

Crow Marsh Natural Area
Site Management Guidelines
May 2005

King County

Department of Natural Resources and Parks

Water and Land Resources Division

Crow Marsh Natural Area
Site Management Guidelines
May 2005

Daryl Grigsby, Division Director
King County Water and Land Resources Division

King County

Department of Natural Resources and Parks
Water and Land Resources Division

Office of Rural and Resource Programs

201 South Jackson Street, Suite 600
Seattle, WA 98104
206-263-3723
dnr.metrokc.gov/natural-lands

Alternate formats available
296-6519 or TTY Relay: 711

Crow Marsh NA SMG_Final_May 2005.doc

Crow Marsh Natural Area Site Management Guidelines

Summary

Site Description

Crow Marsh Natural Area is a King County Department of Natural Resources and Parks (DNRP) Ecological Land. Ecological Lands are managed for the protection of their ecological value, with appropriate public access.

Crow Marsh Natural Area consists of three parcels (28 acres) owned in fee by King County, and two adjacent parcels (97 acres) held in conservation easement by King County, on which Cascade Land Conservancy (CLC) owns the underlying fee. This document describes the resources on both fee and easement property. King County may preserve the conservation values of the easement property, but CLC maintains management responsibility for those parcels. King County cannot grant public access to the easement property

The Natural Area is located on SE Green River Gorge Road east of Lake Twelve, within the eastern edge of Black Diamond's Urban Growth Boundary and adjacent to the Forest Production District. Adjacent to the site lies 2,600 acres of Weyerhaeuser/Plum Creek forest known as 'Ravensdale Ridge.' The site is located within the Rock Creek Valley, a 32-square mile area including the Rock Creek and part of the Green River drainages which is the focus of ongoing community planning efforts.

Lake Twelve, its tributaries, and ~90-acre Crow Marsh at the outlet of Lake Twelve form the headwaters for Rock Creek. The Natural Area and easement, located at approximately river mile 7.4 to 8.2 of Rock Creek, include all of Crow Marsh (also called Wetland 92), as well as steep upland slopes adjacent to the wetland. Crow Marsh contains a variety of wetland types: emergent, scrub-shrub, and cedar/hemlock forested wetland, as well as open water and sphagnum bog. This large wetland complex plays an important role in water quality and water quantity support of the Rock Creek system. Lake Twelve has identified problems with water quality and aquatic plant growth; the downstream wetlands likely buffer downstream effects of these problems. Crow Marsh was designated as an acquisition priority in the Lower Cedar River Basin Action Plan.

Crow Marsh and the surrounding forest and lake contain significant habitat for fish and wildlife. In particular, these wetland complexes are recognized as supporting a variety of bird habitat. Although Rock Creek's seasonal flow above river mile ~2.6 limits upstream use by salmonids, Lake Twelve and Crow Marsh support rainbow and cutthroat trout among other fish species.

Public Use

The site is used for birding and nature observation on an occasional basis. There are no formal trails leading to the water; dense vegetation and wetland conditions limit access to much of the site. Visitors to the Weyerhaeuser lands on Ravensdale Ridge to the north can access a trail on the northern property edge through upland forest that leads from Weyerhaeuser lands to SE 306th Street (though there appears to be no legal access on 306th Street). A WDFW fishing dock with limited parking (requires WDFW parking pass) is located just west of the site on SE Green Valley Road. WDFW property provides excellent access to Lake Twelve. King County's easement on Weyerhaeuser roads to the north does not allow the County to grant public access on those roads, nor can King County grant access to the conservation easement properties.

Management Objectives and Recommendations

The goals for all King County Ecological Lands are to conserve and enhance ecological value, and accommodate appropriate public use that does not harm the ecological resources on site. The following are management objectives and recommendations that are designed to support these goals. Text follows each recommendation explaining how that recommendation applies at the site.

Objective: Maintain ecological integrity of wetlands and forest on site

Recommendation: Ensure that management and public access support the regional ecological value of the site

Decisions about site management and public access should consider the hydrologic and habitat value of this site, and should preserve and protect ecological integrity. This overarching recommendation is carried out through the various recommendations below.

Objective: Allow current level of impacts from passive recreation at the site

Recommendation: Monitor public access, types of use, and impacts on ecological resources to inform management decisions and ensure access meets terms of conservation easement.

At present, the level of use is low. The level and distribution of use is limited by the presence of the wetland system on the site. Current levels of use do not appear to be having any negative impact on site resources, as most site use occurs on upland portions of the site and informal trail on the north side of property.

Park staff should note changes in types of recreational activities and observe any noticeable visitor impacts on the ecological values of the site. This information should be used to inform management decisions and ensure appropriate direction of use occurs when needed. Site use information should be reported to King County Natural Resource Lands Management Staff responsible for updating site management guidelines.

While public use may occur on the three King County-owned parcels, King County cannot grant permission for public access on its easement parcels that are owned by Cascade Land Conservancy. Information noted by Park staff on public use of these parcels should be reported to CLC.

Objective: Protect the site from inappropriate public uses

Recommendation: Control litter/dumping and encroachment activities

Park staff should monitor the site for encroachment and dumping, and respond as necessary to maintain a clean and safe property. Monitoring visits should include the western boat launch, along the pipeline easement, Weyerhaeuser roads to the north, and the path leading from Weyerhaeuser lands to SE 306th Street. Monitoring of these points should occur at least annually, with the most readily accessible points of the boat launch and the entrance to the pipeline easement monitored with greater frequency (preferably weekly, or at a minimum monthly).

Parks staff and local community members should note whether installation of temporary outhouse at Lake 12 WDFW dock helps to relieve the use of King County property as a bathroom (installation in May-June 2005 season).

Objective: Contain spread of invasive vegetation

Recommendation: Monitor and control invasive vegetation

Park staff should monitor, contain the spread, and where possible to reduce the extent of noxious and invasive plant species that are present at the site. Control is primarily through manual removal of plants by Park staff. At this time, the extent of invasive species is relatively limited to the perimeter of the site in areas of previous disturbance. Future spread of invasive species into the interior of the site should be prevented by control measures.

Objective: Maintain relationships with stakeholders

Recommendation: Work with stakeholders to gain information and inform management

Work with Cascade Land Conservancy to gather more information on site conditions and to monitor the site.

Work with Friends of Rock Creek Valley to share information on ecological resources and site use. Friends of Rock Creek Valley has gathered extensive information about the site, and may play a role in future information-gathering at the site. FRCV and members of the Backcountry Horsemen are involved as regular visitors to the site and contribute to litter pick-up and observation of site use.

If other stakeholder groups become apparent, work with those groups toward the same end. When project work on site is identified that can involve stakeholder or volunteer activity, work with stakeholders to involve interested parties.

Objective: Collect information on site conditions to inform management recommendations

Recommendation: Conduct further site assessment visits

King County and CLC should conduct further site assessment to observe site conditions, identify problem areas, and identify habitat enhancement needs. Joint site visits may include additional site exploration by foot and from the water into the interior of the property that is unvisited at the current time.

Recommendation: Use information from site visits and stakeholders to identify problem areas and identify habitat enhancement needs

As prioritized and funded, site information may be used to develop habitat enhancement needs, projects, and subsequent implementation of these recommendations. Friends of Rock Creek Valley are key partners at the site to address problems and work on stewardship activities.

Objective: Uphold Conservation Easement responsibilities to preserve conservation values

Recommendation: Perform annual visits to conservation easement property

Visit easement property annually to complete “Easement Monitoring Checklist” for site. Present Conditions Report documents baseline conditions at the site. Visit requires notification to CLC; when possible, coordinate this as a joint site visit with CLC. If problem activities are observed, discuss resolution and responsibilities with CLC to protect conservation values of site.

Objective: Ensure appropriate site ownership when Lake Twelve annexation occurs in future

Recommendation: Pursue moving UGB to exclude King County property

NRL has notified King County staff at DDES responsible for Comprehensive Plan update of the need to move Urban Growth Boundary. As 2008 approaches NRL will need to contact DDES again to follow up on this boundary adjustment.

Recommendation: Re-evaluate ownership of properties if area is annexed by Black Diamond n Lake Twelve Annexation Area

If UGB is not moved, at the time of annexation evaluate the relevant King County policy on land transfer, and the funding for county site management. Decision to retain or transfer ownership should also consider how transfer affects the ability of King County to manage adjacent conservation easements outside of urban growth area.

Objective: Update Site Management Guidelines

Recommendation: Update SMG within five years or as needed due to new information

NRL should update the SMG within five years to incorporate new information, accomplishments, and to assess management recommendations at the site. This work should involve Park staff, Basin Stewards, local stakeholders, and other DNRP staff that may have been involved at the site (e.g. ecologists, capital projects).

Crow Marsh Natural Area Site Management Guidelines

Table of Contents

Summary	i
Table of Contents	iv
Acknowledgements	vi
Introduction	1
Part 1. General Property Information	1
Part 2. Acquisition History, Funding Source and Deed Restrictions	5
Crow Marsh Fee Simple Parcels: Crow Marsh-9008, -9034, and -9045	5
Tacoma Utility Pipeline Easement	5
Road Easement to WDFW fishing dock	5
Boundary	6
Funding Source	6
Crow Marsh Easement Parcels: Crow Marsh-9023, -9049	7
Terms of Sale between Weyerhaeuser and CLC	7
Terms of Easement between CLC and King County	7
Part 3. Ecological and Physical Setting	9
Topography and Soils	9
Hydrology	11
Rock Creek	11
Lake Twelve and Wetlands	12
Vegetation	15
Fish and Wildlife	16
Part 4. Site Use and Management Chronology	17
Access	17
Public Use	17
Part 5. Analysis	18
Restoring Processes, Structure, and Functions	18
Public Use	19
Easement Management Responsibility	19
Future Annexation	19
Part 6. Management Goals, Objectives, and Recommendations	20
Goals for Crow Marsh Natural Area	20
Management Objectives and Recommendations	20
Implementation	22
References	24
Appendix 1. Excerpts from Friends of Rock Creek Valley’s Crow Marsh/Rock Creek Document	25

Appendix 2. Contact Information	30
Appendix 3. Ravensdale Ridge Trails Map	31

LIST OF TABLES

Table 1. Crow Marsh Natural Area General Information.....	2
Table 2. Crow Marsh Natural Area Parcel Information.....	2
Table 3. Matrix of Management Recommendations.....	23

LIST OF FIGURES

Figure 1: Vicinity Map.....	3
Figure 2: Parcel Numbers, Parcel Names, and Roads.....	4
Figure 3: Site Features	10
Figure 4: Photograph taken October 2003 from WDFW dock, looking across Lake Twelve at the west edge of Wetland 92 (Crow Marsh-9008).....	14
Figure 5: View west along pipeline easement	15
Figure 6: Forest on south side of Wetland 92	15

Acknowledgements

Contributors:

Water and Land Resources Division, King County Department of Natural Resources and Parks (DNRP)

Ingrid Lundin, Natural Resource Planner, Natural Resource Lands Management Program

Anne Bikle, Cedar River Basin Steward, Land and Water Stewardship Services

Sally Abella, Senior Engineer, Lake Stewardship Program

Ruth Schaefer, Senior Ecologist, Watershed and Ecological Assessment Team

Parks and Recreation Division, King County DNRP

Don Harig, Resource Coordinator

Cascade Land Conservancy

Pieter Bohen, Lands Stewardship Director

Community Stakeholders

Friends of Rock Creek Valley

Backcountry Horsemen – Tahoma Chapter

Report produced by:

Natural Resource Lands Management Program

Office of Rural and Resource Programs

King County Department of Natural Resources and Parks

201 South Jackson Street, Suite 600

Seattle, WA 98104-3855

(206) 263-3723

Suggested citation for this report:

King County. 2005. Crow Marsh Natural Area Site Management Guidelines. King County Department of Natural Resources and Parks, Water and Land Resources Division. Seattle, Washington.

Crow Marsh Natural Area Site Management Guidelines

Introduction

Crow Marsh Natural Area is a King County Department of Natural Resources and Parks (DNRP) Ecological Land. Ecological Lands are a category of Water and Land Resources Division (WLRD) properties managed for the protection of their ecological value. Appropriate public access and interpretive opportunities are accommodated on these sites where they do not harm the ecological value of the site.

This document provides general property and acquisition information, a description of existing site conditions, a chronology of recent events and management actions, and a list of management objectives and recommendations for Crow Marsh Natural Area. This document also addresses the management of an adjacent conservation easement held by King County to the east of the site. These site management guidelines were developed using guidance established in the King County Water and Land Resources Division Ecological Lands Handbook (King County 2003). Discussion and comments received at a November 2004 meeting with members of the Friends of Rock Creek Valley and the Backcountry Horsemen-Tahoma Chapter provided guidance for this plan.

Part 1. General Property Information

Crow Marsh Natural Area consists of three parcels (28 acres) held in fee by King County, and two adjacent parcels (97 acres) held in conservation easement by King County, for which Cascade Land Conservancy (CLC) owns the underlying fee.

Crow Marsh Natural Area is located on the eastern edge of Black Diamond's Urban Growth Boundary (UGB). The three parcels held in fee are located within the UGB on the shores of Lake Twelve; the two parcels held in easement are located outside of the UGB. The parcels are located on SE Green River Gorge Road, in the vicinity of the 27800 block.

See Figure 1 for a vicinity map and Figure 2 for a site map depicting parcel numbers and local roads. Table 1 provides general information about the location of the Natural Area. Table 2 provides specific information for each parcel in the Natural Area.

The site is located within the Rock Creek valley, which is defined by the local community as a 32-square mile area that includes the Rock Creek basin of the Cedar River and extends south to the Green River (FRCV 2004a). Community planning work led by the Friends of Rock Creek Valley produced the 'Rock Creek Valley Conservation Plan and Priorities.' "The Plan defines the community's view of resource priorities, and identifies proposed strategies for conserving the most sensitive of these resources." (FRCV 2004A, p. 1) This Site Management Guidelines incorporates information from the Conservation Plan.

The three parcels within the Urban Growth Boundary are zoned as urban reserve, one home per five acres.¹ King County Department of Development and Environmental Services development conditions information states that development must comply with the Black Diamond Urban Growth Area Agreement (part of Ordinance 12534 passed in 1996).² Lots to the west surrounding Lake Twelve are zoned at one home per five acres, although they are developed at a higher density.

The two parcels outside of the UGB are partially zoned RA-10, and are partially within the Forest Production District (FPD). The FPD extends to the north, east, and south within a mile of the site, where

¹ Zoning designations on maps at <http://www.metrokc.gov/ddes/gis/maps/zoneatlas/acrobat/z29.pdf>.

² Development conditions available for parcels at http://www.metrokc.gov/ddes/gis/dev_cond.htm

Table 1. Crow Marsh Natural Area General Information.

Best Available Address	27800 block of SE Green River Gorge Rd, north side of road
Thomas Guide Map Location	p. 748, G3 & G4
Legal Description	Sections 6 and 7, Township 21N, Range 7E
Acreage	Three parcels comprising ~27.80 acres in fee; conservation easement on two parcels comprising ~97.25 acres
Drainage Basin	Rock Creek
WRIA	8, Cedar River
Council District	12
King County Sensitive Areas	Wetland, stream, erosion hazard

Table 2. Crow Marsh Natural Area Parcel Information.

Parcel Number	Name Used in Document ³	Acreage*	Purchase Date	Ownership type/price	Previous Names	Zoning	Funding Source	Recording Number
0721079008	Crow Marsh-9008	20.63	4/29/2003	Owned in Fee; \$697,500	Lake Twelve; Palmer Coking Coal	UR-P	CFT, SWM	20030429000933
0721079034	Crow Marsh-9034	0.58				UR-P		
0721079045	Crow Marsh-9045	6.55				UR-P		
0721079049 ⁴	Crow Marsh-Easement	67.86	12/17/02	Conservation Easement; \$165,000	N/A	F and RA-10	CFT	20021217001016; 20020201400001
0621079023 ⁵	Crow Marsh-Easement	29.39			N/A	F		

*acreage from King County Assessor's data.

many parcels are large (80 acre or greater) lots zoned for forest production. However, many larger lots within the FPD have been segmented to 20 acres. Several twenty-acre parcels directly to the east of Crow Marsh-9049 parcel are currently being developed for residential uses (although CLC owns a conservation easement on ten acres of parcel 0721079044, see Figure 2 (Batten pers. comm. 2004; Recording #20030926002425); other twenty-acre lots may in the future support residential development within the FPD.

Local recreation opportunity includes the forest lands directly to the east, north, and south owned by Weyerhaeuser. The Weyerhaeuser and adjacent Plum Creek lands to the north of Crow Marsh comprise approximately 2,600 acres of forest referred to locally as 'Ravensdale Ridge' (FRCV 2004A). Ravensdale Ridge is mapped between Green River Gorge Road to the south, Black Diamond-Ravensdale Road to the west, Kent-Kangley Road (SR 516) to the north, and Retreat-Kanaskat Road to the east (FRCV 2004A, Figure 4-3.1), and includes Crow Marsh at its southern extent. This property is primarily working forest within the Forest Production District owned by Weyerhaeuser and Plum Creek.

The parcel immediately to the west of the King County parcels (072107-9027) is owned by the State of Washington Department of Fish and Wildlife and is a public boat launch for Lake Twelve (see Figure 2). This parcel has a driveway to the lake, and parking spots for a few cars (which requires WDFW parking pass to park (FRCV 2004a)).

There are a number of parks within several miles of the site, including state and county-owned parks and natural areas along the Green River to the south and southeast. On the north edge of Ravensdale Ridge are the Ravensdale Retreat and Cemetery Reach⁶ Natural Areas and Ravensdale Park owned in fee by King

³ Parcels are referred to by the site name plus the last four digits of the ten-digit parcel number.

⁴ Parcel was part of parcel 0721079003 at acquisition

⁵ Parcel was part of parcel 0621079003 at acquisition

⁶ Formerly called Upper Rock Creek Natural Area

Legend

River miles for Rock Creek from Lower Cedar Basin Action Plan (WMC 1998)

- Crow Marsh: Fee
- Crow Marsh: Easement
- Parks**
- City
- King County
- State
- Cedar River Watershed (no access)
- Shooting Range (no access)
- Forest Production District
- Rivers and Lakes
- Streams
- Streets
- WRIA
- Municipal Boundaries
- KC Urban Growth Area

October 5, 2004
 1000 0 1000 2000 3000 4000 5000 6000 Feet

The information included on this map has been compiled by King County staff from a variety of sources and is subject to change without notice. King County makes no representations or warranties, express or implied, as to accuracy, completeness, timeliness, or rights to the use of such information. King County shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited except by written permission of King County.

King County

File Name: \\l:\w\m\5\1\0\NR Land Mgmt\Ingrid Arcview projects\smg parkview projects\crow marsh figure 1.apr

Figure 1

Crow Marsh Natural Area: Vicinity Map

Legend

Road Easement on Weyerhaeuser Roads 4104 and 4104-8; 4104-4 is not included in easement but leads to northeast corner of property. Roads are drawn from aerial photos.

CLC holds 10 acres of the 20-acre 0721079044 parcel in conservation easement (approximate boundary shown in green diagonal stripe). Public access is prohibited by the deeds on all of the conservation easement properties.

Parcel Names are "Crow Marsh-" plus the last four digits of the ten-digit parcel identification number.

- 2004 KC Urban Growth Boundary
- Weyerhaeuser Road 4104-4
- Weyerhaeuser Road Easements
- Streams
- Crow Marsh: Fee
- Crow Marsh: Easement
- Cons. Esmt. portion of 0721079044 (owned by CLC)
- Boat Launch
- King County Tax Parcels
- Streets

N

October 5, 2004

The information included on this map has been compiled by King County staff from a variety of sources and is subject to change without notice. King County makes no representations or warranties, express or implied, as to accuracy, completeness, timeliness, or rights to the use of such information. King County shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited except by written permission of King County.

King County

File Name: IL:\w\m\5\vis\NR Land Mgmt\Ingrid Arcview projects\smg parkview projects\crow marsh figure 2.apr

Figure 2

Crow Marsh Natural Area: Parcel Numbers, Parcel Names, and Roads/Easements

County (See Figure 1). King County owns conservation easements on several hundred acres of Plum Creek land extending between Ravensdale Lake and Lake Sawyer Regional Park. This land, called Black Diamond Open Space, is expected to be transferred to King County as part of the Black Diamond UGA Agreement implementation in 2005.

Part 2. Acquisition History, Funding Source and Deed Restrictions

Crow Marsh was designated as an acquisition priority in the Lower Cedar Basin Action Plan (designated as lower priority, representing lower threat and lower habitat value than some of the other priorities) (WMC 1998, p. 4-39).

Crow Marsh Fee Simple Parcels: Crow Marsh-9008, -9034, and -9045

The three parcels owned in fee include the following easements and reservations on title:

- Pacific Telephone and Telegraph Company, permission to install and maintain telephone poles granted June 27, 1922 (Recording # 1629726). Unclear to what portion of parcel this applies; probably in the vicinity of the following water transmission pipeline.
- City of Tacoma right to construct, operate, inspect, and maintain water transmission pipeline on a 100-foot wide strip of land. Granted March 6, 1975, Recording # 197503060285. (described further below)
- Washington State Department of Game right of ingress and egress on road through southwest corner of site (on parcel Crow Marsh-9045). Granted July 6, 1950, Recording # 4032585.(described further below)
- Palmer Coking Coal reserved the oil/coal/gas/mineral/ore rights. Oil and gas leases were held by Duncan Oil Partners (most recent recording number 20010522002622, in which Palmer Coking Coal extended Duncan Oil Partners' lease until 2004 on a number of parcels).

Tacoma Utility Pipeline Easement

The Tacoma utility pipeline easement is a “permanent and exclusive right of way and easement...for the right and privilege to construct, reconstruct, install, operate, inspect and maintain a water transmission pipeline, or pipelines, and appurtenant equipment.... Together with the right to remove all trees located upon the land above described with the privilege also to enter upon said land from time to time with men and equipment necessary to accomplish all of said purposes. The grantor...shall not construct or permit the construction or installation of any permanent buildings or structures within the easement area, without the written permission of the Grantee. The City of Tacoma shall at its cost and to the extent reasonably practical, replace or relocate all facilities which it may believe necessary to remove, relocate or disturb in the performance of said work and shall return the land to its original condition within a reasonable time thereafter.” (Recording # 197503060285)

Road Easement to WDFW fishing dock

The road easement providing access to the WDFW fishing docks is described in the appraisal as located “in the southwest corner of the site and consists of a 15-foot wide gravel access road stretching from Green River Gorge Road to the westerly abutting property owned by the Department of Fish and Wildlife and used for public fishing access.” (Allen and Associates 2001, p. 1)

This easement was granted in 1950 along with the sale of the current WDFW parcel by Pacific Coast Coal Company to the Washington State Department of Game. The sale of the parcel also granted the following easement and set the following easement maintenance conditions (Recording Number 4032585).

“The right of ingress and egress to said described real estate [i.e. WDFW-owned parcel] over an existing private road, formerly a logging road and extending from the County Road to said described real estate, such right to be used in common with the right of the Grantor, its successors and assigns, and anyone claiming by, through, or under the Grantor, the licensees and invitee of any of them, for ingress and egress and for utilities to other parcels of land and subdivisions thereof in said Section 7.....

Provided further that this conveyance is made upon the following expressed conditions and covenants, all of which the Grantee hereby consents and covenants to preserve and keep:

...4. That the Grantee will from time to time and at all times hereafter, at the Grantee’s sole cost and expense, repair and maintain and keep repaired and maintained in a passable condition in a proper, substantial and workmanlike manner the said private road, the right and use whereof is hereby granted.

5. That if the Grantee at any time shall breach any of the foregoing covenants and conditions...then the Grantee’s title to and all its interest in said premises shall be and become wholly void and shall revert to and reinvest in the Grantor, its successors and assigns....”

All road maintenance responsibilities are WDFW responsibility (contact information in Appendix 2).

Boundary

Although the boundary of the parcel depicted on Figure 2 does not extend to the edge of Lake 12 as mapped, the county has implicit responsibility to manage to the edge of the lake. The Legal Description notes, among other exceptions, that the property conveyed includes the land "...except those portions, if any, of the bed of Lake Crow [i.e. Lake Twelve], appurtenant to the lands conveyed in above deeds [referenced in legal description]." (Recording # 20030429000933)

Funding Source

The three parcels were purchased through the Cedar River Legacy Program, using Conservation Future Tax Levy funds (DeGoojer, N. 4/30/03 Closing Memo) and general Surface Water Management funds.

Conservation Futures Tax (CFT) levy is authorized by state statute RCW 84.34.230. A county may place this levy upon all taxable property in its jurisdiction. Revenues may be placed in a Conservation Futures Fund for jurisdictions or nonprofit nature conservancy corporations to acquire open space land or rights to future development within that county (these development rights are termed “conservation futures” in RCW 84.34.220). Open space is defined in RCW 84.34.020 generally as land contributing to natural resources, streams, water supply, public land network, historic sites, visual quality, or as certain agricultural conservation lands. Acquisition criteria identified by King County include: wildlife, salmonid, or rare plant habitat value; scenic resource, community separator, greenbelt, or general park and open space value; or historic and cultural resources. Additional consideration is given to passive recreation opportunity, interpretive opportunity, threat of loss, complexity of acquisition, public-private partnership, regional significance, relationship of proposed acquisition to existing parks, trails, or greenway systems or plans, and short-term and long-term stewardship commitment at the site (KCC 26.12.025).

King County Council directs the spending of a portion of annual CFT funds; a Citizen’s Oversight Committee reviews and approves competitive applications for the remainder of the funds. CFT funds are allocated to sponsoring jurisdictions with the requirement that matching funds from the applicant jurisdiction are of equal or greater value to CFT funding sought (matching funds may be cash, land trade, or value of land purchased adjacent to proposed acquisition). Acquisitions may be fee-simple or less-than-fee acquisitions.

Purchases made with Conservation Futures funds are to be used for low-impact, passive-use recreation. Motorized use is limited to parking/staging/maintenance areas. “Non-vegetative impervious surfaces” should cover less than 15% of the site (CFT 2002). Conservation futures interests shall not be transferred except with agreement that land interests shall be preserved in accordance with the intent and language of RCW 84.34.230; uses of lands shall not be altered unless equivalent lands within the geographic jurisdiction are provided (KC Ordinance 10750, p. 10).

Crow Marsh Easement Parcels: Crow Marsh-9023, -9049

The two parcels on which the County owns an easement were acquired using Conservation Futures funding (3/14/03 Closing Memo from DeGoojer, N.). The underlying fee for the parcels was originally acquired through a Purchase and Sale agreement between Weyerhaeuser and Pilchuck Audubon Society; fee title for the property was subsequently assigned to CLC.

The two parcels were surveyed prior to acquisition (Recording # 20020201400001, land survey records). The easement includes the boundaries of the wetland labeled “Rock Creek Wetland Complex” on the survey, with an additional 30 acres of upland extending between 400 to 800 feet to the northeast of the northern wetland boundary (see Figure 3 for ‘Wetland 92’ boundary and topography). The transaction originally involved sale of a portion of Weyerhaeuser parcels 062107-9003 and 072107-9003. New parcels were subsequently created and new parcel numbers assigned to the acquired area (new numbers are 062107-9023 and 072107-9049); the remainder of parcels 062107-9003 and 072107-9003 remain in Weyerhaeuser inventory at this time.

Terms of Sale between Weyerhaeuser and CLC

The deed of sale between Weyerhaeuser and CLC contains the following conditions (Recording # 20021217000887 (12/17/2002)):

- *Road easement:* The deed to CLC includes a perpetual non-exclusive easement to use for natural resource management purposes Weyerhaeuser Road Numbers 4104 and 4104-8, as mapped on the deed (see Figure 2). “This road use easement is limited to forest management purposes and does not include any rights whatsoever for public access to Weyerhaeuser property.” Costs of road maintenance and resurfacing “shall be allocated on the basis of respective uses of said road.” Use of these roads for purposes other than natural resource management is limited in frequency and in the size of the party; conditions are detailed in the recorded document, with a requirement to notify Weyerhaeuser Land Use Team of plans. (Contact information in Appendix 2)
- *Reservations:* Weyerhaeuser reserved subsurface oil, gas, and mineral rights on the property, as well as the right to “all standing and down timber on the land hereby conveyed, together with the right to enter upon said land and remove said reserved timber.” However, reserved timber rights were relinquished in the “Release of Timber Reservation” (Recording # 20021217000945), and all standing and down timber were donated to CLC in “Donation Deed (Timber)” (Recording #20021217000888).
- *Utility easement:* Transmission line and access road easement granted in 1965 to United States of America, location not designated in title documents but located approximately ½ mile north of the easement across the northern part of Weyerhaeuser parcel 062107-9003 (Figure 2).

Terms of Easement between CLC and King County

The Conservation Easement was granted to King County by CLC (Recording #20021217001016 (12/17/2002)). A summary of the Conservation Easement provisions that affect management of the properties are included in this section; the Easement should be consulted for specific detail. (Contact information for CLC is in Appendix 2.)

The easement requires that a Present Conditions Report be produced consisting of “reports, maps, photographs, and documentation that will provide, collectively, an accurate representation of the Protected Property at the time of this grant and which is intended to serve as an objective information baseline for monitoring compliance with the terms of this grant.” (Section 1.6, p. 5) This document will be written in 2004 by King County DNRP. The report is to be kept on record at King County.

The easement states the following as its purpose:

“Grantor (Cascade [CLC]) has the right to protect and preserve in perpetuity the Conservation Values of the Protected Property, and desires to transfer such rights to Grantee (King County). This grant, however, shall not be interpreted to deprive Grantor (Cascade [CLC]) of the ability to also protect and preserve such Conservation Values.” (Section 1.7, p. 5)

“It is the purpose of this Easement to assure that the Protected Property will be retained forever predominantly in its forested and open space condition and to prevent any use of the Protected Property that will significantly impair or interfere with the Conservation Values of the Protected Property.” (Section 3, p. 7)

The Rights Conveyed to Grantee (King County) include (p. 8-9):

- *Protection*: “The right to protect and preserve in perpetuity the Conservation Values of the Protected Property.” (Section 4.1) Note that this does not include the right to perform habitat enhancement.
- *Road Access*: The grantor conveys the right to use Weyerhaeuser roads in keeping with the terms of the road easement to CLC described above. The terms include no right of public access, and limitations on visits that are for purposes other than natural resource management. The Grantor (CLC) is responsible for all costs of maintaining these roads as outlined above. (Section 4.2.1)
- *King County’s Access*: King County may enter the property for natural resource management purposes, providing “prior reasonable notice to Grantor (Cascade [CLC]).” (Section 4.2.2) King County should provide CLC with copies of any data or reports resulting from such activities.
- *Limited Public Access*: King County may allow “persons or groups to enter upon the Protected Property for educational, scientific, and biological purposes” as long as the people are approved by CLC and abide by any reasonable restrictions on access set by CLC (Section 4.3). A later section clarifies that while limited public access is allowed as stipulated in 4.3, “No right of access by the general public to any portion of the Protected Property is conveyed by this Easement.” (Section 10)
- *Injunction and Restoration*: King County may “prevent any use of or activity on the Protected Property that is inconsistent with this Easement, including trespass by the general public, and to cause to be undertaken the restoration of such areas...as may be damaged by activities... In the event the Conservation Values of the Protected Property are damaged, the Grantee (King County) shall have the right, but not the obligation, to restore, at Grantee’s sole expense, all or portions of the Protected Property so impaired, subject to Grantor’s prior approval, which shall not be unreasonably withheld.” (Section 4.4)

Section 5 lists prohibited uses including uses inconsistent with the purpose of the easement, subdivision, construction, land alteration, erosion or water pollution, alteration of water courses, trees and vegetation, waste disposal, mining, introduced vegetation, off-road vehicles, commercial use, and transfer of development rights. (Section 5, p. 9-11)

The Grantor (CLC) reserves certain rights including: the right to “engage in activities or uses that maintain, protect, or enhance Conservation Values”; manage for fire hazard, insect infestation, or plant/animal species invasion; maintain roads; construct temporary access routes for management activities; place signs. Extensive management of hazard/invasive species and the construction of access routes by CLC requires King County’s prior approval. (Section 6, p. 11-12)

CLC and King County are to give notice prior to undertaking activities or use “whenever notice is required”, describing the “nature, scope, design, location, timetable, and any other material aspect of the proposed activity.” (Section 7.1) Notice is required for most of King County’s activities such as entry to the property and restoration of damage to the property (see easement for specific details); CLC is required to give notice when constructing road access and when “management of fire hazards, insect infestations, and invasions of plant and animal species...has the potential to result in more than insubstantial negative impact on the Conservation Values of the Protected Property.” (Section 6.3)

Under the heading of ‘Liability and Insurance’ the easement states that the “Grantor [CLC] retains all responsibilities for and shall bear all costs and liabilities of any kind related to the ownership, operation, upkeep, and maintenance of Protected Property. Grantee [King County] shall have no obligation for the upkeep and maintenance of the Protected Property.” (Section 11.2) Therefore CLC is solely responsible for ownership-type obligations for the Conservation Easement properties.

Part 3. Ecological and Physical Setting

This section describes the existing natural resources and ecological processes at Crow Marsh Natural Area. Additional analysis is presented in Part 6 below. Figure 3 depicts site features including streams, wetlands, and topography.

Topography and Soils

Crow Marsh, Lake Twelve, and tributary drainages from nearby slopes comprise the headwaters for Rock Creek. This headwater system lies on the southern boundary of the Cedar River drainage basin (WRIA 8) (Figure 1). The boundary between WRIA 8 and the Green River basin (WRIA 9) is located near SE 312th Way just ½ mile southeast of the site. Local topography slopes down toward Lake Twelve and Crow Marsh from the north, west, south, and north east. Rock Creek exits Lake Twelve and flows to the east and north through a valley that varies between 900 and 1500 feet wide between the surrounding slopes.

Within the Natural Area parcels, the topography of the county-owned parcels slopes downward toward Crow Marsh approximately 100 feet over 500 feet distance. The parcels held in easement include mostly the flat elevation of Crow Marsh, with steep upland slopes on the northeastern edge (more than 200 feet elevation change over 600 feet distance) to the surrounding forested Weyerhaeuser parcels. The Weyerhaeuser parcels are part of the 2600-acre Ravensdale Ridge. The Ravensdale Ridge landform rises approximately 1250 feet in elevation above the Crow Marsh valley floor (which is at about 600 feet elevation).

The King County Soil Survey maps the following soil types are mapped on site (Snyder et al. 1973):

- Alderwood gravelly sandy loam (15-30% slopes) (AgD): Alderwood soils are moderately well-drained soils located at upland sites, formed under conifers in glacier deposits. The upland portions of the site are classified as Alderwood gravelly sandy loam soils, 15-30% slopes (AgD). This soil type may include areas of hydric soils, and has many inclusions of other soil types. Runoff is medium and erosion hazard is severe. A small area of Alderwood soil is located on the northwest corner of the site outside the wetland boundary.
- Beausite gravelly sandy loam (15-30% slopes) (BeD): Beausite soils are well-drained soils formed in glacial deposits, located between 600-2000 feet elevation. BeD soils may have 5-20% inclusions of other soil types. Runoff is rapid and erosion hazard is severe. These Beausite soils are located along the upland forested area at the northeast corner of the site.

Legend

Aerial photography from 2002.
Change in color between sections is an artifact of photographs.

The arc of land between Crow Marsh-9008 and Lake 12 falls outside parcel boundaries, but King County would have implied responsibility for management.

The easement on Roads 4104-4 and 4014-8 prohibits public use to access Natural Area.

- Weyerhaeuser road with King County easements
- Weyerhaeuser road 4104-4
- Streams
- Crow Marsh: Fee
- Crow Marsh: Easement
- CLC easement (no access)
- Wetlands
- Streets
- 100 ft Contour lines
- 20 ft Contour Lines
- King County Tax Parcels

October 5, 2004

300 0 300 600 900 1200 Feet

The information included on this map has been compiled by King County staff from a variety of sources and is subject to change without notice. King County makes no representations or warranties, express or implied, as to accuracy, completeness, timeliness, or rights to the use of such information. King County shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited except by written permission of King County.

King County

File Name: IL:\wint5\src\NR Land Mgmt\Ingrid Arcview projects\smg parkview projects\crow marsh figure 3.apr

Figure 3
Crow Marsh Natural Area: Site Features

- Everett gravelly sandy loam (15-30% slopes) (EvD): Everett soils are excessively drained soils formed in gravelly glacial outwash deposits under conifers, located on terraces and terrace fronts. EvD soils are located along drainage ways or short slopes between terrace benches. This soil type may have 30% inclusions of other soil types. Runoff is medium to rapid, and erosion hazard is moderate to severe. Everett soils are located along the southern portion of the site between the Green River Gorge Road and the wetland/lake.
- Seattle muck (Sk): Seattle series are “very poorly drained organic soils that formed in material derived primarily from sedges,” located in depressions and valleys on glacial till plains, river and stream valleys. Slopes are 0-1%. Soils are mucky peat, muck, and peat layers; there may be inclusions of up to 30% other soil types. Seasonal water table is high, and there is little to no erosion hazard. Seattle soils are located within the mapped boundary of Wetland 92 (see Wetlands below).

Hydrology

Rock Creek

Rock Creek (WRIA #08.0339) is an 8.2-mile stream.⁷ The stream’s headwaters are Lake Twelve, small tributary drainages (from surrounding slopes to the north and the south), and Crow Marsh itself. Rock Creek is tributary to the Cedar River on the left bank at approximately River Mile 18 of the Cedar River. The King County Sensitive Areas Folio classified the lower reaches as Class 2 stream with salmonids, but it did not map most of the length of Rock Creek probably due to the intermittent nature of the stream for much of its length (above RM 2.4) (King County 1990, King County 2001a).

The Rock Creek subbasin, as designated in the Lower Cedar River Basin Action Plan, is the largest in the basin planning area at approximately 7700 acres. At the time of the Basin Plan, it was noted that the Rock Creek subbasin is the largest in the entire Lake Washington watershed without urban or suburban development (WMC 1998, p. 3-55).⁸ However, the inclusion of Lake Twelve within the City of Black Diamond Urban Growth Area may have changed the accuracy of that statement. As of 1993, the basin was approximately 77% forested and 13% converted to development (King County 1993, p. 4-30).

The Lower Cedar Basin Action Plan makes the following statements about Rock Creek:

“Rock Creek has exceptionally high natural resource value. It is the single largest source of municipal water for the City of Kent, and with few exceptions, the subarea’s stream and wetland habitats are relatively intact. Lower Rock Creek’s riparian areas and channel reaches are reminiscent of old growth in structure and complexity, making its aquatic habitat among the best remaining in western King County.

Between RM 0.0 and 2.6, Rock Creek’s habitat is classified as a regionally significant resource area⁹ because of its habitat quality and current and future potential for salmonid production.” (p. 3-55)

The Current and Future Conditions Report states:

⁷ Citations of length vary; this 8.2 mile figure is from Lower Cedar Basin Action Plan p. 4-39 (WMC 1998).

⁸ Other than the Upper Cedar River above Landsburg Dam, presumably.

⁹ Regionally Significant Resource Areas (RSRAs): RSRAs are those portions of watersheds that contribute to the resource base of the entire Puget Sound region by virtue of exceptional species and habitat diversity and abundance when compared to aquatic and terrestrial systems of similar size and structure elsewhere in the region. RSRAs may also support rare, threatened or endangered species or communities. (2004 King County Executive Proposed Comprehensive Plan, Glossary: <http://www.metrokc.gov/ddes/compplan/2004/ExecRec/PDFs/GlossaryExec.pdf>)

“Rock Creek is outstanding habitat throughout most of its length and is among the best habitats in western King County... Natural system stability is enhanced by a relatively low gradient, a storm hydrology dampened by large amounts of glacial outwash soils in the subbasin, and a series of uninventoried riparian wetlands between RM 2.6 and 0.8... Much of the vegetation, which has a high proportion of coniferous trees, is approaching old growth in size and structural complexity. Most of the stream has high volumes of LWD. In many reaches the habitat can best be typified as continuous “debris complexes” within which complex pool and riffle habitats have developed.” (7-73)

Rock Creek is seasonally intermittent above approximately River Mile 2.4 (King County 2001a). The grant application for Conservation Futures funds for this site contains the following description (King County 2001a):

“The creek flows year-round from the mouth to approximately RM 2.4 and supports anadromous (sockeye, Chinook, coho, and steelhead) and resident salmonids (cutthroat and rainbow trout). Above RM 2.4...stream flow is seasonal and appears strongly linked to precipitation activity and groundwater levels. In years of abundant flow, coho have been reported to use areas above RM 2.4. The value of Rock Creek’s unique flow regime is that it functions as both a vital source of water for the lower reaches at all times, and during high water years, as a natural detention basis that greatly dampens erosive flows. The dynamic seasonal flow regime also plays a critical role in creating and preserving genetic, behavioral, and population diversity among the aquatic-dependent species due to the ever-changing physical habitat conditions.”

Rock Creek flows through several corridors of publicly owned land, including Crow Marsh Natural Area (including easement area) between RM ~8.2 and ~7.4; Ravensdale Retreat Natural Area between RM ~5.0 to ~3.4; Cemetery Reach Natural Area ~3.4 to ~2.9; the City of Kent’s Watershed between RM ~2.4 and ~1.5; and the Rock Creek Natural Area which contains Rock Creek between RM ~1.2 and ~0.3, and again between RM ~0.1 to the confluence with the Cedar River (all river miles approximate, based on Figure 3-14 in WMC 1998). Many of these parcels in King County ownership were prioritized through basin planning activities during the 1990s and have been acquired in the past decade.

Lake Twelve and Wetlands

Lake Twelve (also designated by King County as Wetland 91), Wetland 92 (Crow Marsh), and Wetland 93 are the three main wetland resources in the vicinity. Lake Twelve and Wetland 92 are designated as locally significant resource areas¹⁰ by King County. These two wetlands are described in the Basin Action Plan as follows:

“Although somewhat affected by past logging and rural development, Lake Twelve and its mile-long corridor of downstream wetlands form the largest and most structurally diverse lake/wetland complex in the basin planning area.” (WMC 1998, p. 3-55)

Lake Twelve is 43 acres in size, with an average depth of 10 feet and maximum depth of 28 feet (King County 1994, p. 1-1). Lake Twelve has been called “Lake Crow” in the past, and is called such in the legal description of the property. The Lake Twelve Management Plan written in May 1994 provides detailed characterization of conditions and water quality at the site. The source of water to the lake is three small streams and surface water runoff from the vicinity. The lake’s watershed is approximately 400

¹⁰ Locally Significant Resource Areas (LSRAs): LSRAs contribute to the aquatic resources within a specific basin, when compared to aquatic and terrestrial systems of similar size and structure elsewhere in the basin. They also provide wetland and stream habitat that is important for wildlife and salmonid diversity and abundance within the basin. (2004 King County Executive Proposed Comprehensive Plan, Glossary: <http://www.metrokc.gov/des/compplan/2004/ExecRec/PDFs/GlossaryExec.pdf>)

acres in size, primarily forested hills that have been harvested within the last three decades. The lake's shoreline is zoned for rural residential development. In 1983, land at the western edge of the lake was cleared for a mining operation; in 1986 a large noise berm was constructed between the lake and the mining site to reduce noise impacts. (King County 2001b)

A "Lake Twelve Management Plan" was written in 1994 with participation from the local community, landowners, and regulatory agencies (King County 1994). The Management Plan describes three primary goals for management of the lake: to maintain long-term water quality, maintain the lake's aesthetic character, and to control weeds and provide long-term aquatic plant protection. An aquatic plant management program implemented at Lake Twelve in the late 1990s reduced the presence of aquatic plants (King County 2001b). The lake has been part of the Lake Stewardship Volunteer Monitoring Program since 1994. As part of this program, volunteers collect certain types of data weekly throughout the year (including temperature, precipitation, lake level) and take samples twice a month during the spring and summer. There have been no lake management projects with which County Lake Stewardship staff has been involved since vegetation management work in the 1990s. (Messick pers. comm. 2004) Due to the extension of the Urban Growth Boundary around Lake Twelve, the County Lake Stewardship program involvement is scheduled to end after 2004 (Abella pers. comm. 2004).

The lake's outflow is Rock Creek through Wetland 92 to the east (Figure 4). Wetland 92 is more than twice the size of Lake Twelve's surface area.

"In hydrologic terms, the wetland is the much more important feature. This wetland is also the cause of the naturally dark color of the [lake] water... the lake mixes freely with water beneath the 'floating bog' which affects the color and chemistry of the lake water." (King County 1994, p. 1-4)

Wetland 92 is mapped between RM 7.4 and 8.2 of Rock Creek. Wetland 92 is classified as a Class 2 wetland in the King County Wetlands Inventory, but the Basin Action Plan indicates that Wetland 92 is actually a Class 1 wetland approximately 90 acres in size (WMC 1998, p. 3-57). Primary sources of water for Wetland 92 are Lake Twelve outflow and drainage from the Weyerhaeuser parcel to the north (mapped with a 'stream' line on the Figures); drainage from surrounding slopes contributes to wetland hydrology as well.

The Current and Future Conditions Report describes Wetlands 91 and 92 as:

"...A single 134-acre system composed of open water (Lake Twelve), emergent and scrub-shrub areas along the lake shoreline, and a large complex of cedar/hemlock swamp, scrub-shrub, marsh, and open water habitats east of the lake.

...The western [Lake Twelve] shoreline is bordered by landscaped yards with minimal native vegetation. The undeveloped east end of the lake is fringed by cattail, hardhack, willows, and cedar. Water from the lake flows sluggishly east, first through a maze of fallen logs and shallow pools in the swamp, and then through marshy areas and a small pond west of 290th Avenue SE. A short distance upstream from the road, the topography becomes steeper and Rock Creek begins at a defined channel at RM 4.5 [sic]. From the area's peat stratigraphy (Rigg 1958), it appears that a sedge-cattail marsh flourished at this location several thousand years ago, after which a forested wetland began to form, perhaps resembling the swamp that now exists." (King County 1993, p. 7-75)

The wetland was inventoried in 1958 Peat Resources of Washington (Rigg 1958, p. 83). The area supporting peat is described as ~35 acres, with a 7 acre sphagnum bog at the east end of Lake Twelve, with the remainder consisting of "swamp forest."

Figure 4: Photograph taken October 2003 from WDFW dock, looking across Lake Twelve at the west edge of Wetland 92 (Crow Marsh-9008).

Wetland 93 is located downstream of Wetland 92. Wetland 93 is a forested/scrub-shrub wetland approximately 30 acres in size located between RM 6.5 and 7.2 (WMC 1998, p. 3-57 and p. 4-39). The roadbed for 290th Avenue SE forms the boundary between Wetland 93 and Wetland 92. Predominant vegetation includes willow, salmonberry, snowberry, spiraea, vine maple, and ninebark. The Current and Future Conditions Report suggests that the limited evidence of trees could indicate that this was a former pond that has filled in over time (King County 1993, p. 7-77). King County records indicate site use by wildlife and by 56 species of birds. Limited impacts to the site include partial buffer logging and water diversion.

The Lake Twelve management study was prompted by concern about increases in aquatic plants, algal blooms, and concerns about sedimentation from a local mining operation (coal mining occurring west of the lake; detention ponds capture surface runoff from a noise berm located between site and lake and discharge to lake) (King County 1994, p. 1-1). The Lake Twelve Management Plan noted that nonpoint phosphorous loading contributed to water quality problems.

The 1993 Current and Future Conditions report identified the following impacts to Lake Twelve and Wetland 92 complex: vegetation removal, soil compaction in residential lots (which comprise $\frac{3}{4}$ of the shoreline), and human recreational use (King County 1993 p. 7-75). The small, shallow size of the lake makes it sensitive to small increases in nutrients, sediments, or pollutants, and readily inhabitable by invasive aquatic plants (including waterlily, watershield, and Eurasian water milfoil) (King County 1994, p. 1-3, 1-4). Algal blooms and aquatic plant growth contribute to reduced oxygen levels in the lake. The flushing rate of the lake (the rate of water replacement) is 2.5 times/year, rated moderately low in the Management Plan. “A low flushing rate results in greater sedimentation of pollutants and therefore less loss of these pollutants through lake outflow.” (p. 1-4)

The Lake Twelve Management Plan provided a range of in-lake restoration measures (addressing internal sources of phosphorus, lake morphology issues, and vegetation control, etc.) and watershed management measures (reducing pollutants from point and nonpoint source, maintaining vegetated buffers, improved landscaping and household practices, etc.).

Additional impacts include that the WDFW boat launch appears to have been built on fill, and public dumping has been noted as a problem in this launch area. (King County 1993, p. 7-75 to 7-76) Additional fill and site use impacts are described in the Current and Future Conditions Report:

“A telecommunications cable installed in the southeast corner of Wetland 92 and its buffer has caused soil compaction, partial drainage, and localized channelization of flow. Otherwise, the wetland is well buffered along the south and east edges by a mature conifer forest. In contrast, a

large segment of the subcatchment to the northeast [the Weyerhaeuser tracts north of Crow Marsh], including the buffer, has been logged within the past 10 years.” (p. 7-76)

The Current and Future Conditions Report documents that the Tacoma Public Utilities pipeline was constructed through portions of Wetlands 91, 92, and 93 and their buffers (King County 1993). Associated pipeline impacts include erosion and hydrologic disruption from construction, invasive non-native vegetation, human use from the pipeline.

Vegetation

Crow Marsh Natural Area contains a mixture of upland and wetland habitats. The Friends of Rock Creek Valley has coordinated species inventories and surveys Crow Marsh wetlands; excerpts of these descriptions are included in Appendix 1 (burlingame 2004). The Appendix 1 information includes vegetation descriptions of the three parcels currently owned by King County, noting six vegetation zones within these three parcels.

The installation of the water pipeline through the southern parcel (Crow Marsh-9045) has cleared the mixed conifer/hardwood forest that occupied this parcel, leaving a narrow band of trees along the road and a wide grassy easement corridor in which trees and shrubs have been planted, and woody debris placed. Between the easement and the wetland is a predominantly coniferous stand, with a high proportion of mature second-growth cedar, western hemlock, and Sitka spruce, as well a significant component of deciduous species in the canopy. Figures 5 and 6 show vegetation in the southern portion of the site.

Wetland 92 encompasses most of the site. As noted in the description of Wetland 92 above, Crow Marsh supports emergent, scrub-shrub, cedar-hemlock forested, and open water habitats. Rock Creek is braided through Crow Marsh, without a single defined channel for Rock Creek (burlingame pers. comm. 2004). As noted above, there is only seasonal flow of Rock Creek in these upper reaches below the wetlands.

The northern portion of Crow Marsh-9045 is a mixed conifer and deciduous stand, supporting second-growth forest of Douglas-fir, hemlock, cedar, spruce, bigleaf maple, alder, and cottonwood (see Appendix 1). The upland slopes of Crow Marsh-9008 are very steep, and from the eastern boundary they appear to also support a mixed coniferous and deciduous second-growth canopy.

Figure 5: View west along pipeline easement

Figure 6: Forest on south side of Wetland 92

Invasive species were noted at the site in areas near roads or where forestry operations have occurred. Invasive species noted on the parcels included evergreen and Himalayan blackberry, on the parcel edges and along roads. Holly and ivy are also present in southeast portion of the parcels that King County owns in fee. Japanese knotweed was noted on land adjacent to the northwest corner of Crow Marsh-9008 (on SE 306th St). Tansy ragwort, a listed noxious weed for which control is required (Chapter 17.10 RCW and King County Noxious Weed List), was noted on adjacent Weyerhaeuser roads but was not observed on the parcels owned in fee or easement by King County.

Fish and Wildlife

The Basin Action Plan reports that Rock Creek “has been highly regarded by fisheries professionals and local residents alike for its runs of four key species of anadromous salmonids: sockeye, coho, Chinook salmon and steelhead trout.” (WMC 1998, p. 3-55) The Current and Future Conditions Report describes Rock Creek as outstanding habitat for most of its length.

“[The limited level of disturbance] contributes to a stable, diverse habitat even in the higher-gradient reaches. Natural system stability is enhanced by a relatively low gradient, a storm hydrology dampened by large amounts of glacial outwash soils, and a series of uninventoried riparian wetlands between RM 2.6 and 0.8...Much of the riparian vegetation, which has a high proportion of coniferous trees, is approaching old growth in size and structural complexity. Most of the stream has high volumes of LWD.” (King County 1993, p. 7-73)

The seasonal nature of Rock Creek limits the upstream extent of salmonids during much of the year. WRIA 8 fish distribution maps indicate that cutthroat trout use extends to this portion of Rock Creek, but sockeye, coho and Chinook distribution are limited to the first few miles of Rock Creek (King County 2001c) The Lake Twelve Management Plan indicates that the lake supports rainbow and cutthroat trout, yellow perch, brown bullhead, and pumpkinseed, largemouth bass, and sunfish. (King County 2001b, p. 1-7)

Lake Twelve and Wetland 92 support habitat for diversity of bird species and wildlife. Detailed species lists provided by Friends of Rock Creek Valley are included as Appendix 1 to this document. Appendix 1 lists 62 bird species seen or heard on a 2002 field visit.

Lake Twelve and Crow Marsh Natural Area is identified as part of a Wildlife Habitat Network in the King County Comprehensive Plan¹¹. The wildlife habitat network extends east to the Green River from the site, and extends west to Ravensdale Lake and Lake Sawyer (see Figure 1).

The 2,600 acres of “Ravensdale Ridge” properties are identified in the Rock Creek Valley Conservation Plan as a priority to preserve in forestry in order to support wildlife habitat, and notes possible locations that represent wildlife corridors between Ravensdale Ridge and nearby wildlife habitat blocks.

¹¹ The King County Wildlife Habitat Network is described in the 2004 King County Comprehensive Plan as a method to “identify and protect critical fish and wildlife habitat conservation areas, [and] to link those critical habitat areas and other protected lands through a network system.” (King County 2004, p. 4-19) The network is intended to provide some degree of landscape-level protection for wildlife species, to maintain wildlife as viable components of ecosystems, and to facilitate wildlife movement between large habitat patches. This approach creates a network of natural lands across the landscape by linking contiguous blocks of ecologically significant natural resource areas (hubs) with natural corridors through adjacent critical habitat, open space tracts, and wooded areas. Ideally, these corridors would enable terrestrial populations to intermingle and disperse from east to west and north to south within the County.

Part 4. Site Use and Management Chronology

This section provides information about access points and use of the site, and management actions taken since acquisition.

Access

Public access allowed only on the properties King County owns in fee. According to the conservation easement, there is no public access to the easement lands.

There are no established entrance points to the site, and no signs posted noting public ownership at the time of writing. A WDFW fishing dock with limited parking (requires WDFW parking pass) is located just west of the site on SE Green Valley Road. This easement road runs across King County parcel Crow Marsh-9045, but WDFW bears full responsibility for road maintenance and repair (per Road Easement information in Part 2; contact information in Appendix 2).

Logging roads through the Weyerhaeuser parcel to the north lead to the northern extent of Crow Marsh-9023 on the east and west sides. Although the road easement granted to CLC does not allow for public use of these roads, traditionally Weyerhaeuser has allowed public, non-motorized use of its properties. The Ravensdale Ridge area is noted in the Friends of Rock Creek Valley Conservation Plan as supporting about 17 acres of trails that support use by equestrians, hikers, and unauthorized use by motorized users. The Conservation Plan notes that an access point to Ravensdale Ridge is the trailhead at 290th Ave SE (at the Weyerhaeuser locked gate).

During a site visit in Spring 2004 motorized vehicle tracks and shotgun shells were noted on Weyerhaeuser logging roads in the vicinity, but the roads abutting the parcels showed little evidence of regular use. While one informal trail links the 4104-8 logging road to the private road SE 306th St along the northern portion of Crow Marsh-9008, this trail appears to have limited regular use. No trails leading from the roads into the interior of the property were observed.

SE 306th Street is a dedicated public road through parcel 4080800005 (27531 SE 306th Street) but it stops being a public right of way at this point, which is approximately 500 feet west of the King County-owned parcel-9008. The road turns into a private easement road across private property at this point. King County did not inherit an access easement to Crow Marsh-9008 as part of the acquisition therefore there is no public access to parcel -9008 along SE 306th Street.

Public Use

There is a low amount of use on most of this site. Types of public use appropriate on the site include walking, birding and nature observation, and equestrian use in limited portions of the site.

Dense vegetation and wetland conditions limit access to most of the site. Occasional use of the areas around the wetland for birding and nature observation is appropriate when this use does not impact the forested wetland buffer or the wetland itself. No formal trails lead to the water.

The area most appropriate for public use is a trail running on the north edge of Crow Marsh-9008 parcel, for use by local pedestrian and equestrian visitors accessing the site from the Weyerhaeuser trails to the north (as noted above there is no public access from SE 306th Street). Appendix 3 includes a map published by Friends of Rock Creek Valley which maps trail locations on Ravensdale Ridge to the north, including a single non-motorized trail that extends along the north boundary of Crow Marsh-9008 and the west boundary of Crow Marsh-9023.

The Crow Marsh-9034 and adjacent part of Crow Marsh-9008 parcels, immediately adjacent to the WDFW parking area, experience littering and inappropriate use by visitors to WDFW property. The lack of restroom facilities at the WDFW site results in this type of use on the Natural Area. Trails lead a short

distance into the King County property from the WDFW property. NRL has contacted WDFW regarding the litter/bathroom problem, and to try to address the concern WDFW is putting an outhouse at their property for the first two months of the 2005 fishing season (May-June).

Information on recent activity on the shoreline side of Crow Marsh-9008 was provided to the King County Lakes program from a local resident and volunteer monitor of Lake Twelve. Activities include: occasional placement of a structure that may be a beaver trap near a beaver dam on the east end of the lake; and anchoring of logs to the shoreline (DeLacy pers. comm. 2004). These activities have not been confirmed by a staff site visit at the time of writing.

The Tacoma Pipeline in this area (running through a portion of parcel -9045) receives a limited amount of use as a trail corridor by the public. There may be limited access in other parts of the site by local residents.

Community users of the site and adjacent WDFW area help to control invasive plant species on an by pulling out weeds on an informal basis. Volunteers also assist with collection of litter at the site.

Other than monitoring site visits, there have been no major site management actions taken since acquisition.

Part 5. Analysis

The purpose of this section is to provide a context and foundation for developing recommendations that meet the NRL program mission of protecting the ecological value of lands within Crow Marsh Natural Area. Site-specific information, public access considerations, and the larger landscape considerations described in the conservation principles section of the *Ecological Lands Handbook* will be used to help meet this purpose.

Restoring Processes, Structure, and Functions

Key problems along Rock Creek identified in the Cedar River Current and Future Conditions Report include water withdrawals by the City of Kent, and permitted or unpermitted water withdrawals; immature riparian areas and little LWD in lower stream reaches due to logging; localized agriculture and residential development at the headwaters. Future threats include large-scale residential development; logging of mature riparian forest; and impact of human recreational access to the stream. (King County 1993, p. 7-74)

The acquisition of this headwater wetland complex contributes to the goals of the Basin Plan for open space acquisition to protect high-quality habitat, and also helps to protect a key hydrologic contribution to the system. (WMC 1998, p. 3-55 to 3-56) The Rock Creek Valley Conservation Plan highlights several acquisition priorities near Crow Marsh Natural Area which would increase the acreage of publicly owned or protected land in the vicinity (FRCV 2004a, Section 5.2 and Map 5.2-1). FRCV identified priorities near Crow Marsh include the Lake Sonia Connector (474 acres northwest of Crow Marsh), Rock Creek Headwaters (625 acres north of Crow Marsh), Northeast Crow Marsh (120 acres slightly downstream of Crow Marsh) and Green River South (300 acres directly south of Crow Marsh).

Based on recent observation of the site, the vegetation structure is in relatively good condition. Many portions of the site support older second-growth forest with a high proportion of coniferous species in the canopy. The extensive wetland system has limited to no evidence of disturbance. The limited presence of invasive species on the perimeter of the site would be the main priority for containment and/or control. Further exploration of the upland and wetland portions of the site may reveal additional invasive species presence that is not known at this time.

Any plantings performed at the site should represent the historic vegetative communities commonly associated with forested, riparian, and wetland areas in western Washington and at this site in particular.

Inherent in the habitat enhancement should be efforts to maintain structural complexity, historic levels of plant diversity, and multiple canopy layers in order to provide a variety of vegetative and physical features that would provide a number of niches for wildlife.

Public Use

Public use of this site is very limited at this time. These sites are recent acquisitions; as the sites are in public ownership for a longer amount of time and additional residential development occurs in the area, public use may increase.

The type and extent of site use should be monitored to ensure that it does not inappropriately impact sensitive areas or overall habitat quality at the site. The extensive headwater wetland complex is a significant resource in the basin.

Use of the trail in the upland portion of parcel -9008 (on the north side of the lake) is appropriate for visitors who access the property from the Weyerhaeuser lands to the north (since there is no public access from SE 306th Street). Activities such as walking, nature observation, and equestrian use which may occur from adjacent Weyerhaeuser properties to the north. Pedestrian use of the forested wetland/lake buffer south of Lake 12 and the wetland should not result in negative impacts to this part of the site. The Tacoma Pipeline in this area (including a portion of parcel -9045) receives a limited amount of use as a trail corridor by the public.

Currently, littering and human waste deposition occurs on the parcels adjacent to the WDFW dock. These problem uses should be addressed, in part, by working with WDFW to investigate possibility of installing an outhouse at the site.

Unauthorized motorized vehicle use on the logging roads to the north currently does not affect the site. However, this use could expand to include roads adjacent to the site.

The Friends of Rock Creek Valley and the Backcountry Horsemen use trails in the Ravensdale Ridge area to the north of Crow Marsh. Friends of Rock Creek Valley and local community members have helped to take care of litter in the southern parts of this site. These two groups are key partners for King County on this Natural Area property.

Friends of Rock Creek Valley has asked whether interpretive signage would be appropriate here if a volunteer steward is found. There is no main access point to the site, where signage might be most appropriate. This could be a possibility in the future but is not recommended at this time.

Easement Management Responsibility

The two parcels on which King County holds conservation easement are the management responsibility of Cascade Land Conservancy, the owner of underlying fee. King County has the right to inspect these parcels, with notification to CLC, as detailed in Part 2. These parcels will be visited annually, to complete an "Easement Monitoring Checklist."

Future Annexation

The three parcels which King County owns in fee are located within the Potential Annexation Area of Black Diamond, as noted in Part 1. The terms for annexation of the Lake Twelve Annexation Area are discussed in the 1996 "Black Diamond Urban Growth Area Agreement" (King County 1996). While there is no current timeframe for annexation, when this area is annexed King County should consider whether it is appropriate to transfer ownership of the site to Black Diamond (in keeping with current policies on King County ownership of sites within city boundaries (King County 2002, p. 103)). Considerations may include policy on land transfers and available funding for site management at that future point in time, and the impact of transfer on adjacent properties on which King County owns an easement. Another

option to address annexation of this site is to move the Urban Growth Boundary to allow the King County-owned parcels to remain in unincorporated King County. King County staff responsible for Comprehensive Plan updates have been contacted about this issue for the 2008 Comprehensive Plan update.

Part 6. Management Goals, Objectives, and Recommendations

The objectives and recommendations in this section are derived from the standard practices for most NRL sites. Office of Rural and Resource Programs staff will revise the recommendations for Crow Marsh Natural Area as new information from baseline inventory, assessment, and site monitoring programs and other initiatives becomes available for use in land management decisions.

Goals for Crow Marsh Natural Area

The goals for all King County Ecological Lands are to:

- conserve and enhance ecological value, and
- accommodate appropriate public use that does not harm the ecological resources on site

The objectives and recommendations that follow are designed to support these goals at Crow Marsh Natural Area.

Management Objectives and Recommendations

Objective: Maintain ecological integrity of wetlands and forest on site

Recommendation: Ensure that management and public access support the regional ecological value of the site

Decisions about site management and public access should consider the hydrologic and habitat value of this site, and should preserve and protect ecological integrity. This overarching recommendation is carried out through the various recommendations below.

Objective: Allow current level of impacts from passive recreation at the site

Recommendation: Monitor public access, types of use, and impacts on ecological resources to inform management decisions and ensure access meets terms of conservation easement.

At present, the level of use is low. The level and distribution of use is limited by the presence of the wetland system on the site. Current levels of use do not appear to be having any negative impact on site resources, as most site use occurs on upland portions of the site and informal trail on the north side of property.

Park staff should note changes in types of recreational activities and observe any noticeable visitor impacts on the ecological values of the site. This information should be used to inform management decisions and ensure appropriate direction of use occurs when needed. Site use information should be reported to King County Natural Resource Lands Management Staff responsible for updating site management guidelines.

While public use may occur on the three King County-owned parcels, King County cannot grant permission for public access on its easement parcels that are owned by Cascade Land Conservancy. Information noted by Park staff on public use of these parcels should be reported to CLC.

Objective: Protect the site from inappropriate public uses

Recommendation: Control litter/dumping and encroachment activities

Park staff should monitor the site for encroachment and dumping, and respond as necessary to maintain a clean and safe property. Monitoring visits should include the western boat launch, along the pipeline easement, Weyerhaeuser roads to the north, and the path leading from Weyerhaeuser lands to SE 306th Street. Monitoring of these points should occur at least annually, with the most readily accessible points of the boat launch and the entrance to the pipeline easement monitored with greater frequency (preferably weekly, or at a minimum monthly).

Parks staff and local community members should note whether installation of temporary outhouse at Lake 12 WDFW dock helps to relieve the use of King County property as a bathroom (installation in May-June 2005 season).

Objective: Contain spread of invasive vegetation

Recommendation: Monitor and control invasive vegetation

Park staff should monitor, contain the spread, and where possible to reduce the extent of noxious and invasive plant species that are present at the site. Control is primarily through manual removal of plants by Park staff. At this time, the extent of invasive species is relatively limited to the perimeter of the site in areas of previous disturbance. Future spread of invasive species into the interior of the site should be prevented by control measures.

Objective: Maintain relationships with stakeholders

Recommendation: Work with stakeholders to gain information and inform management

Work with Cascade Land Conservancy to gather more information on site conditions and to monitor the site.

Work with Friends of Rock Creek Valley to share information on ecological resources and site use. Friends of Rock Creek Valley has gathered extensive information about the site, and may play a role in future information-gathering at the site. FRCV and members of the Backcountry Horsemen are involved as regular visitors to the site and contribute to litter pick-up and observation of site use.

If other stakeholder groups become apparent, work with those groups toward the same end. When project work on site is identified that can involve stakeholder or volunteer activity, work with stakeholders to involve interested parties.

Objective: Collect information on site conditions to inform management recommendations

Recommendation: Conduct further site assessment visits

King County and CLC should conduct further site assessment to observe site conditions, identify problem areas, and identify habitat enhancement needs. Joint site visits may include additional site exploration by foot and from the water into the interior of the property that is unvisited at the current time.

Recommendation: Use information from site visits and stakeholders to identify problem areas and identify habitat enhancement needs

As prioritized and funded, site information may be used to develop habitat enhancement needs, projects, and subsequent implementation of these recommendations. Friends of Rock Creek Valley are key partners at the site to address problems and work on stewardship activities.

Objective: Uphold Conservation Easement responsibilities to preserve conservation values

Recommendation: Perform annual visits to conservation easement property

Visit easement property annually to complete “Easement Monitoring Checklist” for site. Present Conditions Report documents baseline conditions at the site. Visit requires notification to CLC; when possible, coordinate this as a joint site visit with CLC. If problem activities are observed, discuss resolution and responsibilities with CLC to protect conservation values of site.

Objective: Ensure appropriate site ownership when Lake Twelve annexation occurs in future

Recommendation: Pursue moving UGB to exclude King County property

NRL has notified King County staff at DDES responsible for Comprehensive Plan update of the need to move Urban Growth Boundary. As 2008 approaches NRL will need to contact DDES again to follow up on this boundary adjustment.

Recommendation: Re-evaluate ownership of properties if area is annexed by Black Diamond n Lake Twelve Annexation Area

If UGB is not moved, at the time of annexation evaluate the relevant King County policy on land transfer, and the funding for county site management. Decision to retain or transfer ownership should also consider how transfer affects the ability of King County to manage adjacent conservation easements outside of urban growth area.

Objective: Update Site Management Guidelines

Recommendation: Update SMG within five years or as needed due to new information

NRL should update the SMG within five years to incorporate new information, accomplishments, and to assess management recommendations at the site. This work should involve Park staff, Basin Stewards, local stakeholders, and other DNRP staff that may have been involved at the site (e.g. ecologists, capital projects).

Implementation

Many of these recommendations pertain to ongoing site maintenance and short-term management. These short-term recommendations are currently being implemented through actions by the Parks Resource Coordinator. Table 3 presents the time frame and sections responsible for recommendations.

Recommendations that address long-term management will need to be developed when funded and prioritized by DNRP management (within the work programs of NRL, Watershed and Ecological Assessment Team, Basin Stewards, and Capital Projects groups). As new information is gathered for the site, habitat enhancement projects may be developed following the adoption of these site management guidelines. Projects should be consistent with management objectives and approaches described above and in the Ecological Lands Handbook. Funding for enhancement projects may be available through Surface Water Management CIP funding or salmon conservation planning funds.

Table 3. Matrix of Management Recommendations

X indicates group that will be involved in coordinating or carrying out activity.
 (X) indicates group that may be involved in activity.

Recommendations	Year	Park Resource Staff	NRL staff	Basin Steward	CLC	Friends of Rock Creek Valley/other local stakeholders
Priority One						
Monitor public access	Weekly	X				
Control litter/dumping and encroachment activities	Weekly	X				
Monitor and control invasive vegetation	At least quarterly	X				
Work with stakeholders	As needed	X	X	X	X	X
Perform annual visit to easement	Annually	X	X		X	
Priority Two						
Conduct further site assessment visits	As prioritized and funded	X	X	X	X	X
Use information from site visits and stakeholders to identify problem areas and identify habitat enhancement needs	As prioritized and funded	X	X	X		X
Pursue moving UGB	~2006		X			
Reevaluate property ownership if annexation occurs	As needed		X	X		
Update Site Management Guidelines	Within at least 5 years	X	X	X	X	X

Note: This list includes management responsibilities borne by King County for the three parcels King County holds in fee by King County, and for the Conservation Easement held by King County on two other parcels. This list does not include management responsibilities borne by CLC on the two parcels that they hold in fee.

References

- Allen and Associates. 2001. Appraisal of Lake 12 Shoreline Sanctuary Property. October 24, 2001.
- burlingame, j. 2004. Rock Creek and Crow Marsh. March 2004 version.
- FRCV. 2004a. Friends of Rock Creek Valley. Rock Creek Valley Conservation Plan. June 2004 final version. Available on-line at: <http://www.frcv.org/>
- FRCV. 2004b. Rock Creek Valley Trails and Birding. Available on-line at: <http://www.frcv.org/?id=54>
- Kerwin, J. 2001. Salmon and Steelhead Habitat Limiting Factors Report for the Cedar – Sammamish Basin (Water Resource Inventory Area 8). Washington Conservation Commission. Olympia, WA
- King County 2004. King County Comprehensive Plan, Executive Recommended Plan. Available online at: <http://www.metrokc.gov/ddes/compplan/2004/ExecRec/index.htm#toc>
- King County. 2003. King County Ecological Lands Handbook. King County Department of Natural Resources and Parks, Water and Land Resources Division. Seattle, Washington.
- King County. 2002. King County Parks Division Business Plan. August 28, 2002. Available online at: <http://dnr.metrokc.gov/parks/transition-plan/pdf/cost-saving.pdf>
- King County. 2001a. Conservation Futures 1998-2000 Annual Collections Application for Funds. May 9, 2001.
- King County. 2001b. Lake Twelve in King County, Washington. Last update on November 20, 2001. Available on-line at: <http://dnr.metrokc.gov/wlr/waterres/smlakes/twelve.htm>
- King County. 2001c. Known Freshwater Distribution of Salmon and Trout Maps: Water Resource Inventory Area (WRIA) 8 <http://dnr.metrokc.gov/Wrias/8/fish-maps/distmap.htm> Page last updated 7/10/01
- King County. 1996. Black Diamond Urban Growth Area Agreement, adopted in Ordinance 12534. Version dated 11/26/96.
- King County. 1994. Lake Twelve Management Plan: Final Report. Prepared for King County Surface Water Management by Envirovision and KCM Inc. May 1994.
- King County. 1993. Current and Future Conditions Report. King County Department of Public Works, Surface Water Management Division. November 1993 printing. Seattle, WA.
- Rigg, G. B. 1958. Peat Resources of Washington. State of Washington Division of Mines and Geology, Bulletin No. 44. Olympia, WA.
- Snyder et al. 1973. Soil Survey of King County, Washington. USDA. Sheet 12. Pc and Rh soil types.
- WMC. 1998. Watershed Management Committee. Lower Cedar River Basin Plan and Nonpoint Pollution Action Plan. Produced by King County DNR and the Cedar River Watershed Management Committee. July 1998 Printing. Seattle, WA.
- WRIA 8 Service Provider Team. 2003. WRIA 8 Draft Plan Framework and Preliminary Actions List 2003. Draft published 12/31/03.
- Personal communication:**
- Abella, S. 2004. King County DNRP Lake Stewardship Program. Email communication with Ingrid Lundin. July 22, 2004 and email communication August 6, 2004.
- Batten, L. 2004. Cascade Land Conservancy staff. Email communication with Ingrid Lundin. July 1, 2004
- burlingame, j. 2004. Written comments on SMG provided to Ingrid Lundin. November 9, 2004.
- Delacy, J. 2004. Volunteer monitor for Lake Twelve. Email communication with Ingrid Lundin. May 21, 2004.
- Messick, K. 2004. King County DNRP Lake Stewardship program. Personal communication with Ingrid Lundin. May 12, 2004.

Appendix 1. Excerpts from Friends of Rock Creek Valley's Crow Marsh/Rock Creek Document

(burlingame 2004)

Rock Creek and Crow Marsh (Lake 12 Bog/Wetland 92)

King County, Washington T21N R6E Sec. 7, Willamette Meridian

...Crow Marsh (previously called Wetland 92) is located east of Lake 12 and is a Class 1, 94-acre wetland. Crow Marsh includes emergent and scrub-shrub areas along the lake shore, and a large complex of cedar/hemlock swamp, scrub-shrub, marsh, over 30 varieties of moss, and open water habitats east of the lake. The property contains mature second growth forest, primarily a cedar/spruce mixture, which possesses many of the characteristics of a late seral stage "old growth" forest (Brathovde, forester, 10/99). The *Cedar River Basin Plan* identifies Crow Marsh as a priority for protection. This protection builds on significant past investments in protecting Rock Creek. Over 3,000 acres are in protective ownership in the Rock Creek Valley and, with a pending purchase, over 43% of the length of Rock Creek will be in protective ownership. Rock Creek has been found to split drainage basins at approximately River Mile 3.0 with most of its flow continuing on to the Cedar River and a smaller portion continuing on to the Green River through Ravensdale Lake and Ravensdale Creek....

Summary of Vegetation on Parcel of Land on East Side of Lake 12

The following is a summary of the vegetation around the headwaters of Rock Creek (Cedar River Basin, King County, WA) known as Crow Marsh (previously Wetland 92). Crow Marsh is a Class 1 wetland, encompassing 94 acres, is considered to be a locally significant resource area. The parcel of land which is described below is currently on the market and is at risk of being annexed to the City of Black Diamond for urban densities.

The mouth of Rock Creek joins the Cedar River approximately 8 miles downstream. Only the first 2.6 miles of the stream support Chinook Salmon with Sockeye, Coho and Steelhead Trout making their way a little further up. The Cedar River Basin Plan has identified the bottom 2.6 miles of Rock Creek as being "classified as a regionally significant resource areas because of its habitat quality and current and future potential for salmonid production." Because the habitat in the first 2.6 miles is of such high quality, the primary concern for Rock Creek is the preservation and enhancement of water quantity. The acquisition of this 27.80 acres would help accomplish the task of maintaining the high quality and quantity of water available to the lower 2.6 miles of Chinook and other salmonid species.

Overview:

This parcel [*note: the "parcel" referred to here are actually the parcels 0721079008 (Crow Marsh-9008) and 0721079045 (Crow Marsh-9045). Zones 1 and 2 in the figure below are located on Crow Marsh-9045; Zones 3-5 are located on Crow Marsh-9008*] is bisected by the outflow of Rock Creek from the east end of Lake 12. This outflow forms a swampy wetlands, accounting for ~3 acres within the tract boundaries. The timbered south half of the parcel (~ 9 acres) and the north half (~ 8 acres) are covered in well-stocked, mature second-growth timber.

The predominant timber type on the tract is a western red cedar/sitka spruce mix, which is quite unusual for west-slope Cascade forests. While the area was clearcut somewhere around the turn of the century, the high site quality, local natural regeneration seed sources of a century ago, and the superb growing conditions have resulted in today's forest which has many of the characteristics of a late seral stage "old-growth" forest. The overstory trees tend to range from 30" to 50" in diameter, with heights approaching 150'. The forest has a heavy component of shade-tolerant, climax species, including Western Red Cedar and Western Hemlock. In some areas, a significant multi-story stand structure has already developed, with a 6"-18" intermediate story and a sapling/seedling understory already apparent. Some of

the dominant trees are beginning to fall, creating openings in the canopy which are being filled with a new generation of spruce, cedar, hemlocks and hardwoods.

Another noteworthy attribute of the tract is the diversity of vegetation types represented on this relatively small, 27.80 acre parcel. Besides the wetlands swamp area and the mature cedar/spruce second-growth forest described above, the parcel also contains a narrow riparian strip along the lake, an almost pure hardwood stand, and an area with a significant Douglas-fir component in the overstory. The shrub and groundcover vegetation is also remarkably diverse, with some relatively uncommon species, including Pacific Yew present. There is also a wide variety of mushrooms and fungus represented on the site.

Major Vegetation Type Zones

Figure 1 displays the approximate location of the six unique vegetation zones on the tract. The southern-most portion of the tract (Zone 1) along the Green River Gorge Road can be characterized as a mixed conifer/hardwood stand. Just down the hill and to the north (Zone 2) is a hardwood timber stand, while the lower reaches of the slope (Zone 3) down to the lake and swamp is the cedar/spruce mature second-growth stand. Zone 4 is the swamp area outlet from the lake, and Zone 5 is the narrow, riparian strip along the Northeast lakeshore. Proceeding up the north side of the valley, Zone 6 is another mature second-growth stand, but unlike Zone 3, has a significant Douglas-fir component to the overstory.

Figure 1

Zone 1 – Mixed conifer/hardwood stand

The southernmost portion of the parcel, representing approximately 2 acres, is a mixed conifer/hardwood stand on a moderate- to steep slope. The overstory timber is 24”-30” cedar and hemlock and 18”-28” Black Cottonwood. There is an intermediate story comprised mostly of 12”-16” Red Alder and 16”-20” Bigleaf Maple. There is also a significant cedar and hemlock understory component. Shrub and ground cover is mostly sword fern, vine maple and salmonberry.

Zone 2 – Hardwood stand

A relatively pure stand of hardwoods has established itself on an approximately 2 acre strip which was apparently an old logging railroad grade through the tract. The timber in this stand is mostly red

alder, from 3"-7" and ~50' in height. Bigleaf maple and cottonwood to 9" diameter are also present. In addition to the ground cover in Zone 1, this zone also has lady fern, elderberry and wild ginger present.

Zone 3 – Mature second-growth Cedar/Spruce stand

The lower reaches of the slope down to the Lake (~5 acres) carry a mature (~100 year old) second-growth stand of cedar/spruce and western hemlock. The overstory timber is comprised of 30"-50" Western Red Cedar, Sitka Spruce to 40", and some hemlock to 28". The intermediate story is of the same species from 6"-18" plus Red Alder from 6"-20" in diameter. There is also an occasional Pacific Yew to 8" in this zone. As the zone transitions toward the swamp in the Northeast, the overstory diminishes, leaving mostly 3"-16" trees to ~70' height.

There is a wide variety of shrub and ground cover in this zone, including lily of the valley, bleeding heart, trillium, youth-on-age, red huckleberry, cascara, wild azalea, vine maple, sword fern, lady fern, deer fern, Oregon grape, wild blackberry, skunk cabbage, salmonberry, salal, devils club, holly, and various mosses, mushrooms and fungi. The turf in the lower reaches of this zone is a floating bog, and very "springy" to walk on.

Zone 4 – Swamp

The swampy outflow at the east end of Lake 12 bisects the tract into the south half (described above) and the north half. The swamp area is approximately three acres in size, and is inundated in water to about 3' deep in spots. The area contains many small hillocks, oftentimes with isolated small spruce or cedar trees to 6" diameter and ~35' tall. The most common shrubs in this zone are western red osier dogwood, ninebark, salmonberry, willow, spiraea, cattail, marsh grasses and water lily.

Judith A. Harpe, a moss specialist with the US Forest Service, made a brief half-day field trip on May 11th 2001 to the Crow Marsh, Zone 4 with Joan Burlingame (Friends of Rock Creek Valley) and Louise Kulzer (King County DNR) to look at the bryophytes. This trip resulted in 29 species of mosses and liverworts and possibly 6 species of *Sphagnum*. There are several other collections along with the *Sphagnum* that still need to be identified. Several species, *Climacium dendroides*, *Fissidens taxifolius*, *Hookeria lucens*, and *Mylia anomala* are of interest because they are not widespread in the state. Because most of the *Sphagnum* bogs within the Puget Trough have been destroyed, the Lake 12 Bog represents a unique low elevation bog that merits protection. Additional fieldwork will certainly add more species to the list.

- *Bryum miniatum* Lesq.
- *Bryum pseudotriquetrum* (Hedw.) Gaertn. et al.
- *Calliergonella cuspidate* (Hedw.) Loeske
- *Ceratodon purpureus* (Hedw.) Brid.
- *Climacium dendroides* (Hedw.) Web. & Mohr
- *Dicranoweisia cirrata* (Hedw.) Lindb. in Milde
- *Dicranum fuscescens* Turm.
- *Dicranum scoparium* Hedw.
- *Dicranum tauricum* Saeph.
- *Eurhynchium praelongum* (Hedw.) Schimp. in B.S.G.
- *Fissidens taxifolius* Hedw.
- *Frullania tamarisci* (L.) Dum. subsp. *nisquallensis* (Sull.) Hatt.
- *Hookeria lucens* (Hedw.) Sm.
- *Hylocomium splendens* (Hedw.) Schimp. in B.S.G.
- *Hypnum circinale* Hook.
- *Isoetecium stoloniferum* Brid.
- *Lepidozia reptans* (L.) Dum.
- *Mylia anomala* (Hook.) Gray
- *Orthotrichum lyellii* Hook. & Tayl.
- *Plagiothecium undulatum* (Hedw.) Schimp. in B.S.G.
- *Pleurozium schreberi* (Brid.) Mitt.
- *Polytrichum juniperinum* Hedw.
- *Porella navicularis* (Lehm. et Lindb.) Lindb.
- *Pseudotaxiphyllum elegans* (Brid.) Iwats.
- *Rhizomnium glabrescens* (Kindb.) T. Kop.
- *Rhytidiadelphus loreus* (Hedw.) Warnst.
- *Rhytidiadelphus triquetrus* (Hedw.) Warnst.
- *Tetraphis pellucida* Hedw.
- *Ulota obtusiuscula* C. Mull. & Kindb. in Mac. & Kindb.

Zone 5 – Northeast Lake riparian strip

There is a narrow riparian strip along the NE shore of the lake which is a unique vegetation type in the tract. The vegetation here is mostly water grasses, with occasional isolated cedar trees to 8" diameter and ~40' tall.

Zone 6 – Mature second-growth Cedar/Spruce/Douglas-fir stand

The northernmost zone of the tract (~7 acres) is on gently sloping ground, and is covered in a mature (~100 year old) second growth conifer stand which includes a significant Douglas-fir component (which was absent in the southern half). The overstory in this zone tends from 28"-40" diameter and 130+' high spruce, cedar, Douglas-fir and hemlock. The intermediate story tends to be 7"-15" spruce, cedar and hemlock, with some 6"-12" alder and an occasional Bigleaf Maple and Black Cottonwood to 16". The lower reaches of this zone along the lake/swamp, are characterized by smaller timber and less hardwood than the upper reaches. As on the south side of the swamp, the turf in this area is a springy, floating bog. The ground cover on this north zone is heavy to sword fern, salal, Oregon grape, holly and vine maple, with evergreen blackberry and salmonberry encroaching along the clearcut perimeter to the north.

This paper was prepared by joan burlingame who is one of the members of the Friends of Rock Creek Valley Steering Committee. If you have any questions, please feel free to contact joan.

joan burlingame, PO Box 720, Ravensdale, WA 90851 voice (425) 432-3973 fax (425) 432-3726 joan@Idyllarbor.com

A Preliminary List of Birds from the Lake 12 Bog- Crow Marsh East

King County, Washington: T21N R6E Sec. 7, Willamette Meridian

Subject: Bird list

Date: Fri, 12 Jul 2002 09:06:42 -0700 (PDT)

From : Michael Dossett <phainopepla@yahoo.com>

To: IdyArbor@ix.netcom.com

Here is the bird list for things that we saw or heard on the morning of July 6th in the vicinity of Crow Marsh and the Audubon property you showed us. The list is in more or less taxonomic order, so it should be about the same order you would find things in a field guide. In addition to the following list, we found signs of a couple of owl roosts, probably from Northern Saw-whet Owls and Great-horned Owls. The list might be missing one or two things but I think everything is there.

- | | | |
|----------------------------|-------------------------------|---------------------------------|
| 1. Great Blue Heron | 19. Willow Flycatcher | 37. Cedar Waxwing |
| 2. Mallard | 20. Hammond's Flycatcher | 38. European Starling |
| 3. Canada Goose | 21. Pacific-slope Flycatcher | 39. Warbling Vireo |
| 4. Turkey Vulture | 22. Tree Swallow | 40. Red-eyed Vireo |
| 5. American Coot | 23. Violet-green Swallow | 41. Orange-crowned Warbler |
| 6. Spotted Sandpiper | 24. Barn Swallow | 42. Yellow Warbler |
| 7. Rock Dove | 25. Steller's Jay | 43. Yellow-rumped Warbler |
| 8. Band-tailed Pigeon | 26. American Crow | 44. Black-throated Gray Warbler |
| 9. Mourning Dove | 27. Common Raven | 45. Townsend's Warbler |
| 10. Vaux's Swift | 28. Black-capped Chickadee | 46. Wilson's Warbler |
| 11. Rufous Hummingbird | 29. Chestnut-backed Chickadee | 47. Common Yellowthroat |
| 12. Belted Kingfisher | 30. Bushtit | 48. Western Tanager |
| 13. Downy Woodpecker | 31. Red-breasted Nuthatch | 49. Black-headed Grosbeak |
| 14. Hairy Woodpecker | 32. Brown Creeper | 50. Spotted Towhee |
| 15. Pileated Woodpecker | 33. Winter Wren | 51. Chipping Sparrow |
| 16. Northern Flicker | 34. Bewick's Wren | 52. Savannah Sparrow |
| 17. Red-breasted Sapsucker | 35. Swainson's Thrush | 53. Song Sparrow |
| 18. Western Wood Pewee | 36. Varied Thrush | |

54. White-crowned Sparrow
55. Dark-eyed Junco
56. Red-winged Blackbird

57. Brown-headed Cowbird
58. House Finch
59. Red Crossbill

60. Pine Siskin
61. American Goldfinch
62. House Sparrow

Vegetation Survey of Seven Acre Parcel – East Crow Marsh [i.e. parcels 0721079008 and 0721079045]

This approximately seven acre tract is part of the Rock Creek/Crow Marsh wetland complex to the east of Lake 12. The parcel is predominately wetlands, dominated by red osier and willows, with some cattail and marsh grasses. This 5 – 6 acre portion of the tract is typically inundated with standing and slow moving water.

In addition to the wetland area, there are two small timbered parcels on this tract, each probably less than an acre in size. The parcel in the southwest corner of the tract and running along the western fringe, is mixed natural second growth hardwoods, while the parcel in the southeast corner is natural second growth conifer. While records were not available, and no increment boring was done, the age of these timbered parcels is probably less than 80 years.

The patch of mixed natural second growth hardwoods in the southwest corner is predominately Black Cottonwood and Red Alder. The cottonwood varies from 6” to 29” in diameter, and ranges up to 110’ high. The alder tends to be smaller, running from 3” to 12”, and up to 60’ of height. Bigleaf Maple to 19” diameter and 70’, and a significant component of 7” – 12” Cherry make up the remainder of the hardwood.

Intermixed with the dominant hardwoods are Western Hemlocks and Western Red Cedars, and a single dominant Douglas-fir tree of 26” diameter and 120’ height. While the cedars represent some of the largest diameter trees on the parcel, at 21” to 33”, their heights only run to about 70’. The hemlock is generally about 12” diameter and 60’ high.

Under story on the southwest hardwood parcel is comprised primarily of salmon berry, vine maple, and sword fern. There is natural Western Red Cedar and Sitka Spruce regeneration on this site. Oregon grape, snowberry, red huckleberry, red osier, ocean spray, nine-bark and Indian plum also are present to a lesser degree.

The second timbered parcel in the southeast corner is primarily natural second growth Douglas-fir. These range from 6” to 28” in diameter, and range up to 130’ of height. Western Red Cedar, Western Hemlock, and Sitka Spruce are also present, along with Big Leaf Maple, Black Cottonwood, and some Red Alder. The spruce and hemlock tend to run about 13” in diameter, and the cedar is primarily regeneration to 20’ of height. Bigleaf Maple is the primary hardwood on this site, running to 16” diameter.

The under story on this conifer parcel is comprised primarily of cedar regeneration, snowberry, elderberry, Himalayan blackberry and scotch broom.

Crow Marsh East: February 15th, 2003 Winter Bird Inventory

By Joe Miles (Seattle Audubon Society) & Linda Bartlett (Rainier Audubon Society)

- | | |
|------------------------------|---------------------------|
| 1. American Crow | 9. Common Raven |
| 2. American Robin | 10. Red-breasted Nuthatch |
| 3. Bewick’s Wren | 11. Red-tailed Hawk |
| 4. Chestnut-backed Chickadee | 12. Ruby-crowned Kinglet |
| 5. Northern Flicker | 13. Spotted Towhee |
| 6. Golden-crowned Kinglet | 14. Varied Thrush |
| 7. Hutton’s Vireo | 15. Winter Wren |
| 8. Pileated Woodpecker | |

Appendix 2. Contact Information

Cascade Land Conservancy

Cascade Land Conservancy
615 Second Avenue, Suite 625
Seattle, WA 98104
(206) 292-5907
Pieter Bohlen, Stewardship Director, extension x115

Washington Department of Fish and Wildlife Lake 12 site and road easement maintenance:

Kye Iris, Land Agent
WDFW Mill Creek Office
16018 Mill Creek Boulevard
Mill Creek, WA
425-775-1311 (phone)
425-338-1066 (fax)

Weyerhaeuser Roads

Weyerhaeuser general phone number is 1-800-525-5440

Land Title group is at 253-924-2866; Julie Keough at 360-446-3870 is the appropriate contact for this site.

Michelle Connor at Cascade Land Conservancy holds a key to the Weyerhaeuser gate at the road entrance.

Appendix 3. Ravensdale Ridge Trails Map

The map below was published by the Friends of Rock Creek Valley and is available on their website at <http://www.frcv.org/?id=54>.

