


BERKELEY WATER:

ISSUES AND RESOURCES


BERKELEY WATER: ISSUES AND RESOURCES

Senior Seminar
Environmental Sciences Group Major
University of California, Berkeley

Doris Sloan and Scott Stine, editors
June 1983

This paper does not necessarily reflect the views of
the University of California, Berkeley.

ACKNOWLEDGMENTS

The members of the class wish to thank the following people for contributing their time and assistance to this project:

Stephen Bailey, Assistant Curator of Ornithology, Museum of Vertebrate Zoology, UCB
Professor Herbert Baker, Department of Botany, UCB
Paul Black, Senior Engineer, Department of Facilities Management, UCB
Daniel Boggan, Jr., City Manager, City of Berkeley
John Boll, Industrial Hygienist, Office of Environmental Health and Safety, UCB
Suzanne Butterfield, Chief, Office of Water Conservation, State of California
Mary Cardwell, Secretary-Treasurer, Friends of Aquatic Park, Berkeley
Glenn Carlos, Department of Public Works, City of Berkeley
Tom Carrol, Laboratory Assistant, Sanitary Environmental Engineering, UCB
Richard Catz, Owner-Operator, Tree Frog Trucking Co., Berkeley
Professor Mark Christensen, Energy and Resources Program, UCB
Gene Christman, Scientific Illustrator, Museum of Vertebrate Zoology, UCB
Joseph Damas, Senior Environmental Engineer, EBMUD
Professor Don Erman, School of Forestry, UCB
Joe Gates, Director, Environmental Health and Safety, UCB
John Grove, Water Pollution Chemist, Berkeley, CA
Daniel O. Holmes, Librarian, Department of Geography, UCB
Bruce Jacobson, Staff Research Assistant, Sanitary Environmental Engineering, UCB
Fred Jarvis, Shellfish Project Manager, Regional Water Quality Control Board
James Kantora, University of California Archivist
David Kaplow, Vice President, Design Associates Working with Nature, Berkeley
Ronald A. King, Senior Electrical Engineer, EBMUD
Ken Krausch, Turf Course Superintendent, Golden Gate Fields Racetrack
Dave Larson, University of California Weather Observer, Department of Geography, UCB
Professor Luna Leopold, Department of Geology, UCB
Herb Lotter, Senior Civil Engineer, City of Berkeley
Professor Daniel Luten, Department of Geography, UCB
Professor Joe McBride, Department of Forestry, UCB
Professor John G. McColl, Department of Soils and Plant Nutrition, UCB
Brian T. McCrea, Public Information Officer, EBMUD

ACKNOWLEDGMENTS

(continued)

Tak Mizuno, Civil Engineer, EBMUD

Darrel Nall, Associate Civil Engineer, Department of Public Works, City of Berkeley

David Raxter, Senior Supervisor of Public Works Maintenance, City of Berkeley

Steven Richie, Associate Water Resources Control Engineer, California Regional Water Quality Control Board

Chiori E.T. Santiago, Public Information Representative, EBMUD

Carol Schemmerling, Commissioner, Parks and Recreation Department, City of Berkeley

Gary Silverman, Senior Environmental Engineer, Association of Bay Area Governments, Berkeley

Vince Spencer, Registered Sanitarian, Department of Environmental Health, City of Berkeley

Professor J. Thomas, Division Chairman, Sanitary Environmental Coastal Hydraulic Division, UCB

Alan L. Thompson, Associate Environmental Engineer, EBMUD

Peter Vorster, Consulting Hydrologist, Phil Williams and Associates, San Francisco

Professor David Wake, Director, Museum of Vertebrate Zoology, UCB

Fred Warnke, Manager of Buildings and Grounds Service, UCB

Dr. John Westlake, Optics Manager, The Nature Company

Scott Yoo, Water Quality Supervisor, EBMUD

Doug Wolfe, Landscape Architect, Department of City Planning, City of Berkeley

The staff of the California Water Resource Center Archives (4100'Brien Hall, UCB) and the staff of The Bancroft Library (UCB) are also gratefully acknowledged.

Our thanks also to Eric Mills for typing the manuscripts.

STATEMENT ABOUT THE AUTHORS

This study was undertaken by seniors in the Environmental Sciences group major at the University of California, Berkeley. The Environmental Sciences major offers three fields of specialization-- biological science, physical science, and social science--from which each student selects an area of concentration. In their senior year, students in the major participate in a year-long group study. Preparing this report provides Environmental Sciences students with the opportunity to examine practical environmental problems while gaining experience in field work, general research practices and group dynamics.

In light of the increasing political and environmental importance of water-related issues, this year's senior seminar students chose to study various aspects of Berkeley water. California's growing demand for water necessitates in-depth study of the use, supply and quality of this critical resource. Information on Berkeley's creeks and shoreline is especially relevant because several park projects involving the city's creeks and shoreline have been proposed or are already underway. We hope those people concerned with these and other water-related projects and problems will find this report useful and informative.


The report was edited by Doris Sloan and Scott Stine, the cover was designed and drawn by Neila Imlay and the base map was prepared by Mike Biddle. The following students contributed to this report:

Claudette T. Altamirano	Jennifer Frances Jolly
Marie E. Bakonyvari	Ruth Kondor
Irvin Betts	Connie M. Law
Michael G. Biddle	Roger L. Lawler
Lincoln A. Castro	Jennifer Melville
Jeffrey Dasovich	Laura A. Richard
Felicia F. Dawkins	J.C. Romanucci
Alphonse F. Demée	Randal D. Ruth
Joseph M. Fenech	Diane W. Schwartz
Carolyn L. Ferlin	Eric B. Shafer
Thomas C. Frazier	Stephen A. Shankland
Patricia Hsiu	Teresa A. Simonitch
Thomas M. Holsen	A.M. Ujihara
Neila Imlay	Kim M. Wilson

TABLE OF CONTENTS

Acknowledgments	i
Statement About the Authors	iii
Table of Contents	v
Index Map of Berkeley	viii
SECTION I: Use, Development, and Problems of Water in Berkeley	1
Chapter 1: HISTORIC FLOODING IN BERKELEY - Roger Lawler	3
Chapter 2: GROUNDWATER IN BERKELEY - James Romanucci	13
Chapter 3: WATER AND THE SETTLEMENT OF BERKELEY - Felicia Dawkins	23
Chapter 4: WATER, WATER, EVERYWHERE, OR WAS THERE? - Ruth Kondor	33
Chapter 5: THE EAST BAY MUNICIPAL UTILITIES DISTRICT: WATER RIGHTS, SUPPLY, AND THE FOLSOM SOUTH CANAL - Joe Fenech	45
Chapter 6: THE QUALITY OF BERKELEY'S WATER SUPPLY - Stephen Shankland	57
Chapter 7: FACTORS OF LANDSLIDES IN BERKELEY - Connie M. Law	67
SECTION II: Water Conservation	77
Chapter 1: URBAN WATER CONSERVATION LEGISLATION AND CODES - Eric Shafer	79
Chapter 2: WATER CONSERVATION AT UC BERKELEY: CIRCULATION IN THE WATER DISTILLATION SYSTEM - Lincoln Castro	91
Chapter 3: RESIDENTIAL WATER CONSERVATION BY EFFICIENT UTILIZATION OF RAINFALL AND REDUCTION OF LANDSCAPE WATER REQUIREMENTS - Diane W. Schwartz	99
Chapter 4: POSSIBLE ENERGY SAVINGS IN THE EAST BAY MUNICIPAL UTILITIES DISTRICT WATER SUPPLY SYSTEM AS A RESULT OF WATER CONSERVATION BY CONSUMERS - Jeffrey Dasovich	109

SECTION III: The Shoreline	125
Chapter 1: HISTORY AND DEVELOPMENT OF AQUATIC PARK - Carolyn L. Ferlin	127
Chapter 2: WATER QUALITY IN AQUATIC PARK: CHEMICAL AND PHYSICAL PARAMETERS AFFECTING RECREATION AND WILDLIFE - Claudette Altamirano	135
Chapter 3: WATER QUALITY AT AQUATIC PARK: BIOLOGICAL PARAMATERS - Irvin Betts	147
Chapter 4: THE INFLUENCE OF GOLDEN GATE FIELDS ON SHORELINE WATER QUALITY - Neila Imlay	155
Chapter 5: EFFECTS OF STORM DRAIN DISCHARGE ON WATER QUALITY - Teresa Simonitch	165
Chapter 6: STORMWATER MANAGEMENT: BERKELEY'S ALTERNATIVES - Thomas Holson	173
SECTION IV: The Creeks	187
Chapter 1: THE NATURE AND CAUSES OF RIPARIAN VEGETATION CHANGE - Alphonse Demée	189
Chapter 2: THE BIRDS OF BERKELEY'S CREEKS - Jennifer Melville . .	199
Chapter 3: STREAMBANK STABILIZATION IN BERKELEY: THE CASE FOR RIPARIAN RESTORATION - Kim Wilson	211
Chapter 4: A WATER QUALITY PROFILE OF BERKELEY'S CODORNICES CREEK - Randal D. Ruth	221
Chapter 5: WATER QUALITY IN STRAWBERRY CREEK - Thomas C. Frazier	233
Chapter 6: LEGAL AND POLITICAL ASPECTS OF BERKELEY CREEKS - Patricia Hsiu	245
Chapter 7: INCORPORATING THE NATURAL WATERSCAPE INTO BERKELEY PARKS: MAXIMIZING PUBLIC BENEFIT THROUGH PLANNING - Marie E. Bakonyvari	251
Chapter 8: INCORPORATING THE NATURAL WATERSCAPE INTO BERKELEY PARKS: AN ECONOMIC APPRAISAL - Laura Richard	263
Chapter 9: PRESENT AND FUTURE UTILIZATION OF BERKELEY CREEKS - Michael Biddle	271
SECTION 5: Water Quality on Campus	279
Chapter 1: POLICIES ADDRESSING CHEMICAL DISCHARGES FROM LABORATORIES AT THE UNIVERSITY OF CALIFORNIA, BERKELEY - A.M. Ujihara	283
Chapter 2: DISCHARGE OF CHEMICAL WASTES INTO THE UC BERKELEY SEWER SYSTEM: CHEMICAL USE PATTERNS, WASTE DISPOSAL PRACTICES, AND SEWER EFFLUENT SAMPLING - Jennifer Jolly	287


Index map of Berkeley, showing creeks and other locations mentioned in the text.