for a
24 Mohave ground squirrel observation collected by Arcadis on February 23, 2012. Provided by
25 CH2MHILL. May.
- 26 Pandolfino, E.R., M.P. Herzog, S.L. Hooper, and Z. Smith. 2011. *Winter Habitat Associations of Diurnal*
27 *Raptors in California's Central Valley*. *Western Birds* 42(2):62–84.
- 28 Sawyer, J.O., T. Keeler-Wolf, J. Evens. 2009. *A Manual of California Vegetation*. Second Edition.
29 California Native Plant Society. Sacramento, CA.
- 30 Smallwood, K. S. 1995. *Scaling Swainson's Hawk Population Density for Assessing Habitat Use Across*
31 *an Agricultural Landscape*. *Journal of Raptor Research* 29:172–178.
- 32 Strohl, Virginia. 2013. Senior Biologist, Pacific Gas and Electric Company. Communicated the results
33 of the Spring 2013 biology surveys, including information regarding the special status plant
34 species observed, to Mike Zischke and Linda Klein with Cox, Castle & Nicholson and Kim
35 Niemeyer, with Lahontan Water Board.
- 36 U.S. Bureau of Land Management. 2005. *Final Environmental Impact Report and Statement for the*
37 *West Mojave Plan*. Report prepared by BLM California Desert District, 22835 Calle San Juan De
38 Los Lagos, Moreno Valley, CA. January. Available:
39 <[http://www.blm.gov/ca/pdfs/cdd_pdfs/wemo_pdfs/plan/wemo/Vol-1-](http://www.blm.gov/ca/pdfs/cdd_pdfs/wemo_pdfs/plan/wemo/Vol-1-Chapter1_Bookmarks.pdf)
40 [Chapter1_Bookmarks.pdf](http://www.blm.gov/ca/pdfs/cdd_pdfs/wemo_pdfs/plan/wemo/Vol-1-Chapter1_Bookmarks.pdf)>. Accessed: February 11, 2011.

- 1 U.S. Department of Agriculture, Natural Resources Conservation Service. 2011. *Web Soil Survey*.
 2 Available: <<http://websoilsurvey.nrcs.usda.gov/app/>>. Accessed: July 25, 2012.
- 3 U.S. Fish and Wildlife Service. 1990. *Determination of Threatened Status for the Mojave Population of*
 4 *the Desert Tortoise*. U.S. Fish and Wildlife Service. April 2.
- 5 U.S. Fish and Wildlife Service. 1994. *Desert Tortoise (Mojave Population) Recovery Plan*. June.
- 6 U.S. Fish and Wildlife Service. 2009. *Desert Tortoise Field Manual*. December 2009. Accessed from:
 7 <http://www.fws.gov/ventura/species_information/protocols_guidelines/>.
- 8 U.S. Fish and Wildlife Service. 2010a. *Endangered and Threatened Wildlife and Plants; 90-Day Finding*
 9 *on a Petition to List the Mohave Ground Squirrel as Endangered with Critical Habitat*. Federal
 10 Register 75(80): 22063–22070.
- 11 U.S. Fish and Wildlife Service. 2010b. *Preparing for Any Action that May Occur within the Range of the*
 12 *Mojave Desert Tortoise (Gopherus agassizii)*.
- 13 U.S. Fish and Wildlife Service. 2011a. *Revised Recovery Plan for the Mojave Population of the Desert*
 14 *Tortoise (Gopherus agassizii)*. U.S. Fish and Wildlife Service, Pacific Southwest Region,
 15 Sacramento, CA. 222 pp.
- 16 U.S. Fish and Wildlife Service. 2011b. *Critical Habitat Portal*. Department of the Interior. Available:
 17 <<http://criticalhabitat.fws.gov/crithab/>> Accessed: December, 2011.
- 18 U.S. Fish and Wildlife Service. 2013. Critical Habitat Portal. Department of the Interior. Available:
 19 <<http://criticalhabitat.fws.gov/crithab/>> Accessed: January 2013.
- 20 U.S. Geological Society. 1971. *Hinkley, California*. 7.5-Minute Topographical Map. Scale 1:24,000.
 21 Updated 1993. Reston, VA.
- 22 Williams, D.F. 1986. *Mammalian Species of Special Concern in California*. Wildlife Management
 23 Division Administrative Report 86-1. Department of Fish and Game;
 24 <http://www.dfg.ca.gov/wildlife/nongame/publications/bm_research/docs/86_27.pdf>.
- 25 Yosef, R. 1996. Loggerhead Shrike (*Lanius ludovicianus*). In: A. Poole and F. Gill (eds.), *The Birds of*
 26 *North America*, No. 231. The Academy of Natural Sciences, Philadelphia, PA, and the American
 27 Ornithologists' Union, Washington, D.C.

28 **Personal Communications**

- 29 ~~Knutson, R. 2011. Former Pacific Gas and Electric biologist. Email to Robert Knutson of 2008 log of~~
 30 ~~desert tortoise recorded in the study area.~~

31 **5.2.8 Cultural Resources**

- 32 Advisory Council on Historic Preservation. 2010. *Protecting Historic Properties: A Citizen's Guide to*
 33 *Section 106 Review*. Electronic document. Available:
 34 <<http://www.achp.gov/docs/CitizenGuide.pdf>; accessed May 10, 2012>.
- 35 Basgall, M.E., and M.C. Hall. 1992. *Fort Irwin Archaeology: Emerging Perspectives on Mojave Desert*
 36 *Prehistory*. Society for California Archaeology Newsletter 26(5):1-7.

- 1 Basgall, M.E., and M.C. Hall. 1994a. *Archaeological Investigations at Goldstone (CA-SBR-2348): A*
2 *Middle Holocene Occupation Complex in the North-Central Mojave Desert, California*. Department
3 of Anthropology, University of California, Davis and Archaeological Research Unit, University of
4 California, Riverside. Submitted to US Department of Defense, National Training Center, Fort
5 Irwin.
- 6 Basgall, M.E., and M.C. Hall. 1994b. *Perspective on the Early Holocene Archaeological Records of the*
7 *Mojave Desert*. In Kelso Conference Papers 1987-1992, edited by G. Dicken Everson and Joan S.
8 Schneider, pp. 63-81. Occasional Papers in Anthropology. Museum of Anthropology, California
9 State University, Bakersfield, California.
- 10 Basgall, M.E., and M.C. Hall. 1994c. *Status Report on Cultural Resources Management at the National*
11 *Training Center, Fort Irwin, 1993-1994: An Addendum to the Fort Irwin Historic Preservation Plan*.
12 Far Western Anthropological Research Group, Inc., Davis, California; Department of
13 Anthropology, University of California, Davis; and Archaeological Research Unit, University of
14 California, Riverside. Submitted to the US Department of Defense, National Training Center, Fort
15 Irwin.
- 16 Basgall, M.E., and M.C. Hall. 2000. *Morphological and Temporal Variation in Bifurcate-Stemmed Dart*
17 *Points of the Western Great Basin*. *Journal of California and Great Basin Anthropology* 22(2):237-
18 276.
- 19 Bean, L.J. 1972. *Mukat's People: The Cahuilla Indians of Southern California*. University of California
20 Press, Berkeley and Los Angeles, California.
- 21 Bean, L.J., and C.R. Smith. 1978. Serrano. Pages 570-574 in R. F. Heizer (ed.), *California*. Handbook of
22 North American Indians, Vol. 8, W. C. Sturtevant (ed.). Washington, D.C.: Smithsonian Institution.
- 23 Beck, W.A., and Y.D. Haase. 1974. *Historical Atlas of California*. Norman, OK: University of Oklahoma
24 Press.
- 25 Earle, D.D. 2004. *Ethnohistorical and Ethnographic Overview and Cultural Affiliation Study of the Fort*
26 *Irwin Region and the Central Mojave Desert*. Earle and Associates, Palmdale, California. Prepared
27 for TRC Environmental Corporation, Windsor, Connecticut.
- 28 Fitzgerald, R.T., T.L. Jones, and A. Schroth. 2005. *Ancient Long-Distance Trade in Western North*
29 *America: New AMS Radiocarbon Dates from Southern California*. *Journal of Archaeological*
30 *Science* 32(3):423-434.
- 31 Gilreath, A.J., and W.R. Hildebrandt. 1997. *Prehistoric Use of the Coso Volcanic Field*. Continuations of
32 the University of California Archeological Research Facility, Berkeley No. 56.
- 33 Hale, M. 2001. *Technological Organization of the Millingstone Pattern in Southern California*. M.A.
34 Thesis, Department of Anthropology, California State University, Sacramento, California.
- 35 Harrington, M.R. 1957. *A Pinto Site at Little Lake, California*. Southwest Museum Papers No. 17, Los
36 Angeles, California.
- 37 Hildebrandt, William R., and Kelly R. McGuire. 2002. *The Ascendance of Hunting during the California*
38 *Middle Archaic: An Evolutionary Perspective*. *American Antiquity* 67(2):231-256.
- 39 Hoover, M.B., H.E. Rensch, E.G. Rensch, and W.N. Abeloe. 2002. *Historic Spots in California*. 5th ed.
40 Stanford, CA: Stanford University Press.

- 1 JRP Historical Consulting, LLC. 2011. *Draft Historic Context and Overview: Settlement and*
2 *Development of Hinkley Valley, San Bernardino County, California*. Submitted to PG&E, Fresno,
3 California. Submitted by JRP Historical Consulting, LLC, Davis, California.
- 4 Koehler, P. A., and R. S. Anderson. 1998. *Reconstructing Holocene Vegetation Dynamics in the Silurian*
5 *Valley and Vicinity, Mojave Desert, California*. In *Springs and Lakes in a Desert Landscape:*
6 *Archaeological and Paleoenvironmental Investigations in the Silurian Valley and Adjacent Areas*
7 *of Southeastern California*, edited by Brian F. Byrd, pp. 265-284. ASM Affiliates, Inc., Encinitas,
8 California. Prepared for US Army Corps of Engineers, Los Angeles District.
- 9 Kroeber, A. L. 1925. *Handbook of the Indians of California*. Bureau of American Ethnology Bulletin 78.
10 Washington, DC, Smithsonian Institution. [Reprinted by Dover Publications, New York, 1976.]
- 11 Lahontan Regional Water Quality Control Board. 2006. *Mitigated Negative Declaration for Central*
12 *Area In-Situ Remediation Pilot Study Project for Pacific Gas and Electric Company Compressor*
13 *Station*. June 14, 2006. Hinkley, CA.
- 14 Lahontan Regional Water Quality Control Board. 2007. Board Order No. R6V-2004-0034A1. ~~WDWD~~
15 WDID No. 6B360303001. *Amended Waste Discharge Requirements for Pacific Gas and Electric*
16 *Company Interim Plume Containment and Hexavalent Chromium Treatment Project*. December.
17 San Bernardino County.
- 18 Lahontan Regional Water Quality Control Board. 2008. Board Order No. R6V-2008-0014. WDID No.
19 6B3691 07001. *General Waste Discharge Requirements for Pacific Gas and Electric Company*
20 *General Site-Wide Groundwater Remediation Project*. April. San Bernardino County.
- 21 Leach-Palm, L. 2012. ~~Draft~~ *Archaeological Inventory of Pacific Gas & Electric Company-Owned-Land in*
22 *the Vicinity of Hinkley, San Bernardino County, California*. Submitted to PG&E, Fresno, California.
23 Submitted by Far Western Anthropological Research Group, Inc., Davis, California.
- 24 Leonard, N.N., III, and C.E. Drover. 1980. *Prehistoric Turquoise Mining in the Halloran Springs District,*
25 *San Bernardino County, California*. *Journal of California and Great Basin Anthropology* 2(2):245-
26 256.
- 27 McGuire, K.R., and W.R. Hildebrandt. 2005. *Re-Thinking Great Basin Foragers: Prestige Hunting and*
28 *Costly Signaling during the Middle Archaic Period*. *American Antiquity* 70(4):693-712.
- 29 Moratto, M.J. 1984. *California Archaeology*. Academic Press, New York.
- 30 Office of Historic Preservation. 1995. *Instructions for Recording Historical Resources*. March.
31 Sacramento, CA: Office of Historic Preservation.
- 32 Office of Historic Preservation. 2003. *Historic Structure Report Format*. Electronic document;
33 <<http://ohp.parks.ca.gov/pages/1069/files/historic%20structure%20report%20format.pdf>>.
34 Accessed: July 19, 2012.
- 35 Park, W.A., E. Siskin, A.M. Cook, W.T. Mulloy, M.K. Opler, I.T. Kelly, and M.L. Zigmond. 1938. *Tribal*
36 *Distribution in the Great Basin*. *American Anthropologist* 40(4):622-638.
- 37 Rector, C.H., J.D. Swenson, and P.J. Wilke. 1983. *Archaeological Studies at Oro Grande, Mojave Desert,*
38 *California*. San Bernardino County Museum Association.

- 1 Rogers, T.H. 1967. *Geologic Map of California: San Bernardino Sheet*. California Division of Mines and
2 Geology, scale 1:250000.
- 3 San Bernardino County. 2006. *San Bernardino County Land Use Plan: Phelan/Pinon Hills/Oak Hills*
4 *Culturally Sensitive Areas*. Electronic document. Available:
5 <[http://cms.sbcounty.gov/Portals/5/Planning/
6 Zoning&overlay%20maps/CulturalSensitivity.pdf](http://cms.sbcounty.gov/Portals/5/Planning/Zoning&overlay%20maps/CulturalSensitivity.pdf)>. Accessed: May 11, 2012.
- 7 Schoenherr, A.A. 1992. *A Natural History of California*. California Natural History Guides 56.
8 Berkeley, CA: University of California Press.
- 9 Shipley, W.F. 1978. *Native Languages of California*. Pages 80–90 in R. F. Heizer (ed.), *California*.
10 *Handbook of North American Indians*, Vol. 8, W. C. Sturtevant (ed.). Washington, D.C.:
11 Smithsonian Institution.
- 12 Society of Vertebrate Paleontology. 1995. *Conformable Impact Mitigation Guidelines Committee*.
13 Electronic document. <[http://vertpaleo.org/The-Society/Statements-and-
14 Guidelines/Conformable-Impact-Mitigation-Guidelines-Committee.aspx](http://vertpaleo.org/The-Society/Statements-and-Guidelines/Conformable-Impact-Mitigation-Guidelines-Committee.aspx)>. Accessed: July 19,
15 2012.
- 16 Steward, J.H. 1938. *Basin-Plateau Aboriginal Sociopolitical Groups*. Bureau of American Ethnology
17 Bulletin No. 120. United States Government Printing Office, Washington, DC.
- 18 Stewart, J.H. 1980. *Geology of Nevada*. Nevada Bureau of Mines and Geology Special Publication 4,
19 136 p.
- 20 Sutton, M. Q. 1996. *The Current Status of Archaeological Research in the Mojave Desert*. *Journal of*
21 *California and Great Basin Anthropology* 18(2):221-257.
- 22 Sutton, M. Q. 2010. *A Reevaluation of Early Northern Uto-Aztecan Prehistory in Alta California*.
23 *California Archaeology* 2(1):3–30.
- 24 Vaughan, S. J., and C. N. Warren. 1987. *Toward a Definition of Pinto Points*. *Journal of California and*
25 *Great Basin Anthropology* 9:199-213.
- 26 Wallace, W. J., and E. S. Taylor. 1959. *Archaeological Investigations in the Arroyo Grande Creek*
27 *Watershed, San Luis Obispo County, California*. Department of Anthropology, University of
28 Southern California, Los Angeles. On file Interagency Archaeological Services, San Francisco,
29 National Park Service.
- 30 Warren, C. N. 1967a. *The San Dieguito Complex: A Review and Hypothesis*. *American Antiquity*
31 32:168-185.
- 32 Warren, C. N. 1967b. *The Southern California Milling Stone Horizon: Some Comments*. *American*
33 *Antiquity* 32:233-236.
- 34 Warren, C. N. 1984. *The Desert Region*. Pages 339–430 in M. J. Moratto, *California Archaeology*. San
35 Diego, CA: Academic Press.
- 36 Warren, C. N. 1988. *Archaeology of Late Time, Mojave Desert, California*. *Pacific Coast Archaeological*
37 *Society Quarterly* 24(1):45-50.

- 1 Warren, C.N., and R.H. Crabtree. 1986. *Prehistory of the Southwestern Area*. In Great Basin, edited by
2 Warren L. d'Azevedo, pp. 183-193. Handbook of North American Indians No. 11, series editor W.
3 C. Sturtevant.
- 4 Wedding, J.R. 2001. *Archaeological Site Survey Record for P-36-003033/CA-SBR-3033H, the Old*
5 *Government Road, Mojave Road*. Record on File at the San Bernardino Archaeological
6 Information Center, San Bernardino County Museum, Redlands, CA.
- 7 Yohe, Robert M., II. 1992. *A Reevaluation of Western Great Basin Cultural Chronology and Evidence for*
8 *the Timing of the Introduction of the Bow and Arrow to Eastern California Based on New*
9 *Excavations at the Rose Spring Site (CA-INY-372)*. Ph.D. dissertation, Department of
10 Anthropology, University of California, Riverside, California.

11 **5.2.9 Utilities and Public Services**

- 12 California Department of Resources Recycling and Recovery (CalRecycle). 2010. *Facility/Site*
13 *Summary Details: Barstow Sanitary Landfill (36-AA-0046)*. Available:
14 <<http://www.calrecycle.ca.gov/SWFacilities/Directory/36-AA-0046/Detail/>>. Accessed:
15 December 29, 2010.
- 16 California Energy Commission. 2012. *Electricity Consumption Data Management System*. Available at
17 <http://www.ecdms.energy.ca.gov/elecbycounty.aspx>. Accessed: June 3, 2012.
- 18 Operator #368, San Bernardino County Fire Dispatch. Personal communication: Telephone
19 conversation June 1, 2012.
- 20 Pacific Gas and Electric. 2011. *Response to 18 October 2011 Additional Data Request. Feasibility Study*
21 *Environmental Impact Report Project*. Pacific Gas and Electric Company Compressor Station
22 Hinkley, California. Prepared by Haley & Aldrich. November 1.
- 23 San Bernardino County. 2006. *Circulation and Infrastructure Background Report for the County of San*
24 *Bernardino General Plan*. Prepared for the County of San Bernardino by URS Corporation; Meyer,
25 Mohaddes Associates, Inc.; and Psomas. Available: <[http://www.co.san-](http://www.co.san-bernardino.ca.us/landuseservices/Background%20Reports/Default.asp)
26 [bernardino.ca.us/landuseservices/Background%20Reports/Default.asp](http://www.co.san-bernardino.ca.us/landuseservices/Background%20Reports/Default.asp)>. Accessed: December
27 29, 2010.
- 28 San Bernardino County. 2007. *San Bernardino County General Plan*. Prepared for the County of San
29 Bernardino Land Use Services Division. Final draft. Prepared by URS Corporation. Adopted
30 March 2007.
- 31 San Bernardino County. 2010. *Solid Waste Management*. Available:
32 <<http://www.sbcounty.gov/dpw/solidwaste/default.asp>>. Accessed: December 29, 2010.
33 Department of Public Works, County of San Bernardino. San Bernardino, CA.
- 34 San Bernardino County Fire Department 2009. *2009 Annual Report*. Available:
35 <http://www.sbcfire.org/admin/AnnualReports/2009_fire_annual_report.pdf>. Accessed
36 August 7, 2012.
- 37 San Bernardino County Fire Department. 2010. *North Desert Division*. Available:
38 <http://www.sbcfire.org/fire_rescue/northd1.asp>. Accessed: December 29, 2010.

- 1 San Bernardino County Sheriff-Coroner's Department. 2010. *Barstow*. Available:
2 <<http://www.sbcounty.gov/sheriff/patrol/Barstow.asp>>. Accessed: December 29, 2010.
- 3 Southern California Edison. 2010. *Company Overview*. Available:
4 <<http://www.sce.com/AboutSCE/CompanyOverview/default.htm>>. Accessed: December 29,
5 2010.
- 6 Underwood, Stacey, Station Officer, San Bernardino County Sheriff-Coroner's Department, Barstow
7 Station. Telephone conversation on June 1, 2012.
- 8 Vetack, Debbie. Customer Service Representative, Burrtec Waste Industries, Inc. June 1, 2012. Phone
9 conversation.

10 **5.2.10 Transportation and Traffic**

- 11 Burlington Northern Santa Fe Corporation. 2010. *California Operation Division, Division Boundary*.
12 Last revised: May 25, 2010. Available:
13 <http://www.bnsf.com/customers/pdf/maps/div_ca.pdf>. Accessed: January 4, 2011.
- 14 California Department of Transportation. 2010. *Traffic and Vehicle Data Systems Unit, 2009 All*
15 *Traffic Volumes on CSHS*. Last revised: 2010. Available:
16 <<http://www.dot.ca.gov/hq/traffops/saferesr/trafdata/2009all/2009TrafficVolumes.htm>>.
17 Accessed: January 7, 2011.
- 18 California Public Utilities Commission. 2010. *Staff Assessment. Abengoa Mojave Solar Application for*
19 *Certification (09-AFC-5). San Bernardino County. March.*
- 20 San Bernardino County. 2007a. *County of San Bernardino 2007 General Plan Program EIR*. Final
21 Draft. San Bernardino, CA. Prepared by URS Corporation.
- 22 San Bernardino County. 2007b. *County of San Bernardino 2007 General Plan*. Final Draft. San
23 Bernardino, CA. Prepared by URS Corporation.
- 24 San Bernardino County. 2012. *Average Daily Traffic Counts*. Transportation Department. Available:
25 <<http://www.sbcounty.gov/transADT/AvgDailyTraffic.aspx>>. Accessed: July 26, 2012.

26 **5.2.11 Aesthetics**

- 27 California Department of Transportation 2012. *California Scenic Highway Mapping System, San*
28 *Bernadino County*. Available: <http://www.dot.ca.gov/hq/LandArch/scenic_highways/>.
29 Accessed: July 20, 2012.
- 30 Federal Highway Administration. 1988. *Visual Impact Assessment for Highway Projects*. FHWA-HI-
31 88-054. U.S. Department of Transportation.
- 32 San Bernardino County. 2007. *County of San Bernardino 2007 General Plan*. Final Draft. San
33 Bernardino, CA. Prepared by URS Corporation.
- 34 U.S. Bureau of Land Management. 2008. *Visual Resource Management Program*. Washington, D.C.
- 35 U.S. Forest Service. 1995. *Landscape Aesthetics: A Handbook for Scenery Management*. (Agricultural
36 Handbook Number 701).

1 U.S. Soil Conservation Service. 1978. *Procedure to Establish Priorities in Landscape Architecture*
2 (Technical Release No. 65). Washington, DC.

3 **5.2.12 Socioeconomics**

4 San Bernardino County. 2007. *County of San Bernardino 2007 General Plan*. Adopted: March 13,
5 2007; Effective: April 12, 2007; Amended December 6, 2011. Santa Ana, CA. Prepared by URS
6 Corporation.

7 **5.3 Chapter 4, Other CEQA Analyses**

8 Advanced Planning and Research. 1997. *City of Barstow General Plan*. July 7.

9 Bureau of Land Management. 2005. *Final Environmental Impact Report and Statement for the West*
10 *Mojave Plan: A Habitat Conservation Plan and California Desert Conservation Area Plan*
11 *Amendment*. Vol 1. January. Moreno Valley, CA.

12 California Climate Change Center 2009. *The Impacts of Sea-Level Rise on the California Coast*.
13 Available: <http://www.pacinst.org/reports/sea_level_rise/report.pdf>. Accessed August 6,
14 2012.

15 California Department of Transportation. 2012a. *State Route 58 (SR 58) Hinkley Expressway Project*.
16 *Draft Environmental Impact Report/Environmental Impact Statement*. (EA 08-043510.)
17 *December*.

18 California Department of Transportation ~~website~~. 2012b. *SR-58 via Hinkley Project Website*.
19 Available: <http://www.dot.ca.gov/dist8/projects/san_bernardino/sr58/hinkley/index.htm>.
20 Accessed June 5, 2012.

21 California Department of Transportation. 2013. *SR-58 via Hinkley Project Website*. Available:
22 <http://www.dot.ca.gov/dist8/projects/san_bernardino/sr58/hinkley/index.htm>. Accessed
23 *January 22, 2013*.

24 California Employment Development Department. 2012. *Local Area Profile*. Available:
25 <[http://www.labormarketinfo.edd.ca.gov/cgi/databrowsing/localareaproqsselection.asp?menu](http://www.labormarketinfo.edd.ca.gov/cgi/databrowsing/localareaproqsselection.asp?menuchoice=localareapro)
26 *choice=localareapro*> Accessed: June 4, 2012.

27 California Public Utilities Commission (CPUC). 2010. *Staff Assessment*. Abengoa Mojave Solar
28 Application for Certification (09-AFC-5). San Bernardino County. March.

29 California Public Utilities Commission, 2012. *CPUC Approves Solar Project for PG&E to Help Meet*
30 *State's Renewable Power Goals*. Available:
31 <http://docs.cpuc.ca.gov/published/News_release/151334.htm>. Accessed: June 5, 2012.

32 City of Barstow. 2013. *City of Barstow, California, Municipal Code § 19.32.020*. Available at:
33 <http://library.municode.com/index.aspx?clientId=16205>. Accessed: April 16, 2013.

34 ICF International and Cardno ENTRIX. 2012. *Class II Surface Impoundments 6R and 7R PG&E Hinkley*
35 *Compressor Station, Hinkley, Ca Initial Study/Mitigated Negative Declaration*. (Draft.) November.
36 Prepared for: Lahontan Regional Water Quality Control Board.

- 1 Lahontan Regional Water Quality Control Board. 2006. Board Order No. R6V-2006-0026. WDID No.
2 6B36030413. *Revised Waste Discharge Requirements for San Bernardino County Solid Waste*
3 *Management Division, Lenwood-Hinkley Class III Landfill.*
- 4 Lahontan Regional Water Quality Control Board. 2010. Board Order No. R6V-2004-0034A2. WDID
5 No. 6B360303001. *Amended Waste Discharge Requirements for Pacific Gas and Electric Company*
6 *Desert View Dairy Revised Optimization Project.*
- 7 Massimini, Mike. *City of Barstow Planner*. April 9, 2013—telephone conversation with Elizabeth
8 Antin regarding planned residential development.
- 9 Pacific Gas and Electric Company (PG&E). 2011. *Addendum #3 to the Feasibility Study, Pacific Gas*
10 *and Electric Company Compressor Station, Hinkley, California*. September 15. Main report
11 prepared by Haley & Aldrich. Appendices prepared by Haley & Aldrich, Arcadis, and CH2M Hill.
12 Available: <http://www.swrcb.ca.gov/rwqcb6/water_issues/projects/pge/index.shtml>.
- 13 PBS &J. 2009. *Addendum to the Nursery Products Hawes Composting Facility Water Supply*
14 *Assessment*. Prepared for County of San Bernardino.
- 15 San Bernardino County. 2007a. *San Bernardino County General Plan*. Prepared for the County of San
16 Bernardino Land Use Services Division. Final draft. Prepared by URS Corporation. Adopted
17 March 2007.
- 18 San Bernardino County. 2013. *Applications Accepted 4/13/11 through 4/19/13, San Bernardino*
19 *county Land Use Services Department, Planning Division*. Available: <
20 <http://cms.sbcounty.gov/lus/Planning/ApplicationsAccepted.aspx>> Accessed: April 17.
- 21 URS. 2006. *Draft Environmental Impact Report, Nursery Products Hawes Composting Facility*. (State
22 Clearinghouse No. 2006051021.) September. Prepared for County of San Bernardino.
- 23 U.S. Department of Energy. 2011. *Department of Energy Loan Guarantee to Mojave Solar, LLC for the*
24 *Abengoa Mojave Solar Project Near Barstow, California*. (Final Environmental Assessment.) July.
25 Washington, DC.

Chapter 6

List of Preparers

Chapter 6
List of Preparers

Following is a list of persons who contributed to preparation of this EIR. This list is consistent with the requirements set forth in CEQA (Section 15129 of the State CEQA Guidelines).

6.1 California Regional Water Quality Control Board, Lahontan Region

Name	Qualifications	Participation
Lauri Kemper, P.E.	Professional Engineer (Civil)	Assistant Executive Officer
Lisa Dernbach, P.G., C.Hg., C.E.G.	Professional Geologist; Certified Hydrogeologist; Certified Engineering Geologist	Project Manager/Senior Engineering Geologist
Anne Holden, P.G.	Professional Geologist	CEQA Manager

6.2 California State Water Resources Control Board

Name	Qualifications	Participation
Kim Niemeyer, J.D.	Juris Doctorate	Legal Counsel

6.3 ICF International

Name	Qualifications	Participation
Rich Walter	MA, International Relations/ Energy, Environment, Science, and Technology; BA, History; 20 years CEQA experience	Project Director Co-Author of Water Resources and Water Quality Section, Cumulative Analysis, Alternatives Comparison
Kate Giberson	MA, Urban Geography; BA, Geography	Project Manager
Alexa La Plante	MS, Civil & Environmental Engineering; BA, Environmental Studies	Deputy Project Manager
Shannon Hill	BA, Environmental Studies (Business Minor)	Project Coordinator
Jasmin Mejia	MA, Natural Resources and Sustainable Development; MA, International Affairs; BS, Environmental Management and Protection	Project Coordinator
Terry Rivasplata, AICP	Licensed American Institute of Certified Planners; BS, Environmental Planning and Management	CEQA Advisor

Name	Qualifications	Participation
Bonnie Chiu	BA, Political Science	Technical Writer
<u>Ken Cherry</u>	<u>BA, English Literature</u>	<u>Technical Editor</u>
<u>Jennifer Greenman</u>	<u>MA, English Composition; BA English Literature</u>	<u>Technical Editor</u>
Darle Tilly	BA, English Literature	Technical Editor
<u>Jennifer Greenman</u>	<u>MA, English Composition; BA English Literature</u>	<u>Publications Specialist</u>
Deborah Jew	AA, General Education	Publications Specialist
Carol-Anne Hicks	BS, Environmental and Resource Sciences	Document Coordinator
Paul Glendening	BA, Geography	GIS Specialist
Heather White	BA, Environmental Studies	GIS Specialist
Christine Martin	BA, Anthropology	GIS Specialist
Senh Saelee	BA, Visual Communications Design	Graphic Artist
Tim Messick	MA, Biology; BA, Botany	Graphic Artist
Resource Area Authors		
Alexa La Plante	MS, Civil & Environmental Engineering; BA, Environmental Studies	Water Resources and Water Quality
Casey Mills	MA, Interdisciplinary (Political Science, History, and Journalism); BA, Psychology	Land Use, Agriculture, Population and Housing Hazards and Hazardous Materials Utilities and Public Service Aesthetics Cumulative Impacts Alternatives Comparison
Alexa La Plante	MS, Civil & Environmental Engineering; BA, Environmental Studies	Geology and Soils
Gary Clendenin, P.G.	MS, Geology; BS, Geology	Geology and Soils
Shannon Hatcher	BS, Environmental Science; BS, Environmental Health and Safety	Air Quality/Climate Change
Matthew McFalls	MS, Geography; BA, Public Administration	Air Quality/Climate Change
David Buehler, P.E.	Professional Engineer (CA, OR); BS, Civil Engineering	Noise
Mikael Romich	BS, Biology (Ecology Minor)	Biological Resources
Edward Yarbrough	MS, Historic Preservation (Architecture and Landscape Architecture); BA, Classical Architecture	Cultural Resources
Joanne Grant	MA, Classical Archaeology; BA, Humanities (Anthropology Minor)	Cultural Resources
Alexa La Plante	MS, Civil & Environmental Engineering; BA, Environmental Studies	Transportation and Traffic
Casey Mills	MA, Interdisciplinary (Political Science, History, and Journalism); BA, Psychology	Transportation and Traffic
Kate Giberson	MA, Urban Geography; BA, Geography	Socioeconomics