


APPENDIX F

PALEONTOLOGICAL ASSESSMENT


This page intentionally left blank


CARLSBAD
FRESNO
IRVINE
LOS ANGELES
PALM SPRINGS
POINT RICHMOND
RIVERSIDE
ROSEVILLE
SAN LUIS OBISPO

July 6, 2020

Jeff Zwack
Project Planner
City of Cypress
5275 Orange Avenue
Cypress, CA 90630

Subject: Paleontological Resources Assessment for the Amazon Facility, Cypress, Orange County, California

Dear Mr. Zwack:

LSA conducted a Paleontological Resources Assessment for the Amazon Facility (project) in Cypress, Orange County, California. The purpose of the assessment was to determine whether paleontological resources may be present within the proposed project site, whether they might be impacted by development of the project, and to make recommendations to mitigate any potential impacts to paleontological resources.

PROJECT LOCATION AND DESCRIPTION

The project site is located at 6400-6450 Katella Avenue and is bounded by Katella Avenue to the north, Holder Street to the east, industrial/commercial facilities to the west, and the Stanton Storm Channel to the south. The project site is depicted on the *Los Alamitos, California* 7.5-minute United States Geological Survey (USGS) topographic map in Township 4 South, Range 11 West, Section 27, San Bernardino Baseline and Meridian (USGS, 1981; Figure 1 [Attachment B]).

The project proposes the development of a “Last Mile” logistics facility for Amazon, Inc. on the approximately 22.9-acre project site. The project site is currently occupied by a 150,000 square foot (sf) warehouse, a 180,000 sf corporate headquarters office building, and 70,000 sf of research and development buildings recently vacated by Mitsubishi Motors of America. Except for the existing 150,000 sf warehouse building on the southwest portion of the project site and the existing 180,000 sf office building along the northern edge of the project site, the remaining buildings on the project site would be demolished as part of the project. In addition, approximately 5,000 sf of 2nd floor office/mezzanine space in the existing 150,000 sf warehouse would be removed. Although the existing warehouse building on the project site would be reoccupied, the office building would remain unoccupied. The project would also expand the paved parking area on the project site, providing 779 total parking spaces for cars/vehicles and Sprinter vans. Parking on the project site would consist of 82 standard stalls, 4 accessible parking spaces, 1 Auto VAN accessible parking spaces, 98 clean air/vanpool/electric vehicle parking spaces, 10 electric vehicle charging spaces, and 584 VAN Vehicle parking spaces. The project would use existing wet and dry utilities on the project site and tie in to the existing storm drain. Improvements and/or modifications would be made to the existing concrete sidewalk on the northern edge of the project site, the adjacent pavement along Katella Avenue, and the westbound and eastbound left turn pockets on Katella Avenue at Holder Street. Much of the existing landscaping on the project site would remain in place, with some enhancements made along Katella Avenue and Holder Street.

With the existing buildings being repurposed and existing utility services being used, excavation for this project is limited. Excavation associated with parking and landscaping is expected to reach depths of 3 feet (ft) or less (personal communication, Duke Realty, June 2020). Excavation in the immediate vicinity of the storm drain for tying in to the existing facilities is expected to involve trenching to depths of approximately 5–10 ft (personal communication, Duke Realty, June 2020).

REGULATORY ENVIRONMENT

State of California

Under State law, paleontological resources are protected by the California Environmental Quality Act (CEQA) and Public Resources Code Section 5097.5.

California Environmental Quality Act (Public Resources Code 21000 et seq.)

CEQA's purpose is to provide a statewide policy of environmental protection. As part of this protection, State and local agencies are required to analyze, disclose, and, when feasible, mitigate the environmental impacts of, or find alternatives to, proposed projects. The State *CEQA Guidelines* (California Code of Regulations 15000 et seq.) provide regulations for the implementation of CEQA and include more-specific direction on the process of documenting, analyzing, disclosing, and mitigating environmental impacts of a project. To assist in this process, Appendix G of the State *CEQA Guidelines* provides a sample checklist form that may be used to identify and explain the degree of impact a project will have on a variety of environmental aspects, including paleontological resources (Section VII[f]). As stated in Section 15002(b)(1-3) of the State *CEQA Guidelines*, CEQA applies to governmental action, including activities that are undertaken by, financed by, or require approval from a governmental agency.

California Public Resources Code, Section 5097.5

This law protects historic, archaeological, and paleontological resources on public lands within California and establishes criminal and civil penalties for violations. Specifically, Public Resources Code Section 5097.5 states that “No person shall knowingly or willfully excavate upon, remove, destroy, injure, or deface any ... paleontological or historical feature, situated on public lands” and that public lands includes lands “... under the jurisdiction of the state, or any city, county, district, authority, or public corporation, or any agency thereof.”

City of Cypress

The Conservation/Open Space/Recreation Element of the City of Cypress (City) General Plan (City of Cypress, 2000) establishes the City's priorities as they relate to natural, historical, and paleontological resources and outlines the means for their preservation by implementing the following goals and policies to protect these resources:

Goal COSR-5: Preserve Cypress' archaeological and paleontologic resources.

Implementation Policy COSR-5.1: Update records of resource finds and locations when required.

Implementation Policy COSR-5.2: Prior to development in previously undeveloped areas, require strict adherence to the CEQA guidelines for environmental documentation and mitigation measures where development will affect archaeological or paleontological resources.

METHODS

LSA examined geologic maps of the project site and reviewed relevant geological and paleontological literature to determine which geologic units are present within the project site and whether fossils have been recovered within the project site or from those or similar geologic units elsewhere in the region. A fossil locality search request was submitted to the Natural History Museum of Los Angeles County (LACM) in order to determine the status and extent of previously recorded paleontological resources within and surrounding the project site.

RESULTS

Literature Review

The project site is in the northwestern Peninsular Ranges Geomorphic Province, a 900 mile long northwest-southeast trending structural block that extends from the Transverse Ranges in the north to the tip of Baja California in the south and includes the Los Angeles Basin (California Geological Survey, 2002; Norris and Webb, 1976). The total width of this province is 225 mi, extending from the Colorado Desert in the east, across the continental shelf, to the Southern Channel Islands (Santa Barbara, San Nicolas, Santa Catalina, and San Clemente) in the west (Sharp, 1976). This province is characterized by a series of mountain ranges and valleys that trend in a northwest-southeast direction roughly parallel to the San Andreas Fault Zone (Norris and Webb, 1976; Sharp, 1976). It contains extensive pre-Cenozoic (more than 66 million years ago [Ma]) igneous and metamorphic rocks covered by a veneer of Cenozoic (66 Ma to Present) sedimentary deposits (Norris and Webb, 1976).

Within this larger region, the project is located in the Los Angeles Basin, a broad alluvial lowland bounded to the north and east by the San Gabriel and Santa Ana Mountains, respectively, and by the Pacific Ocean to the southwest (Yerkes et al., 1965). The basin is underlain by a structural depression that has discontinuously accumulated thousands of feet of marine and terrestrial deposits since the late Cretaceous (approximately 100.5 Ma) (Yerkes et al., 1965). Over millions of years, the basin has experienced episodes of subsidence, deposition, uplift, erosion, and faulting, all of which have resulted in very complex geology (Yerkes et al., 1965). The surface of the basin slopes gently southwestward toward the ocean, interrupted in various places by low hills and traversed by several large rivers (Sharp, 1976; Yerkes et al., 1965), including the Los Angeles River, the Rio Hondo, the San Gabriel River, and the Santa Ana River.

Geologic mapping by Saucedo et al. (2016) shows that the entire project site is underlain by Young Alluvium, Unit 2, which is Holocene to late Pleistocene in age (less than 126,000 years ago). Although not mapped by Saucedo et al. (2016) Artificial was also noted at the surface in some parts of the project site in the geotechnical reports prepared for other projects at this project site (Southern California Geotechnical, Inc., 2019a, 2019b). These geologic units and their paleontological sensitivities are described in more detail below. Dates for the geologic time intervals

referenced in this report are derived from the *International Chronostratigraphic Chart* published by the International Commission on Stratigraphy (Cohen et al., 2020).

Artificial Fill

Artificial Fill consists of sediments that have been removed from one location and transported to another location by human activity, rather than by natural means. The transportation distance can vary from a few feet to many miles, and composition is dependent on the source and purpose. Borings conducted for the geotechnical reports prepared for other projects at this project site noted Artificial Fill from the surface to depths of approximately 1.5–5 ft in some places across the project site (Southern California Geotechnical, Inc., 2019a, 2019b).

Artificial Fill will sometimes contain modern debris such as asphalt, wood, bricks, concrete, metal, glass, plastic, and even plant material. While Artificial Fill may contain fossils, these fossils have been removed from their original location and are thus out of stratigraphic context. Therefore, they are not considered important for scientific study, and Artificial Fill has no paleontological sensitivity.

Young Alluvium, Unit 2

Young Alluvium, Unit 2, is Holocene to late Pleistocene in age (less than 126,000 years ago) and consists predominantly of poorly consolidated, poorly sorted, permeable deposits of sand, silt, and clay (Saucedo et al, 2016). These sediments accumulated adjacent to stream and river channels and represent deposition by streams and rivers during flood events (Saucedo et al., 2016). Geotechnical reports prepared for other projects at this project site noted native deposits of this geologic unit at the surface in some parts of the project site and beneath approximately 1.5–5 ft of Artificial Fill in other parts of the project site (Southern California Geotechnical, Inc., 2019a, 2019b).

Although Holocene (less than 11,700 years ago) deposits can contain remains of plants and animals, only those from the middle to early Holocene (4,200 to 11,700 years ago) are considered scientifically important (Society of Vertebrate Paleontology [SVP], 2010), and fossils from this time interval are not very common. However, the older, Pleistocene deposits in this geologic unit have produced scientifically important fossils in the region (Jefferson, 1991a, 1991b; Miller, 1971; Reynolds and Reynolds, 1991; Springer et al., 2009). These older, Pleistocene deposits span the end of the Rancholabrean North American Land Mammal Age (NALMA), which dates from 11,000 to 240,000 years ago (Sanders et al., 2009) and was named for the Rancho La Brea fossil site in central Los Angeles. The presence of *Bison* defines the beginning of the Rancholabrean NALMA (Bell et al., 2004), but fossils from this time also include other large and small mammals, reptiles, fish, invertebrates, and plants (Jefferson, 1991a, 1991b; Miller, 1971; Reynolds and Reynolds, 1991; Springer et al., 2009). There is a potential to find these types of fossils in older sediments of this geologic unit, which may be encountered below a depth of approximately 10 ft. Therefore, these deposits are assigned a low paleontological sensitivity above a depth of 10 ft and a high sensitivity below that mark.

Fossil Locality Search

According to the locality search LACM conducted, there are no known fossil localities within the boundaries of the project. The LACM reports that the project site is underlain by deposits of younger

Quaternary alluvium with older Quaternary deposits at depth (i.e., Young Alluvium, Unit 2, as mapped by Saucedo et al. [2016]). The closest vertebrate locality from these deposits is LACM 3757, located southwest of the project site south of 7th Street and east of the Pacific Coast Highway. This locality produced specimens of eagle ray (*Myliobatis*), guitar fish (*Rhinobatoidea*), white shark (*Carcharodon*), blue shark (*Prionace*), surfperches (*Damalichthys* and *Rhacochilus*), croaker (*Genyonemus*), pond turtle (*Emys*), sea duck (*Chendytes*), loon (*Gavia*), dog (*Canis*), sea otter (*Enhydra*), horse (*Equus*), camel (*Hemiauchenia*), and pocket gopher (*Thomomys*). Located southwest of the project site, further west along 7th Street and west of Pacific Coast Highway, a mammoth (*Mammuthus*) was recovered from locality LACM 6746. West-southwest of the project site near the intersection of the Pacific Coast Highway and Grand Avenue, locality LACM 7493 produced a specimen of camel (Camelidae). A copy of the letter describing the locality search results from the LACM is provided in Attachment C.

RECOMMENDATIONS


The project site contains Artificial Fill, which has no paleontological sensitivity, and Young Alluvium, Unit 2, which has low paleontological sensitivity from the surface to a depth of 10 ft and high paleontological sensitivity below 10 ft. Because excavation associated with the project is limited in horizontal and vertical extent, with the maximum depth expected to extend to 10 ft for trenching that ties into the existing storm drain, excavation for this project is expected to remain in deposits with no or low paleontological sensitivity. Therefore, in order to mitigate potential impacts to scientifically significant nonrenewable paleontological resources, LSA recommends the following mitigation measure.

PALEO-1 In the event that paleontological resources are encountered, work in the immediate area of the discovery shall be halted and the project applicant shall retain a professional Paleontologist who meets the qualifications established by the Society of Vertebrate Paleontology to assess the discovery. The qualified, professional Paleontologist shall make recommendations regarding the treatment and disposition of the discovered resources, as well as the need for subsequent paleontological mitigation, which may include, but not be limited to, paleontological monitoring, collection of observed resources, preservation, stabilization and identification of collected resources, curation of resources into a museum repository, and preparation of a monitoring report of findings). The City of Cypress shall ensure that the recommendations from the qualified, professional Paleontologist shall be followed by the project applicant.

Implementation of this mitigation measure will ensure that project impacts to scientifically significant paleontological resources will be mitigated to a level that is less than significant.

Sincerely,

LSA Associates, Inc.

A handwritten signature in black ink, appearing to read "Sarah Rieboldt".

Sarah Rieboldt, Ph.D.
Associate/Senior Paleontologist

Attachments: A – References

B – Figure 1: Project Location

C – Results of the Fossil Locality Search at the Natural History Museum of Los Angeles
County

ATTACHMENT A

REFERENCES

- Bell, Christopher J., Ernest L. Lundelius, Jr., Anthony D. Barnosky, Russell W. Graham, Everett H. Lindsay, Dennis R. Ruez, Jr., Holmes A. Semken, Jr., S. David Webb, and Richard J. Zakrzewski
2004 The Blancan, Irvingtonian, and Rancholabrean Land Mammal Ages. In M.O. Woodburne, ed., *Late Cretaceous and Cenozoic Mammals of North America*. pp. 232–314.
- California Geological Survey
2002 California Geomorphic Provinces. California Geologic Survey Note 36. California Department of Conservation.
- City of Cypress
2000 Conservation/Open Space/Recreation Element, City of Cypress General Plan. Adopted 1993; revised 2000.
- Cohen, K.M., Finney, S.C., Gibbard, P.L., and Fan, J.-X.
2020 The ICS International Chronostratigraphic Chart. (2013; updated January 2020) Episodes 36: 199 – 204.
- Jefferson, George T.
1991a A Catalogue of Late Quaternary Vertebrates from California: Part One: Non-marine Lower Vertebrate and Avian Taxa. Natural History Museum of Los Angeles County Technical Reports Number 5. Los Angeles.

1991b A Catalogue of Late Quaternary Vertebrates from California: Part Two: Mammals. Natural History Museum of Los Angeles County Technical Reports Number 7, Los Angeles.
- Miller, Wade E.
1971 Pleistocene Vertebrates of the Los Angeles Basin and Vicinity (Exclusive of Rancho La Brea). Los Angeles County Museum of Natural History Bulletin, Science No. 10.
- Norris, R.M., and R.W. Webb
1976 Geology of California. John Wiley and Sons, Inc., New York. 379 pp.
- Reynolds, R.E., and R.L. Reynolds
1991 The Pleistocene Beneath our Feet: Near-surface Pleistocene Fossils in Inland Southern California Basins. In M.O. Woodburne, R.E. Reynolds, and D.P. Whistler, eds., *Inland Southern California: The Last 70 Million Years*. San Bernardino County Museum Special Publication 38(3 and 4):41–43. Redlands, California.

Sanders, A.E., R.E. Weems, and L.B. Albright

- 2009 Formalization of the Middle Pleistocene “Ten Mile Beds” in South Carolina with Evidence for Placement of the Irvingtonian-Rancholabrean Boundary. *Museum of Northern Arizona Bulletin* 64:369-375.

Saucedo, George J., H. Gary Greene, Michael P. Kennedy, and Stephen P. Bezore

- 2016 Geologic Map of the Long Beach 30' x 60' Quadrangle, California. Digital Database by Janet Tilden, Jason D. Little, Marina T. Mascorro, and Eric W. Ford. Version 2.0. California Geological Survey, Regional Geologic Map Series, Map 5. Map Scale 1:100,000.

Sharp, R.P.

- 1976 *Geology: Field Guide to Southern California*. Second Edition. Kendall/Hunt Publishing Company. 181 pp.

Society of Vertebrate Paleontology (SVP)

- 2010 Standard Procedures for the Assessment and Mitigation of Adverse Impacts to Paleontological Resources. Society of Vertebrate Paleontology. Impact Mitigation Guidelines Revision Committee. 11 pp.

Southern California Geotechnical, Inc.

- 2019a Geotechnical Investigation, Two Proposed Warehouses, SWC Katella Avenue and Holder Street, Cypress, California for Greenlaw Partners. Prepared October 3, 2019. Project No. 19G186-1.
- 2019b Limited Geotechnical Investigation, Proposed Parking Lot, SWC Katella Avenue and Holder Street, Cypress, California. Prepared December 4, 2019. Project No. 19G186-2.

Springer, Kathleen, Eric Scott, J. Christopher Sagebiel, and Lyndon K. Murray

- 2009 The Diamond Valley Lake Local Fauna: Late Pleistocene Vertebrates from Inland Southern California. In L.B. Albright, III, ed. *Papers in Geology, Vertebrate Paleontology, and Biostratigraphy in Honor of Michael O. Woodburne*. *Museum of Northern Arizona Bulletin* 65, pp. 217–236.

United States Geological Survey (USGS)


- 1981 Los Alamitos, California 7.5-minute topographic quadrangle. Published 1959, photorevised 1981. United States Geological Survey, Denver, Colorado.

Yerkes R.F., T.H. McCulloh, J.E. Schoellhamer, and J.G. Vedder

- 1965 *Geology of the Los Angeles Basin, California—An Introduction*. United States Geological Survey Professional Paper 420-A. 57 pp.

ATTACHMENT B

FIGURE 1: PROJECT LOCATION


LSA

LEGEND

 Project Location


0 1000 2000
FEET

SOURCE: USGS 7.5' Quad - Los Alamitos (1981)


I:\CCP1603.05A\GIS\MXD\Project_Location_USGS.mxd (7/14/2020)

FIGURE 1

Amazon Facility
Project Location

ATTACHMENT C

RESULTS OF THE FOSSIL LOCALITY SEARCH AT THE NATURAL HISTORY MUSEUM OF LOS ANGELES COUNTY


Natural History Museum
of Los Angeles County
900 Exposition Boulevard
Los Angeles, CA 90007
tel 213.763.DINO
www.nhm.org

Vertebrate Paleontology Section
Telephone: (213) 763-3325

e-mail: smcleod@nhm.org

21 May 2020

LSA Associates, Inc.
20 Executive Park, Suite 200
Irvine, California 92614

Attn: Sarah Rieboldt, Ph.D., Associate / Senior Paleontologist

re: Paleontological Resources Records Check for the proposed Amazon Distribution Center and
6400 Katella Avenue Warehouse Projects LSA Project # CCP1603.05A, in the City of
Cypress, Orange County, project area

Dear Sarah:

I have thoroughly searched our paleontology collection records for the locality and specimen data for the proposed Amazon Distribution Center and 6400 Katella Avenue Warehouse Projects LSA Project # CCP1603.05A, in the City of Cypress, Orange County, project area as outlined on the portion of the Los Alamitos USGS topographic quadrangle map that you sent to me via e-mail on 7 May 2020. We do not have any vertebrate fossil localities that lie directly within the proposed project area boundaries, but we do have localities nearby from the same sedimentary deposits that occur in the proposed project area, either at the surface or at depth.


Surficial sediments at the proposed project area and in the surrounding vicinity consist of younger Quaternary Alluvium, with older Quaternary sediments occurring at various depths, as part of the floodplain deposits from Carbon Creek that currently flows just to the north and from Coyote Creek and the San Gabriel River that currently flow just to the west. The younger Quaternary deposits typically do not contain significant vertebrate fossils, at least in the uppermost layers, but older Quaternary deposits at modest depth may well contain significant fossil vertebrate remains.

Our closest fossil vertebrate locality from older Quaternary deposits is locality LACM 3757, southwest of the proposed project area south of 7th Street and east of the Pacific Coast Highway, that produced fossil specimens of eagle ray, *Myliobatis*, guitar fish, Rhinobatoidea, white shark, *Carcharodon*, blue shark, *Prionace*, surfperches, *Damalichthys* and *Rhacochilus*, croaker, *Genyonemus*, pond turtle, *Clemmys*, sea duck, *Chendytes*, loon, *Gavia*, dog *Canis*, sea otter, *Enhydra*, horse, *Equus*, camel, *Hemiauchenia*, and pocket gopher, *Thomomys*. Further to the west along 7th Street, west of the Pacific Coast Highway, we have locality LACM 6746 that produced fossil mammoth, *Mammuthus*. North of locality LACM 6746 and west-southwest of the proposed project area we have the locality LACM 7493, near the intersection of the Pacific Coast Highway (Highway 1) and Grand Avenue, that produced a fossil specimen of camel, Camelidae, at a depth of 8.5 feet below the surface.

Shallow excavations in the uppermost few feet of the younger Quaternary sediments exposed in the proposed project area are unlikely to uncover significant fossil vertebrate remains. Deeper excavations in the proposed project area that extend down into older Quaternary sediments, however, may well encounter significant vertebrate fossils. Any substantial excavations in the proposed project area, therefore, should be closely monitored to quickly and professionally collect any specimens without impeding development. Also, sediment samples should be collected and processed to determine the small fossil potential in the proposed project area. Any fossils recovered during mitigation should be deposited in an accredited and permanent scientific institution for the benefit of current and future generations.

This records search covers only the vertebrate paleontology records of the Natural History Museum of Los Angeles County. It is not intended to be a thorough paleontological survey of the proposed project area covering other institutional records, a literature survey, or any potential on-site survey.

Sincerely,

A handwritten signature in black ink, reading "Samuel A. McLeod". The signature is written in a cursive, flowing style.

Samuel A. McLeod, Ph.D.
Vertebrate Paleontology

enclosure: invoice