
APPENDIX D

Cultural Resources Reports

Historical Evaluation of

Foster City and the Foster City Levee System

San Mateo County, California

Vicki R. Beard, M.A.

June 21, 2016

Historical Evaluation of the Foster City Levees

San Mateo County, California

Prepared by:

Vicki R. Beard, M.A.

Tom Origer & Associates

Post Office Box 1531

Rohnert Park, California 94927

(707) 584-8200

(707) 584-8300 (fax)

Prepared for:

Carla Violet

Urban Planning Partners, Inc.

507 17th Street, 2nd Floor

Oakland, California 94612

June 21, 2016

i

ABSTRACT

Tom Origer & Associates completed an historical evaluation for the Foster City Levee Protection and

Improvements Project EIR being prepared by Urban Planning Partners, Inc. Recent studies found that

much of the Foster City levee system does not meet Federal Emergency Management Agency

requirements for accreditation, and that improvements are necessary to maintain its accreditation as a

low-risk flood area. In order to evaluate the levee system's importance, it was necessary to consider the

whole of Foster City as a resource because of the unique correlation between the two.

This evaluation was designed to determine Foster City's potential for inclusion on the California

Register of Historical Resources based on the eligibility criteria set forth in Title 14 CCR, §4852. The

study found that Foster City, and subsequently the levee system, meets California Register criteria 1

and 3 through its association with the post World War II, modern new town movement.

In addition to this report, Department of Parks and Recreation (DPR) forms were completed and are

provided in Appendix A. Documentation pertaining to this study is on file at Tom Origer & Associates

(File No. 15-164).

Synopsis

Project: Historical evaluation of Foster City and the Foster City Levee System

Location: Foster City, San Mateo County, California

APN: NA

Quadrangle: San Mateo, California 7.5’ series

Study Type: Historical/architectural evaluation

Scope: Property specific

Finds: Eligible for the California Register

ii

Project Personnel

This report was prepared by Vicki R. Beard, who has been with Tom Origer & Associates since 1990.

Ms. Beard holds a Master of Arts in cultural resources management with an emphasis in historical

resources, and meets the Secretary of the Interior’s standards for archaeology, history, and

architectural history. Graduate coursework and applied studies included building and structure

evaluation, and historical research. Post-graduate work was completed in historical architecture

through the Architecture Department at the University of California Berkeley; heritage resource

management at the University of Nevada, Reno; and architectural history and historic landscapes

through the National Preservation Institute, Alexandria, Virginia. Professional affiliations include the

Society of Architectural Historians, Northern California Chapter of the Society of Architectural

Historians, and Vernacular Architecture Forum. She is also listed on the Register of Professional

Archaeologists.

iii

CONTENTS

Abstract .. i
Synopsis .. i
Project Personnel ... ii

Introduction... 1

Regulatory Context ... 2
Significance Criteria .. 2

Study Procedures .. 2

Historical Setting .. 4

Historic Context .. 6
Swamp Land Reclamation, 1849 to 1961. ... 6
The Modern New Town Movement, 1955 to 1990. .. 7

Property Description ... 9

Conclusion .. 10
Assessment of Significance ... 11
Assessment of Integrity ... 11

Summary and Recommendations ... 11

Materials Consulted .. 12

Appendix A: Resource Documentation

Table 1. Comparison of Planned and Actual Development .. 10

FIGURES

Figure 1. Project vicinity ... 1
Figure 2. Study location ... 3
Figure 3. 1894 and 1910 San Mateo County maps .. 4
Figure 4. Aerial view of Foster City c. 1967 ... 5
Figure 5. Reclaimed land in San Francisco Bay circa 1958 .. 8

1

INTRODUCTION

Tom Origer & Associates was asked to complete an historical evaluation of the Foster City Levee

System as part of an environmental impact report (EIR) being prepared by Urban Planning Partners,

Inc. for the Levee Protection and Improvements Project proposed by the City of Foster City in eastern

San Mateo County, California (Figures 1 and 2). Recent studies found that much of the Foster City

levee system does not meet Federal Emergency Management Agency (FEMA) requirements for

accreditation, and that improvements are necessary to maintain its status as a low-risk flood area.

Because the project could result in impacts to a potentially significant cultural resource an evaluation

of the levee system's historical importance was necessary.

The purpose of this study was to determine if the levee system meets criteria for inclusion on the

California Register of Historic Resources (California Register) based on the eligibility criteria set forth

in Title 14 CCR, §4852. Once research began for the evaluation, it was clear that the levee system

could not be evaluated without considering Foster City as a whole because the levee system played,

and continues to play, such an instrumental role in the creation of the city. Therefore, this study

provides an evaluation of the historical significance of the City of Foster City, and an assessment of

proposed project impacts to the levee system, as part of an historical resource.

Work to create Foster City began in the early 1960s as 18 million cubic yards of dredged material was

imported to form a foundation for the development. This work was preceded by reclamation efforts in

the 1890s when the first levees were built.

The results of the study are presented in this report and on the Department of Parks and Recreation

(DPR) forms provided in Appendix A. Documentation pertaining to this study is on file at Tom Origer

& Associates (15-124).

Figure 1. Project vicinity (adapted from the USGS 1980 San Francisco 1:250,000-scale map).

2

REGULATORY CONTEXT

This study adhered to requirements of the California Environmental Quality Act (CEQA), which

mandate that cultural resources be considered as part of the environmental review process. This is

accomplished by an inventory of resources within a study area, evaluation of resource importance, and

an assessment of potential project effects on resources found to be important. Determining a resource's

importance is discussed below.

Significance Criteria

Under CEQA, when a project might affect a cultural resource (i.e., site, building, structure, object, or

district) the project proponent is required to conduct an assessment to determine whether the effect

may be one that is significant. Consequently, it is necessary to determine the importance of resources

that could be affected.

The importance of a resource is measured in terms of criteria for inclusion on the California Register

(Title 14 CCR, §4852) listed below. A resource may be important if it meets any one of the criteria

below, or if it is already listed on the California Register or a local register of historical resources.

An important historical resource is one which:

1. Is associated with events that have made a significant contribution to the broad patterns of

local or regional history, or the cultural heritage of California or the United States.

2. Is associated with the lives of persons important to local, California, or national history.

3. Embodies the distinctive characteristics of a type, period, region or method of construc-

tion, or represents the work of a master, or possesses high artistic values.

4. Has yielded, or may be likely to yield, information important to the prehistory or history

of the local area, California or the nation.

In addition to meeting one or more of the above criteria, eligibility for the California Register requires

that a resource retains sufficient integrity to convey a sense of its significance or importance. Seven

elements are considered key in assessing a property’s integrity: location, design, setting, materials,

workmanship, feeling, and association.

STUDY PROCEDURES

Historical research was conducted at the San Mateo Historical Society, the San Mateo County Library,

the City of Foster City, and various online databases such as the Online Archive of California,

Calisphere, Ancestry.com, and Leagle.com. Additionally, documents, maps, and secondary sources at

the offices of Tom Origer & were searched.

A field examination was conducted by TOA associate Eileen Barrow on February 23, 2016.

Photographs were taken at that time, and notes made regarding the levee structure and its integrity.

3

Figure 2. Study location (adapted from the USGS 1997 San Mateo and 1993 Redwood Point 7.5’ maps).

4

HISTORICAL SETTING

In 1958, retired real estate developer, T. Jack Foster, Sr. and his partner, Richard Grant, purchased

2,600 acres of former marsh land located east of the city of San Mateo, 20 miles south of San

Francisco. This low-lying property was created by Arthur L. Whitney and E.B. Pond when they built a

series of levees to hold back bay waters from their 5,000-acre tract (San Francisco Chronicle 1898).

Historically, the shoals surrounding the area were used extensively by the Morgan Oyster Company

(Figure 3). The company was founded by Captain J.S. Morgan, who brought the first railroad

shipment of seed oyster from the east in 1869. The Morgan Oyster Company came to monopolize the

Bay Area's oyster industry as it bought out most of the other oystermen (Barrett 1963). The company

went out of business in 1921, and its San Mateo beds were sold to the Pacific-Portland Cement

Company, which erected a plant at the Port of Redwood City in 1924. The cement company controlled

thousands of acres on the floor of San Francisco Bay where the accumulation of clam, oyster, and

mussel shells provided tons of good-grade limestone, and the other ingredients for cement (Logan

1947).

A portion of the Whitney and Pond tract was purchased by William P.A. Brewer during the 1890s, and

he established the San Mateo Ranch Dairy. William Brewer was born in Honolulu, where his father

Charles established C. Brewer & Company, the off shoot of a mercantile company that became

heavily involved in sugar production in the 1860s. While noted in the 1900 census as a farmer,

William Brewer was a wealthy man, and his family was prominent in the San Francisco social scene

(San Francisco Call 1908; Social Register Association 1909, 1931). Still it seems that Brewer took an

active part in the dairy management. Brewer's San Mateo Ranch Dairy was featured in the San

Francisco Call in 1891 where it was noted that Brewer held firm opinions about the types of cows best

used for milk production and the importance of providing clean facilities and high quality feed (San

Francisco Call 1891:9).

After William's death in 1905, his son Frank became proprietor of the dairy. Frank resided nearby with

his two sisters, Eleanor and Amy (United States Bureau of Census 1910). Frank's sister Nora married

Figure 3. 1894 (left) and 1910 (right) San Mateo County maps showing the future location of Foster City

(after Bromfield 1894, 1910).

5

into the Cudahy family of Chicago, but neither Frank nor Amy married. Amy lived for a while with

her sister in Chicago, and after World War I, she spent two years in France as a Red Cross relief

worker. Frank spent several years as a mate on merchant ships. By 1930, the siblings are living

together again in San Mateo County though both traveled extensively over the years.

The Brewers sold much of the dairy property, by that time known as Brewer's Island, to the Leslie Salt

Refining Company in the 1940s. Leslie Salt had large holdings along both sides of San Francisco Bay,

with a large refining plant located near Redwood City, just south of Brewer's Island.

Acting on the 1958 option, Foster purchased the 2,600 acres of swampy grazing land in 1960 and

commenced the unparalleled task of creating buildable land. Grant was no longer involved in the

project. Instead, Foster’s three sons would work with their father. Over a three-year period, 18 million

cubic yards of sand were dredged from the San Bruno Shoals and transported to Brewer's Island by

barge to raise the ground level six feet. Foster relied on the expertise of engineering firm Wilsey, Ham

& Blair, and soils consultants Dames & Moore to work out issues of subsidence and drainage. At just

eight feet above sea level, Foster City relies on a system of levees and lagoons for drainage and flood

control. When the existing levees were inspected, they were found to be well maintained and required

little work initially (Foster 2012). Later, the City was required to raise the levees 18 inches to conform

with Federal Emergency Management Agency (FEMA) regulations. Then, as now, the City's

accreditation as a low flood risk zone was at jeopardy, and all Foster City property owners with

federally-backed loans would be required to carry flood insurance without the accreditation. The City

spent $2.5 million dollars to raise the levee.

The resulting landmass featured a

system of lagoons created

primarily for drainage purposes

that became a focal point for the

new community. In 1961, a Master

Plan was submitted to San Mateo

County for the development of

Brewers Island. The plan envision-

ed a completely self-contained

community with diverse housing

types, waterfront lots and parks,

and marinas with accommodations

for professional, commercial, and

industrial enterprises and public

services. The plan projected a

population of 35,000, 11,000

residential units, and 10,000 jobs.

Eventually, Foster City comprised

nine residential neighborhoods, a

town center, and an industrial

center. The neighborhoods were named One through Nine, though they were not built in numerical

order Infrastructure for Neighborhood One was developed in 1962, and in November 1963

construction began on the neighborhood's first homes.

In 1960, the California Legislature created the Estero Municipal Improvement District (EMID), a

public agency with general taxing and bonding powers, specially created to aid specific land

developments. One of only two such districts in California, "the organizational requirements of these

Figure 4. Aerial view of Foster City c. 1967s with Neighborhood 3

under construction at lower left (after Downie 1971).

6

districts placed each of them under the direct control of the developers and in addition anticipated and

encouraged self-dealing between the developer and the district — all without any independent audit

controls or other review procedures" (Foster et al. v. Commissioner of Internal Revenue 1983). The

initial bill called for three EMID directors who would all be owners or their representatives (Senate

Bill 51, Chapter 82, 1960). EMID was granted most of the government powers associated with an

incorporated municipality, except the powers to zone and approve development and certain police

powers; however, property owners became disenchanted with the developer-run EMID as taxes

increased. In 1967, the State amended the enabling act, increasing the number of directors to five

distributed such that "two shall be owners or officers or legal representatives of owners, two shall be

registered voters resident within the district, and one shall be a public member designated and

appointed by the county board of supervisors" (Sec. 3-6, Chapter 1511, California State Statutes,

1967). In addition, all directors were required to be residents of Foster City by the time of the 1971

election. The city was incorporated that same year. Between 1970 and 2010, the population of Foster

City rose from 9,327 to 30,567 (Metropolitan Transportation Commission and Association of Bay

Area Governments 2016; USBC 2012), not quite reaching Foster's initial projection.

In 1961, a Master Plan was submitted to San Mateo County for the development of Brewers Island.

The plan envisioned "a completely planned and self-contained city consisting of nine residential

neighborhoods, an industrial park, and a town center. Each neighborhood was to be built around an

elementary school... Each neighborhood was to include both waterfront (lagoon and bay) and non-

waterfront lots and a mix of single-family and multiple-family dwellings, as well as some commercial

development (Foster et al. v. Internal Revenue Service, 80 T.C. 34, 55). At build out, projections for

Foster City included a population of 35,000, 11,000 residential units, and 10,000 jobs. In 2013, 19,900

jobs, primarily in the technology and finance sectors, were reported for Foster City (BAE Urban

Economics 2013:iii).

HISTORIC CONTEXT

Historic contexts are those patterns or trends in history by which a specific occurrence, property, or

site is understood and its meaning (and ultimately its significance) within history or prehistory is made

clear. To evaluate the significance of a resource, it is necessary to understand how it relates to historic

patterns and themes that are important on national, state, and local levels. The significance of a historic

property can be judged and explained only when it is evaluated within its historic context.

The Foster City and the Foster City levee system are associated two themes important on State and

local levels. First, the levees instrumental in the creation of Brewers Island, and ultimately Foster City,

represent the pattern of marsh reclamation of the mid- to late 19th century that led to the creation of

millions of acres of land. Additionally, Foster City was California's first post-war "new town," a

master planned community in the spirit of the modern new town movement following World War II.

Swamp Land Reclamation, 1849 to 1961.

Diking and draining swamp and overflowed lands was an important part of the San Francisco Bay

Area’s developmental history. Spurred by federal legislation that ceded control of swamp and

overflow lands to the state, California granted vast tracks of seasonally inundated land to speculators

for the purpose of reclaiming wetlands by the construction of levees and drains. The 1849 and 1850

Swamp Land Acts eventually led to more than two million acres granted in the state of California

(USGS 2006). The State of California established the Board of Swamp and Overflowed Land

http://www.abag.ca.gov/
http://www.abag.ca.gov/

7

Commission in 1861, and in 1866, the affected counties assumed authority over their marshlands

(State of California Department of Water Resources 1994).

By law, swamp lands included marshes and intermittent ponds with no natural means of effective

drainage, and overflowed lands consisted of the frequently submerged lower levels of flood plains.

These lands were considered “wet and unfit for cultivation,” although for a while there was some

discrepancy between what some considered wet and unfit. The Bureau of Land Management (1973)

settled on the following definition.

“Wet and unfit for cultivation" is interpreted to mean that the land must have

been so swampy or subject to overflow during the planting, growing, or

harvesting season, in the majority of years at or near the date of the grant, as to

be unfit for cultivation in any staple crop of the region in which it is located,

without the use of some artificial means of reclamation such as levee protection

or drainage ditches.

In a 1959 report prepared for the Army Corp of Engineers, the U.S. Department of Commerce

(1959:79) reported that San Francisco Bay had 259.8 acres of marsh, tideland, and submerged land

available for reclamation in 1850. By 1957, 94.8 acres had been reclaimed, leaving 165 acres

available. The report divides the bay into northern and south sections with the dividing line being at

Point San Mateo, north of Foster City. Figure 5 shows the distribution and use of reclaimed land in

San Francisco Bay presented in the Department of Commerce report (Plate 20, Sheet 2). At that time,

76 percent of the reclaimed land in the southern section comprised salt ponds. Relatively little land

was in use for agricultural by 1959 although much of the industrial and residential land shown just

south of Point San Mateo was reclaimed initially for agricultural.

While the pros and cons of the Swamp Land Act and tideland reclamation are debated, the process is

nonetheless an important part of California's history. Reclamation along the San Francisco Bay

shoreline added thousands of acres of land put to a variety of uses that contribute to the area's

economy.

The Modern New Town Movement, 1955 to 1990.

The roots of the modern new town movement lie in the concepts of Ebenezer Howard presented in his

1898 publication To-Morrow: A Peaceful Path to Real Reform and republished in 1902 as Garden

Cities of To-Morrow (Howard 1898, 1902). While Howard advocated a variety of social reforms, his

diagram of the model town became the focus of the Garden City movement in the United Kingdom

during the early 20th century. The movement continued on a wider scale after World War II when the

British Parliament passed the New Towns Act of 1946 in response to the need to repair and rebuild the

war-torn nation.

In the United States, garden cities and greenbelt communities were promoted in the 1930s and 40s,

and some towns developed around specific activities, such as Oak Ridge, Tennessee, where during

World War II, thousands of workers and their families lived during development of the atomic bomb.

After the war, housing shortages led to sprawling suburbs of nearly identical homes. Critics pointed to

suburbs as "landscape[s] of uniformity, privatization, decentralization, and conformity [that] stifled

cultural achievement" (Bloom 2001:11). Yet the internal pressures of overcrowding, lack of housing,

and increasing crime rates, combined with the ready affordability of automobiles saw a

8

steady stream of people moving to the "burbs." Criticisms of the suburbs caused some developers to

rethink the earlier garden city and new town concepts during the 1950s and 60s.

If suburbs were soulless, culturally malnourished entities of forced compliance, new towns would

bring back culture, community involvement, and individualism. Planned, self-sustaining communities

were promoted across the United States. House & Home magazine printed a list of 50 new town

developments in its February 1964 issue. California was well represented with 18 communities,

thirteen of which were slated for construction by the end of the year (Murray 1964:125). Eichler and

Kaplan (1967:Appendix 1) provided a similar list showing 21 new planned communities in California.

The communities discussed varied greatly in size from 1,000 to 93,000 acres, with Foster City being at

the small end of the spectrum.

In a summary paper regarding "Large Developments and New Communities," the United States

Department of Housing and Urban Development (1969) provided the U.S. governments definition of a

"new town:"

Figure 5. Reclaimed land in San Francisco Bay circa 1958 (U.S. Department of Commerce 1959:Plate 20,

Sheet 2).

9

Certain criteria are generally applied to further define this [new town] concept: a new

community is developed in accordance to an overall masterplan; it consciously

follows principles of urban design, and preserves and enhances the natural

environment; it has a geographic and social identity, and self government; it is

sufficiently large to provide social diversity and all urban functions necessary to its

residents; and it has some source of primary employment and community revenues.

The line between a large development and a new community depends on the degree to

which these criteria are met [United States Department of Housing and Urban

Development 1969].

T. Jack Foster, Sr. was on the cutting edge of the modern new town movement. Planning and

construction of Foster City predated Columbia, Maryland and Irvine, California, and was coeval with

Reston, Virginia, three of the better known developments of the era.

Foster's method for constructing Foster City was to develop the land and infrastructure for one

neighborhood, and begin construction in that area while land and infrastructure were under

construction for the next neighborhood. By taking that approach, he was able to avoid the

stereotypical, cookie-cutter appearance of other large developments. Foster worked primarily with

three builders: Eichler Homes, Duc & Elliot, and Kay Homes, and sold each company limited numbers

of scattered lots in a given neighborhood so that no one area looked too homogeneous. His vision was

to have an architecturally, culturally, and ethnically diverse community, and he required builders to

provide homes that fit within those parameters and were affordable. In that respect, one of Foster's

chosen builders had a similar vision. Joseph Eichler of Eichler Homes built a reputation on his

modern, well-designed, and affordable homes, homes for the masses. He was also an advocate for

inclusion and sold his homes to whoever wanted to buy one, which met with opposition in the racially

segregated 1950s and 60s (Adamson and Arbunich2002:197-200). For his Foster City homes, Eichler

advertized in the Chinese Times in San Francisco.

The ultimate decision that all new towns had to face was how to align themselves. Writing for the

American Institute of Architects in 1969, Jack Fraser outlined alternatives open to the new

communities: incorporation, annexation to a bigger city, retention as part of the county, or they could

"struggle in the grip of developers with law suits and bond disputes as at Foster City in San Francisco

Bay" (Fraser 1969:6). Fraser refers to the struggle between homeowners and the EMID, whose control

of the community rested in the hands of the developers. The EMID accrued more than $64 million in

bond debt for which they in turn taxed the homeowner. Eventually, the California Legislature

amended the EMID enabling act adding two more members to the board and elucidating the process

by which the municipal district would transfer to the citizenry of the city. As the transfer was affected,

98 percent of the residents voted for incorporation, making Foster City one of only a few of the

modern new towns to do so.

PROPERTY DESCRIPTION

The City of Foster City lies on the west shore of San Francisco Bay, on man-made land created during

the late 19th century and enhanced during the mid-20th century. Creation of the land and lagoons that

would become Foster City began in earnest in 1961. Over the next 40 years it became the home to

more than 30,000 people. The city comprises just over 2,600 acres divided into nine residential

neighborhoods and a mix of commercial, industrial, social, and recreational opportunities.

The planning for Foster City projected 11,000 residential units. Half of the residences would be

detached, single-family homes, and half would comprise townhouses, garden apartments, and high-

10

rise apartments. Jack Foster's master plan also outlined thresholds for other land uses, and after more

than 50 years the City has not strayed far from Foster's design (See Table 1). Fewer homes were built

than anticipated but the area dedicated to recreation increased 10 percent. The discrepancy in the

numbers and types of schools actually built in Foster City could not be controlled by Foster or the City

management. Although school land was allocated as outlined in the Master Plan, decisions regarding

the locations of new schools was in the hands of the San Mateo County Board of Education, which

had to consider the entire county.

Table 1. Comparison of Planned and Actual Development.

Land Use

Planned 1961 Existing 2014

Acres Percent Acres Percent

Residential 1,360 52 1,215 46

Commercial/Industrial 460 18 404 16

Public/Semi-Public 550 21 503 17

Recreation 230 9 448 19

Mixed Use 47 2

Total 2,600 100 2,617 100

1
Source: Foster City: A New City on the Bay (McDougall 2008)

2
Foster City General Plan, Land Use Element, adopted 2016

The neighborhoods evolved as intended with mixed architecture and varying lot sizes to avoid the

stereotypical look of a suburb. Emphasis was placed on the city's proximity to San Francisco Bay and

the man-made lagoons, and advertising materials from the 60s highlighted the city's park-like feel.

CONCLUSION

The purpose of this evaluation was to determine the historically significance of Foster City, including

the levee system that helped to form the city, based on the California Register criteria provided in an

earlier section of the report. Restated briefly, a resource acquires significance from its association with

an important event or pattern in history; through its association with an important person; because it

represents a particular type, period, region or method of construction, the work of a master, or

possesses high artistic values; or because it contains information that can be studied to enhance our

understanding of history. The purpose of the historic context is to provide a framework for

understanding and assessing the relative importance of an historic resource.

In addition to meeting one or more of the above criteria, eligibility for the California Register requires

that a resource retain sufficient integrity to convey a sense of its significance or importance. As

defined by the State, “Integrity is the authenticity of an historical resource’s physical identity

evidenced by the survival of characteristics that existed during the resource’s period of significance”

(California Office of Historic Preservation 2011:2). Seven elements are considered key in assessing a

property’s integrity: location, design, setting, materials, workmanship, feeling, and association.

11

Assessment of Significance

Foster City was evaluated within the context of Swamp Land Reclamation, 1849 to 1961, and the

Modern New Town Movement, 1955 to 1990. The following conclusions were reached with regard to

each of the California Register criteria.

Criterion 1

Foster City meets Criterion 1 for inclusion on the California Register as an example of the new town

movement that changed the way communities were envisioned after World War II. A master plan for

the city was developed by Wilsey, Ham, & Blair for T. Jack Foster, and was approved by San Mateo

County in 1961. Unlike the builder developed subdivisions of the 1940s and 50s, the Foster City

master plan was a community design with provisions for civic, commercial, industrial, and

recreational activities in additions to housing. It was among the first, if not the first, California new

town to be planned and constructed, and one of the only towns that carried through to incorporation.

Criterion 2

Under Criterion 2, a resource can be significant because of its association with an important person or

group of people. While Jack Foster was an influential business man, that does not elevate them to the

status of "important people" in a way that satisfies Criterion 2.

Criterion 3

Foster City meets Criterion 3 for inclusion on the California Register. Criterion 3 requires that a

resource embody distinctive characteristics of a type, period, region or method of construction. From

the ground up, Foster City was an engineering feat that required coordination between planners, civic

engineers, soil scientist, and builders. The result was a unique, man-made land mass and community

that is unparallel in California, and possibly nationwide.

Criterion 4

Criterion 4 generally applies to archaeological resources or resources that, through study of

construction details, can provide information that cannot be obtained in other ways. This construction

of this resource is well documented and possesses no intrinsic qualities that could answer questions or

provide important information about our history. Criterion 4 is not met.

Assessment of Integrity

With reference to the seven key elements of integrity that are applied to potentially significant

historical buildings, The Foster City retains excellent integrity of location, design, setting, materials,

workmanship, feeling, and association.

SUMMARY AND RECOMMENDATIONS

Tom Origer & Associates completed an historical evaluation for the Foster City Levee Protection and

Improvements Project EIR being prepared by Urban Planning Partners, Inc. The levee system is an

integral part of Foster City and the two could not be separated when evaluating historical significance.

This study found that Foster City meets California Register criteria 1 and 3 through its association

with the post World War II modern new town movement. While Foster City was one of California's

smaller new towns planned in the 1960s it was among the first of its kind, and despite political and

financial difficulties the city exceeded has stayed true to the original plan.

12

MATERIALS CONSULTED

Adamson, P., M. Arbunich, and E. Braun

2002 Eichler: Modernism Rebuilds the American Dream. Gibbs Smith, Layton.

Aero Service Corporation

1943 1943-A San Mateo County Flight DDB 1B-107. United States. Department of Agriculture

University of California, Santa Cruz, McHenry Library Digital Collection.

 <http://digitalcollections.ucsc.edu/cdm/singleitem/collection/p16019coll5/id/8232/rec/15>

Arnold, T

1874 Map exhibiting the salt marsh, tide and submerged lands disposed of by the state of California

in and adjacent to the Bays of San Francisco and San Pablo and now subject to reclamation.

California. Board of State Harbor Commissioners for San Francisco Harbor, San Francisco.

<http://www.davidrumsey.com/>

BAE Urban Economics

2013 Commercial Market Analysis. Report prepared for the City of Foster City. <http://

fostercitychamber.com>wp-content/uploads/2014/09/BAE-Urban-Economics-Report.pdf>

Barrett, E.

1963 The California Oyster Industry. Fish Bulletin 123. The Resources Agency of California

Department of Fish and Game.

Bloom, N.

2001 Suburban Alchemy. Ohio State University Press, Columbus.

Booker, M.

2012 Visualizing San Francisco Bay’s Forgotten Past. Journal of Digital Humanities Vol. 1, No. 3.

<http://journalofdigitalhumanities.org/1-3/visualizing-san-francisco-bays-forgotten-past-by-

matthew-booker/>

Bromfield, D.

1894 Official Map of San Mateo County, California. <http://digitalcollections.ucsc.edu/cdm/ref

/collection/p15130coll3/id/1720>

1910 Official map of San Mateo County, California. <http://digitalcollections.ucsc.edu/cdm/

compoundobject/collection/p15130coll3/id/1736/rec/1>

California Department of Water Resources

1994 The California Water Plan Update. Department of Water Resources Bulletin 160-93.

<http://www.waterplan.water.ca.gov/previous/b160-93/b160-93v1/delta.cfm>

California Office of Historic Preservation

1995 Instructions for Recording Historic Resources. Office of Historic Preservation, Sacramento.

2011 California Register and National Register: A Comparison (for purposes of determining

eligibility for the California Register). Technical Assistance Series No. 6. California

Department of Parks and Recreation, Sacramento.

http://digitalcollections.ucsc.edu/cdm/search/collection/p16019coll5/searchterm/Aero%20Service%20Corporation/mode/exact
http://digitalcollections.ucsc.edu/cdm/search/collection/p16019coll5/searchterm/1943-A
http://digitalcollections.ucsc.edu/cdm/search/collection/p16019coll5/searchterm/San
http://digitalcollections.ucsc.edu/cdm/search/collection/p16019coll5/searchterm/Mateo
http://digitalcollections.ucsc.edu/cdm/search/collection/p16019coll5/searchterm/County
http://digitalcollections.ucsc.edu/cdm/search/collection/p16019coll5/searchterm/Flight
http://digitalcollections.ucsc.edu/cdm/search/collection/p16019coll5/searchterm/DDB
http://digitalcollections.ucsc.edu/cdm/search/collection/p16019coll5/searchterm/1B-107
http://digitalcollections.ucsc.edu/cdm/search/collection/p16019coll5/searchterm/United%20States.%20Dept.%20of%20Agriculture/mode/exact

13

Castle, J., and D. Sandul

2013 Port of Redwood City History: Still Going Strong. <http://www.redwoodcityport.com/p7iq

/Assets/port_history_for_web.pdf>

Crocker, H.S. & Company

1896 Crocker-Langley Directory of San Francisco. H.S. Crocker Company, San Francisco.

1891 Langley's San Francisco Directory. Painter & Co. San Francisco.

Downie, L.

1971 Two New Town Mirages. The Alicia Patterson Foundation. <http://aliciapatterson.org/stories

/two-new-town-mirages>

Eichler, E. and M. Kaplan

1967 The Community Builders. University of California Press, Berkeley.

Forsytrh, A.

2011 Planned Communities and New Towns. In Urban Design: Roots, Influences, and Trends: The

Routledge Companion to Urban Design. T. Banerjee and A. Loukaitou-Sideris eds. pp. 369-

378.

Foster City Chamber of Commerce

1985 A New Town Comes of Age: Foster City California. Foster City Chamber of Commerce,

Foster City, California.

Foster, T.J.

2009 Interview by Arlene Shields. Foster City Cafe TV. #201b. Video accessed on February 29,

2016 <https://vimeo.com/4712808>

2012 The Development of Foster City. Xlibris Corporation. Bloomington, Indiana.

2016 The Creation of Foster City. Article, http://www.fostercity.org/ourcommunity/Creation-of-

Foster-City-Part-1.cfm, accessed on February 24, 2016

Fraser, J.

1969 Vital Questions: New Towns: What Architects Should Know About Them. American Institute

of Architects, Washington, D.C. <http://digilib.gmu.edu/xmlui/bitstream/handle/1920

/1970/638_04_07_03.pdf?sequence=1&isAllowed=y>

Gimlin, H.

1968 New Towns. Editorial Research Reports 1968, Vol. II. CQ Press, Washington, DC.

<http://library.cqpress.com/cqresearcher/cqresrre1968110600>

Howard, E.

1898 To-Morrow: A Peaceful Path to Real Reform. Swan Sonnenschein & Company, London.

1902 Garden Cities of To-Morrow. Swan Sonnenschein & Company, London.

Logan, C.

1947 Limestone in California. California Journal of Mines and Geology, Vol. 43, No. 3, pp. 175-

357. California Division of Mines, San Francisco.

14

Metropolitan Transportation Commission and Association of Bay Area Governments

2016 Selected Census Data from the San Francisco Bay Area. <http://www.bayareacensus.

ca.gov/cities/FosterCity70.htm>

Morain, D.

1989 Bay Area Quake: Some Bay Area Landfills Simply Shook Off Quake. Los Angeles Times

October 27, 1989.

Morison, S.

1921 Boston Traders in the Hawaiian Islands, 1789-1823. The Washington Historical Quarterly,

Vol. 12, No. 3, pp. 166-201.

Murray, Jr., R.

1964 New Towns for America. House & Home, February 1964, pp. 123-131. <http://digilib.gmu

.edu/jspui/bitstream/handle/1920/879/444_04_03.pdf?sequence=1&isAllowed=y>

Nicoson, W.

1975 Institutional Innovation in New Towns: The Dual Developer Concept. Fordham Urban Law

Journal Volume 4, Issue 1, Article 2.

 <http://ir.lawnet.fordham.edu/cgi/viewcontent.cgi?article=1668&context=ulj>

Percy, J.

1973 An Evaluation of the Federal Role in New Town Development. Master thesis, Department of

City Planning, Georgia Institute of Technology.

Platt, K.

2008 Foster City - A New City on the Bay: A Tribute to Professor Michael McDougall. Focus

Volume 5: Issue 1, Article 8.

San Francisco Call

1908 The Smart Set. San Francisco Call, September 8, 1908.

Schaaf & Wheeler Consulting Civil Engineers

2015 City of Foster City Levee Protection Planning Study. Document on file with Schaaf &

Wheeler Consulting Civil Engineers, San Francisco, and the City of Foster City.

Schrems, S. and V. Maddux

2016 Norman's Navy Years 1942-1959. Arcadia Publishing. Charleston, South Carolina.

Social Register Association

1909 Social Register: San Francisco, including Oakland, 1909. Vol. XXIII, No. 10. Social Register

Association, New York.

1931 Social Register, San Francisco, California, 1932, Vol. XLVI, No. 9. Social Register

Association, New York.

United States Bureau of Census

1900 San Mateo County, California. Manuscript census, population schedule.

2012 California: 2010 Population and Housing Unit Counts. U.S. Government Printing Office,

Washington, DC,

15

United States Department of Commerce

1959 Future development of the San Francisco Bay area, 1960-2020. U.S. Army Engineer District,

San Francisco Corps of Engineers, San Francisco. <https://babel.hathitrust.org/cgi/pt?id

=uc1.b4030153;view=1up;seq=7>

United States Department of Housing and Urban Development, New Communities Division

1969 Survey and Analysis of Large Developments and New Communities Completed and Under

Construction in the United States Since 1947. <http://digilib.gmu.edu/xmlui/handle

/1920/1450>

United States Geologic Survey

2006 Wetlands of the United States, Their Extent and Their Value to Waterfowl and Other Wildlife: A

Century of Wetland Exploitation. <http://www.npwrc.usgs.gov/resource/wetlands/uswetlan

/century.htm#swamp>

United States Tax Court

1983 Richard H. Foster et al. v. Commissioner of Internal Revenue. 80 T.C. 34 (1983).

<http://www.leagle.com/>

APPENDIX A

Resource Documentation

PRIMARY RECORD Primary # P-

 HRI #

 Trinomial:

Other Listings: NRHP Status Code:

Review Code: Reviewer: Date: Resource Name or #: Foster City Levee System

Page 1 of 8

P1. Other Identifier:

P2. Location: Unrestricted a. County: San Mateo

 b. USGS 7.5' Quad: Redwood Creek and San Mateo Date: 1993 and 1997

 T 4 S/R 4 W; Sec. 22-27, 35, 36; MDBM

 c. Address: City: Foster City Zip:

 d. UTM: Zone: 10 562840 mE 4158430 mN

 565100 mE 4158740 mN

 565220 mE 4154400 mN

 565820 mE 4154400 mN

 e. Other Locational Information:

P3a. Description: This resource consists of an earthen levee constructed between the 1890s and early 1960s. Early components of

the levee were built to create agricultural land. New levees were built and the old levees enhanced in 1961 when development was

proposed on what was known as Brewers Island. During the 1990s, minor improvements were made to the levee, including the

construction of a concrete stormwall along a portion of the levee at Belmont Slough, the addition of a berm along the water side of

the levee crest to raise the height of the levee, the addition of small pedestrian ramps to portions of the levee along San Francisco

Bay to allow recreationist to access the water. The levee crest is a paved bicycle and pedestrian trail, and is a portion of the San

Francisco Bay Trail. The existing system of levees is an integral component of the planned community (now city) of Foster City.

Foster City was built on fill dredged from San Francisco Bay. The levees and lagoons constructed are the city's primary flood

control elements.

P3b. Resource Attributes: HP11 (Engineering Structure) P4. Resources Present: Structure

P5. Photograph or Drawing: P5b. Description of Photo: View facing northwest along the top

 of the levee adjacent to Beach Park Boulevard. San Mateo Bridge

 is in the background.

P6. Date Constructed/Age

 and Sources:

 1890s, 1960s

P7. Owner and Address:

 City of Foster City

 610 Foster City Blvd.

 Foster City, CA 94404

P8. Recorded by:

 Eileen Barrow

 Tom Origer & Associates

 P.O. Box 1531

 Rohnert Park, CA 94927

P9. Date Recorded:

 March 2016

P10. Type of Survey:

 Reconnaissance

P11. Report Citation: Beard, V. 2016

 Historical Evaluation of Foster City and the Foster City Levee System, San Mateo County, California.

P12. Attachments: Building, Structure, Object Record, Linear Feature Record, Continuation Sheets, Location Map

BUILDING, STRUCTURE, Primary # P-

AND OBJECT RECORD HRI #

 NRHP Status Code:

 Resource Name or #: Foster City Levee System

Page 2 of 8

B1. Historic Name: Unknown B2. Common Name: Foster City levee

B3. Original Use: Levee B4. Present Use: Levee

B5. Architectural Style: NA

B6. Construction History: Work on the levee system began in the 1890. In 1961, new levees were built and the old ones

enhanced. In the 1990s, the levees were raised 18 inches per FEMA requirements.

B7. Moved? No Date: NA Original Location: Yes

B8. Related Features: Levee System (see Linear Record)

B9a. Architect: NA B9b. Builder: NA

B10. Significance: Theme: Swamp Land Reclamation Area: San Francisco Bay

 The Modern New Town Movement California

Period of Significance: 1849 to 1961

 1955 to 1990

 Property Type: Structure

 Applicable Criteria: California Register criteria 1 and 3

The Foster City levee system is uniquely tied to Foster City in that without the levee, the city could not exist. The levees were

developed to keep bay water from the low-lying property that would become the city site. Evaluation of the levee system would not

be adequate without evaluating the larger, Foster City resource.

Context Statement

The Foster City and the Foster City levee system are associated with two themes important on State and local levels. First, the

levees instrumental in the creation of Brewers Island, and ultimately Foster City, represent the pattern of marsh reclamation of the

mid- to late 19th century that led to the creation of millions of acres of land. Additionally, Foster City was California's first post-

war "new town," a master planned community in the spirit of the modern new town movement following World War II.

B11. Additional Resource Attributes:

B12. References:

 See Continuation Sheet page 5

B13. Remarks:

B14. Evaluator: V. Beard

 Date of Evaluation: June 2016

 North 

CONTINUATION SHEET Primary #:

 HRI #:

 Trinomial:

Page 3 of 8 Resource Name or #: Foster City Levee System

Recorded by: V. Beard Date: June 2016

B10. Significance: (Continued)

Swamp Land Reclamation, 1849 to 1961

After passage of the Swamp Land Acts of 1849 and 1850, California granted vast tracks of seasonally inundated land to

speculators for the purpose of reclaiming wetlands by constructing of levees and drains. The Swamp Land Act eventually led to

more than two million acres granted in the state of California (USGS 2006). In the San Francisco Bay Area, reclaimed land was

put to a variety of uses, including agriculture, urban development, transportation, military, and industrial. By 1957, most of the

reclaimed land in the south part of the bay was diked to create salt pond, including portions current-day Foster City.

The Modern New Town Movement, 1955 to 1990

After World War II, the United States experienced a serious housing shortage due to the number of servicemen returning to an

already limited housing supply resulting from the Depression. The sprawling suburbs created by the housing boom received much

criticism regarding their uniformity, decentralization, and lack of cultural opportunities. Criticisms of the suburbs caused some

developers to rethink the earlier garden city and new town concepts during the 1950s and 60s. Many thought that new towns were

the answer to the problem, and planned, self-sustaining communities were promoted across the United States in response. Foster

City was one of the first new towns to be designed and constructed, predating Colombia, Maryland and Irvine, California; both

well known new towns.

Property History

T. Jack Foster purchased the 2,600 acres of swampy grazing land in 1960 and commenced the unparalleled task of creating

buildable land. Over a three-year period, 18 million cubic yards of sand were dredged from the San Bruno Shoals and transported

to Brewers Island by barge to raise the ground level six feet. Foster relied on the expertise of engineering firm Wilsey, Ham &

Blair, and soils consultants Dames & Moore to work out issues of subsidence and drainage. At just eight feet above sea level,

Foster City relies on a system of levees and lagoons for drainage and flood control. When the existing levees were inspected, they

were found to be well maintained and required little work initially (Foster 2012). Later, the City was required to raise the levees 18

inches to conform with Federal Emergency Management Agency (FEMA) regulations. Then, as now, the City's accreditation as a

low flood risk zone was at jeopardy, and all Foster City property owners with federally-backed loans would be required to carry

flood insurance without the accreditation. The City spent $2.5 million dollars to raise the levee.

The resulting landmass featured a system of lagoons created primarily for drainage purposes that became a focal point for the new

community. In 1961, a Master Plan was submitted to San Mateo County for the development of Brewers Island. The plan

envisioned a completely self-contained community with diverse housing types, waterfront lots and parks, and marinas with

accommodations for professional, commercial, and industrial enterprises and public services. The plan projected a population of

35,000, 11,000 residential units, and 10,000 jobs.

Eventually, Foster City comprised nine residential neighborhoods, a town center, and an industrial center. The neighborhoods were

named One through Nine, though they were not built in numerical order. Infrastructure for Neighborhood One was developed in

1962, and in November 1963 construction began on the neighborhood's first homes.

Statement of Significance

Briefly, a resource eligible for the California Register is one that meets one of the following criteria.

1. Is associated with events that have made a significant contribution to the broad patterns of local or

regional history, or the cultural heritage of California or the United States.

2. Is associated with the lives of persons important to local, California, or national history.

3. Embodies the distinctive characteristics of a type, period, region or method of construction, or represents

the work of a master, or possesses high artistic values.

4. Has yielded, or may be likely to yield, information important to the prehistory or history of the local area,

California, or the nation.

CONTINUATION SHEET Primary #:

 HRI #:

 Trinomial:

Page 4 of 8 Resource Name or #: Foster City Levee System

Recorded by: V. Beard Date: June 2016

B10. Significance: (Continued)

In addition to meeting one or more of the above criteria, eligibility to the California Register requires that a resource retain

sufficient integrity to convey a sense of its significance or importance. As defined by the State, “Integrity is the authenticity of an

historical resource’s physical identity evidenced by the survival of characteristics that existed during the resource’s period of

significance” (California Office of Historic Preservation 20011). Seven elements are considered key in considering a property’s

integrity: location, design, setting, materials, workmanship, feeling, and association.

The following conclusions were reached regarding Foster City's eligibility for the California Register as:

Criterion 1. Foster City meets Criterion 1 for inclusion on the California Register as an example of the new town movement that

changed the way communities were envisioned after World War II. A master plan for the city was developed by Wilsey, Ham, &

Blair for T. Jack Foster, and was approved by San Mateo County in 1961. Unlike the builder developed subdivisions of the 1940s

and 50s, the Foster City master plan was a community design with provisions for civic, commercial, industrial, and recreational

activities in additions to housing. It was among the first, if not the first, California new town to be planned and constructed, and

one of the only towns that carried through to incorporation.

Criterion 2. Under Criterion 2, a resource can be significant because of its association with an important person or group of

people. While Jack Foster was an influential business man, that does not elevate them to the status of "important people" in a way

that satisfies Criterion 2.

Criterion 3. Foster City meets Criterion 3 for inclusion on the California Register. Criterion 3 requires that a resource embody

distinctive characteristics of a type, period, region or method of construction. From the ground up, Foster City was an engineering

feat that required coordination between planners, civic engineers, soil scientist, and builders. The result was a unique, man-made

land mass and community that is unparallel in California, and possibly nationwide.

Criterion 4. Criterion 4 generally applies to archaeological resources or resources that, through study of construction details, can

provide information that cannot be obtained in other ways. This construction of this resource is well documented and possesses no

intrinsic qualities that could answer questions or provide important information about our history. Criterion 4 is not met.

Assessment of Integrity

With reference to the seven key elements of integrity that are applied to potentially significant historical buildings, The Foster City

retains excellent integrity of location, design, setting, materials, workmanship, feeling, and association.

Conclusion

Foster City meets California Register criteria 1 and 3 through its association with the post World War II, modern new town

movement. While Foster City was one of California's smaller new towns planned in the 1960s it was among the first of its kind,

and despite political and financial difficulties the city has stayed true to the original plan. The creation of Foster City was also a

engineering feat that is unparallel in California.

CONTINUATION SHEET Primary #: P-

 HRI #:

 Trinomial:

Page 5 of 8 Resource Name or #: Foster City Levee System

Recorded by: V. Beard Date: June 2016

B12. References:

California Office of Historic Preservation

2011 California Register and National Register: A Comparison (for purposes of determining eligibility for the California

Register). Technical Assistance Series No. 6. California Department of Parks and Recreation, Sacramento.

Foster, T.J.

2012 The Development of Foster City. Xlibris Corporation. Bloomington, Indiana.

United States Geologic Survey

2006 Wetlands of the United States, Their Extent and Their Value to Waterfowl and Other Wildlife: A Century of Wetland

Exploitation. <http://www.npwrc.usgs.gov/resource/ wetlands/uswetlan/century.htm#swamp>

LINEAR FEATURE RECORD Primary #

 HRI #

 Trinomial:

Other Listings: NRHP Status Code:

Review Code: Reviewer: Date: Resource Name or #: Foster City Levee System

Page 6 of 8

L1. Historic and/or Common Name: Foster City Levee

L2a. Portion Described: Entire Resource X Segment Point Observation Designation:

L2b. Location of point or segment:

L3. Description: The resource consists of an earthen levee. Early components of the levee were constructed c. 1890s; new levees

were built and the old levees enhanced in 1961 when development was proposed on what was known as Brewers Island. During

the 1990s, minor improvements were made to the levee, including the construction of a concrete stormwall along a portion of the

levee at Belmont Slough, the addition of a berm along the water side of the levee crest to raise the height of the levee, the addition

of small pedestrian ramps to portions of the levee along San Francisco Bay to allow recreationist to access the water (see section

cross section below). The levee crest is a paved bicycle and pedestrian trail, and is a portion of the San Francisco Bay Trail.

L4. Dimensions:

 a. Top Width: 12-20 feet

 b. Bottom Width: 50-65 feet

 c. Height or Depth: Varies

 d. Length of Segment: 6.39 miles

L5. Associated Resources:

L6. Setting: The levee is located on the outer rim of Foster City. The levee protects Foster City from San Francisco Bay and

Belmont Slough. Prior to historical development all of Foster City consisted of marshland.

L7. Integrity Considerations: Levee maintenance has occurred regularly over the years with the most substantive changes made

during the 1990s when the levees was raised 18 inch to conform to FEMA regulations. Rock and concrete have been added to the

seaward side of the levee to slow erosion.

L8a. Photograph, Map or Drawing: See page 7

L8b. Description of Photo, Map, or Drawing: Representative view of the Foster City levee.

L9. Remarks:

L10. Form Prepared by:

Eileen Barrow

Tom Origer & Associates

P.O. Box 1531

Rohnert Park, CA 94927

L11. Date: March 2016

Typical levee cross section.

CONTINUATION SHEET Primary #: P-

 HRI #:

 Trinomial:

Page 7 of 8 Resource Name or #: Foster City Levee System

Recorded by: V. Beard Date: June 2016

Representative views of the

Foster City Levee System.

LOCATION MAP Primary #: P-

 HRI #:

 Trinomial:

Page 8 of 8 Resource Name or #: Foster City Levee System

Map Name: Redwood Creek and San Mateo Scale: 7.5’ Date of Map: 1993/1997

A Cultural Resources Survey for the

Levee Protection Planning and Improvements Project

Foster City, San Mateo County, California

Eileen Barrow, M.A./RPA

February 22, 2016

A Cultural Resources Survey for the

Levee Protection Planning and Improvements Project

Foster City, San Mateo County, California

Prepared by:

Eileen Barrow, M.A./RPA

Tom Origer & Associates

Post Office Box 1531

Rohnert Park, California 94927

(707) 584-8200

(707) 584-8300 (fax)

Prepared for:

Carla Violet

Urban Planning Partners, inc.

507 17th Street, 2nd Floor

Oakland, California 94612

February 22, 2016

 i

ABSTRACT

Tom Origer & Associates conducted a cultural resources survey for the Levee Protection Planning and

Improvements Project, Foster City, San Mateo County, California. The study was prepared at the

request of Carla Violet of Urban Planning Partners, Inc., on behalf of Foster City and designed to

satisfy requirements of the California Environmental Quality Act.

This study included archival research at the Northwest Information Center, Sonoma State University

(NWIC File No. 15-1035), examination of the library and files of Tom Origer & Associates, contact

with Native American representatives, and field inspection of the study area.

Field survey found no prehistoric or historical resources within the study area. Documentation

pertaining to this study is on file at the offices of Tom Origer & Associates (File No. 15-124).

Synopsis

Project: Levee Protection Planning and Improvements Project

Location: Primarily the perimeter of Foster City along San Francisco Bay

Quadrangles: Redwood Creek and San Mateo, California 7.5’ series

Study Type: Intensive survey

Scope: ~8 miles

Finds: Foster City Levee

 ii

Project Personnel

Eileen Barrow served as the project manager for this project. She co-authored the report, participated

in the fieldwork, and provided project oversight. Ms. Barrow has been with Tom Origer & Associates

since 2005. She holds a Master of Arts in cultural resources management from Sonoma State

University. Ms. Barrow's experience includes work that has been completed in compliance with local

ordinances, CEQA, NEPA, and Section 106 (NHPA) requirements. Her professional affiliations

include the Society for American Archaeology, the Society for California Archaeology, the Cotati

Historical Society, the Sonoma County Historical Society, and the Western Obsidian Focus Group.

 iii

CONTENTS

Abstract ... i
Synopsis .. i

Project Personnel .. ii

Contents .. iii

Introduction .. 1

Regulatory Context .. 1
Significance Criteria... 2

Project Setting .. 3
Study Area Location and Description .. 3

Cultural Setting .. 5

Study Procedures and Findings .. 5
Native American Contact Procedures .. 5
Native American Contact Results .. 6

Foster City Historical Society .. 6
Archival Study Procedures ... 6

Archival Study Findings .. 6
Field Survey Procedures .. 7
Field Survey Findings .. 7

Recommendations .. 7
Accidental Discovery ... 7

Summary .. 8

Materials Consulted ... 9

APPENDIX A: Native American Contact

APPENDIX B: Project Description

FIGURES

Figure 1. Project vicinity 1

Figure 2. Study location 4

 1

INTRODUCTION

Tom Origer & Associates conducted a cultural resources survey for the Levee Protection Planning

and Improvements Project, Foster City, San Mateo County, California (Figure 1). The study was

prepared at the request of Carla Violet of Urban Planning Partners, Inc., on behalf of Foster City and

designed to satisfy requirements of the California Environmental Quality Act. Documentation

pertaining to this study is on file at Tom Origer & Associates (File No. 15-124).

Foster City is currently protected from flooding by approximately eight miles of levee which form the

perimeter of the city. Recently, the Federal Emergency Management Agency (FEMA) conducted a

coastal flood hazard study that found that approximately 85% of Foster City's levees do not meet

current FEMA standards. Without improvements to the levees, Foster City would lose their Zone X

accreditation status; designating the entire city as a flood zone. This would require property owners

with Federally-backed loans to obtain flood insurance, and require owners selling properties in Foster

City to disclose the flood zone designation as part of the sale, which could lower property values.

The purpose of the Protection Planning and Improvements Project is to make necessary

improvements to the levee system so that Foster City will retain their Zone X accreditation status.

Proposed improvements to the levees include construction of sheet pile floodwalls, earthen levees,

and conventional floodwalls.

REGULATORY CONTEXT

The California Environmental Quality Act (CEQA) requires that cultural resources be considered

during the environmental review process. This is accomplished by an inventory of resources within a

study area and by assessing the potential that cultural resources could be affected by development.

Figure 1. Project vicinity (adapted from the 1980 San Francisco 1:250,000-scale USGS map).

 2

This cultural resources survey was designed to satisfy environmental issues specified in the CEQA

and its guidelines (Title 14 CCR §15064.5) by: (1) identifying all cultural resources within the project

area; (2) offering a preliminary significance evaluation of the identified cultural resources; (3)

assessing resource vulnerability to effects that could arise from project activities; and (4) offering

suggestions designed to protect resource integrity, as warranted.

Resource Definitions

The State Office of Historic Preservation (OHP) classifies cultural resources as sites, buildings,

structures, objects and districts, and each is described by OHP (1995) as follows.

Site. A site is the location of a significant event, a prehistoric or historic occupation or

activity, or a building or structure, whether standing, ruined, or vanished, where the

location itself possesses historic, cultural, or archaeological value regardless of the value

of any existing structure.

Building. A building, such as a house, barn, church, hotel, or similar construction, is

created principally to shelter any form of human activity. "Building" may also be used to

refer to a historically and functionally related unit, such as a courthouse and jail, or a

house and barn.

Structure. The term "structure" is used to distinguish from buildings those functional

constructions made usually for purposes other than creating human shelter.

Object. The term "object" is used to distinguish from buildings and structures those

constructions that are primarily artistic in nature or are relatively small in scale and

simply constructed. Although it may be, by nature or design, movable, an object is

associated with a specific setting or environment.

District. A district possesses a significant concentration, linkage, or continuity of sites,

buildings, structures, or objects united historically or aesthetically by plan or physical

development.

Significance Criteria

When a project might affect a cultural resource, the project proponent is required to conduct an

assessment to determine whether the effect may be one that is significant. Consequently, it is

necessary to determine the importance of resources that could be affected. The importance of a

resource is measured in terms of criteria for inclusion on the California Register of Historical

Resources (Title 14 CCR, §4852) as listed below. A resource may be important if it meets any one of

the criteria below, or if it is already listed on the California Register of Historical Resources or a local

register of historical resources.

An important historical resource is one which:

1. Is associated with events that have made a significant contribution to the broad

patterns of local or regional history, or the cultural heritage of California or the

United States.

 3

2. Is associated with the lives of persons important to local, California, or national

history.

3. It embodies the distinctive characteristics of a type, period, region or method of

construction, or represents the work of a master or possesses high artistic values.

4. It has yielded, or may be likely to yield, information important to the pre-history or

history of the local area, California, or the nation.

In addition to meeting one or more of the above criteria, eligibility for the California Register requires

that a resource retains sufficient integrity to convey a sense of its significance or importance. Seven

elements are considered key in considering a property’s integrity: location, design, setting, materials,

workmanship, feeling, and association.

Additionally, the OHP advocates that all historical resources over 45 years old be recorded for

inclusion in the OHP filing system (OHP 1995:2), although the use of professional judgment is urged

in determining whether a resource warrants documentation.

PROJECT SETTING

Study Area Location and Description

The study area is located in Foster City in east San Mateo County, as shown on the Redwood Creek

and San Mateo, California 7.5’ USGS topographic maps (Figure 2). Project plans involve

improvements to the existing 8-mile long levee system that protects Foster City. Improvements would

include construction of sheet pile floodwalls, earthen levees, and conventional floodwalls. In addition

to improvements to the levee, six staging areas will be required during construction. A detailed

description of what this entails can be found in Appendix B.

Historical maps show that during prehistoric times the study area was situated at the bay margin in an

area of extensive marshlands.

Soils within the study area are primarily Urban land-Orthents Reclaimed, but there are a few small

areas consisting of Novato clay, Orthents-cut and fill-Urban land, and Pits and Dumps (Kashiwagi

and Hokholt 1991:Sheets 6 and 7). Urban Land-Orthents Reclaimed soils are found in locations that

were once part of San Francisco Bay and adjacent tidal flats. These soils consist mostly of urban land,

which is classified as areas covered by asphalt, concrete, buildings, and other structures. Orthents

consist of soils that have been filled and are very deep, poorly draining soils which contain gravel,

broken cement, asphalt, bay mud, and sold waste material (Kashiwagi and Hokholt 1991:36).

Orthents-cut and fill-Urban land soils are similar to Urban Land-Orthents Reclaimed, but consists

primarily of Orthent soils versus Urban land. In addition, these soils tend to be found on broad

alluvial fans and flood plains. They also range from poorly draining to well draining but are still very

deep soils (Kashiwagi and Hokholt 1991:30-31).

Novato clay consists of very deep, poorly draining soils found in salt water marshes along the edge of

San Francisco Bay. Native vegetation consists of pickleweed, cordgrass, and saltgrass. This type of

soil is used primarily as wildlife habitat (Kashiwagi and Hokholt 1991:26).

 4

Figure 2. Study location (adapted from the 1993 Redwood Point and the 1997 San Mateo 7.5’ USGS

topographic quadrangles).

 5

Pits and Dumps are typically locations where a gravel pit, refuse dump, or rock quarry is located

(Kashiwagi and Hokholt 1991: 30).

The geology of the study area consists of artificial fill and bay mud (Pampeyan 1993 and 1994).

Prior to the reclamation activities that took place on what was known as Brewer Island and now

Foster City, Seal Creek, Angelo Creek, and several smaller unnamed creeks flowed through the tidal

flats into the bay, within the study area.

Cultural Setting

Archaeological evidence indicates that human occupation of California began at least 11,000 years

ago (Erlandson et al. 2007:59). Early occupants appear to have had an economy based largely on

hunting, with limited exchange, and social structures based on the extended family unit. In the greater

San Francisco Bay Area, earliest sites tend to date to 7,000-8,000 B.C. (Fitzgerald 1993; Hylkema

2002; Meyer and Rosenthal 1997; Schwaderer 1992). No sites have been found in the immediate area

of Foster City that date to this time.

Linguistic evidence shows that between 8,000 and 6,000 B.C. inhabitants in the area were Pre-Hokan

speakers but by 4,000 B.C. Hokan languages had developed in the Foster City area (Moratto

2004:545). Between 2000 B.C. and A.D. 1 Penutian speakers began to migrate into the area from the

lower Sacramento Valley (Moratto 2004:552-557).

Later, milling technology and an inferred acorn economy were introduced. This diversification of

economy appears to be coeval with the development of sedentism and population growth and

expansion. Sociopolitical complexity and status distinctions based on wealth are also observable in

the archaeological record, as evidenced by an increased range and distribution of trade goods (e.g.,

shell beads, obsidian tool stone), which are possible indicators of both status and increasingly

complex exchange systems.

At the time of European settlement, the study area was included in territory controlled by the Ssalson

linguistic group of the Ohlone, though it was very close to the Lamchin linguistic group of the Ohlone

(Levy 1978:485; Milliken 1995:228, 246-247, and 255). The Ohlone were hunter-gatherers who lived

in rich environments that allowed for dense populations with complex social structures (Kroeber

1925). They settled in large, permanent villages about which were distributed seasonal camps and

task-specific sites. Primary village sites were occupied throughout the year, and other sites were

visited in order to procure particular resources that were abundant or available only during certain

seasons. Sites often were situated near freshwater sources and in ecotones where plant life and animal

life were diverse and abundant. For more information about the Ohlone, see Lowell (1994) and

Milliken (1995).

STUDY PROCEDURES AND FINDINGS

Native American Contact Procedures

A letter was sent to the State of California’s Native American Heritage Commission seeking

information from the sacred lands files, which track Native American cultural resources, and the

names of Native American individuals and groups that would be appropriate to contact regarding this

 6

project. Letters were also sent to the Amah Mutsun Tribal Band of Mission San Juan Bautista, the

Costanoan Rumsen Carmel Tribe, the Indian Canyon Mutsun Band of Costanoan, the Muwekma

Ohlone Indian Tribe of the San Francisco Bay Area, The Ohlone Indian Tribe, the Trina Marine

Ruano Family, Jakki Kehl, and Linda G. Yamane.

Native American Contact Results

The Native American Heritage Commission responded via email stating that a search of the sacred

land file failed to indicate the presence of Native American cultural resources within the study area.

However, they provided a list of additional contacts who may have knowledge.

No other responses have been received as of the date of this report. A log of contact efforts is

provided at the end of this report (Appendix A), along with copies of correspondence.

Foster City Historical Society

The Foster City Historical Society was also contacted by letter. No response has been received as of

the date of this report.

Archival Study Procedures

Archival research included examination of the library and project files at Tom Origer & Associates. A

review (NWIC File No. 15-1035) was completed of the archaeological site base maps and records,

survey reports, and other materials on file at the Northwest Information Center (NWIC), Sonoma

State University, Rohnert Park. Sources of information included but were not limited to the current

listings of properties on the National Register of Historic Places (National Register), California

Historical Landmarks, California Register of Historical Resources (California Register), and

California Points of Historical Interest as listed in the Office of Historic Preservation’s Historic

Property Directory (OHP 2012).

The Office of Historic Preservation has determined that structures older than 45 years should be

considered potentially important historical resources, and former building and structure locations

could be potentially important historic archaeological sites. Archival research included an

examination of historical maps to gain insight into the nature and extent of historical development in

the general vicinity, and especially within the study area. Maps ranged from hand-drawn maps of the

1800s (e.g., GLO plats) to topographic maps issued by the United States Geological Survey (USGS)

and the Army Corps of Engineers (USACE) from the early to the middle 20th century.

In addition, ethnographic literature that describes appropriate Native American groups, county

histories, and other primary and secondary sources were reviewed. Sources reviewed are listed in the

"Materials Consulted" section of this report.

Archival Study Findings

Archival research found that small portions of the north end of the study area have been previously

surveyed (Chavez 1979, 1981). The closest cultural resources to the study area are located over a mile

away from the northwest end of Foster City.

 7

Review of the ethnographic literature found no ethnographic sites reported within the study area

(Kroeber 1925; Levy 1978).

Review of historical maps show buildings present within the study area as early as 1894 (USACE

1939; Bromfield 1894, 1910; GLO 1918; USCGS 1857, 1862a, 1862b, 1906; USGS 1896, 1899a,

1899b, 1915a, 1915b, 1947, 1948, 1949, 1956, 1959a, 1959b, 1968a, 1968b, 1973). A building

simply labeled 'House', a 'Wharf', and a 'Chinese Fish House' are located in the vicinity of where

Highway 92 enters Foster City from the east (Bromfield 1894). A large portion of what is now Foster

City was purchased by Frank Brewer in 1898. Mr. Brewer was a dairy farmer who constructed many

of the levees that surround the City in 1900. The area became known as Brewer Island for many

years, even after Mr. Brewer sold his land (Foster City Historical Society 2005).

Field Survey Procedures

Eileen Barrow completed a field survey on February 23, 2016. The entire levee was walked. Places

where historical or archaeological features were noted during the archival research were examined

closely to look for deposits adjacent to and potentially extending underneath the levee.

Based on the distribution of known cultural resources and their environmental settings, it was

anticipated that prehistoric archaeological sites could be found adjacent to the study area. Prehistoric

archaeological site indicators expected to be found in the region include but are not limited to:

obsidian and chert flakes and chipped stone tools; grinding and mashing implements such as slabs and

handstones, and mortars and pestles; bedrock outcrops and boulders with mortar cups; and locally

darkened midden soils containing some of the previously listed items plus fragments of bone,

shellfish, and fire affected stones. Historic period site indicators generally include: fragments of glass,

ceramic, and metal objects; milled and split lumber; and structure and feature remains such as

building foundations and discrete trash deposits (e.g., wells, privy pits, dumps).

Field Survey Findings

No archaeological resources were discovered during the course of our study.

The Foster City Levee was documented during our survey.

RECOMMENDATIONS

The Foster City Levee will be formally evaluated for its historical importance. This evaluation will be

provided in a separate report.

Accidental Discovery

Although the geology of the study area consists of Holocene alluvium, the land was marshland prior

to reclamation activities and development of the area into Foster City. In addition, a great amount of

earth movement took place for the construction of Foster City. Because of this, there is a low

likelihood of buried prehistoric cultural resources within the study area; however accidental discovery

could occur.

 8

In keeping with the CEQA guidelines, if archaeological remains are uncovered, work at the place of

discovery should be halted immediately until a qualified archaeologist can evaluate the finds

(§15064.5 [f]). Prehistoric archaeological site indicators include: obsidian and chert flakes and

chipped stone tools; grinding and mashing implements (e.g., slabs and handstones, and mortars and

pestles); bedrock outcrops and boulders with mortar cups; and locally darkened midden soils. Midden

soils may contain a combination of any of the previously listed items with the possible addition of

bone and shell remains, and fire affected stones. Historic period site indicators generally include:

fragments of glass, ceramic, and metal objects; milled and split lumber; and structure and feature

remains such as building foundations and discrete trash deposits (e.g., wells, privy pits, dumps).

The following actions are promulgated in Public Resources Code 5097.98 and Health and Human

Safety Code 7050.5, and pertain to the discovery of human remains. If human remains are

encountered, excavation or disturbance of the location must be halted in the vicinity of the find, and

the county coroner contacted. If the coroner determines the remains are Native American, the coroner

will contact the Native American Heritage Commission. The Native American Heritage Commission

will identify the person or persons believed to be most likely descended from the deceased Native

American. The most likely descendent makes recommendations regarding the treatment of the

remains with appropriate dignity.

SUMMARY

Tom Origer & Associates conducted a cultural resources survey for the Levee Protection Planning

and Improvements Project, Foster City, San Mateo County, California. The study was prepared at the

request of Carla Violet of Urban Planning Partners, Inc., on behalf of Foster City and designed to

satisfy requirements of the California Environmental Quality Act. Survey found no cultural resources

within the study area and no resources-specific recommendations were warranted. Documentation

pertaining to this study is on file at Tom Origer & Associates (File No. 15-124).

 9

MATERIALS CONSULTED

Bromfield, D.

1894 Official map of San Mateo County, California. <http://digitalcollections.ucsc.edu/cdm/

compoundobject/collection/p15130coll3/id/1720/rec/3>

1910 Official map of San Mateo County, California. <http://digitalcollections.ucsc.edu/cdm/

compoundobject/collection/p15130coll3/id/1736/rec/1>

Chavez, D.

1979 Letter report regarding a Cultural Resources Evaluation for the East Third Avenue Widening

project. Document S-3115 on file at the Northwest Information Center, Sonoma State

University, Rohnert Park.

1981 Letter report regarding the San Mateo Redevelopment Plan EIR: Bay Meadows and Shoreline

Areas. Document S-3166 on file at the Northwest Information Center, Sonoma State

University, Rohnert Park.

General Land Office

1918 Township 4 South; Range 4 West. Department of the Interior, Washington, D.C.

Hoover, M., H. Rensch, E. Rensch, W. Abeloe

1966 Historic Spots in California. 3rd ed., Stanford University Press. Stanford.

Hoover, M., H. Rensch, E. Rensch, W. Abeloe, and D. Kyle

1990 Historic Spots in California. 4th

ed., Stanford University Press. Stanford.

2002 Historic Spots in California. 5th

edition, Stanford University Press. Stanford.

Jennings, C. and J. Burnett

1961 Geologic Map of California, San Francisco Sheet (1:250,000-scale). Olaf P. Jenkins edition.

Division of Mines and Geology, Williams & Heintz Map Corporation, Washington, D.C.

Kroeber, A.

1925 Handbook of the Indians of California. Bureau of American Ethnology, Bulletin 78,

Smithsonian Institution, Washington, D.C.

Kashiwagi, J. and L. Hokholt

1991 Soil Survey of San Mateo County, Eastern Part and San Francisco County, California.

United States Department of Agriculture Soil Conservation Service in cooperation with the

University of California Agricultural Experiment Station.

Levy, R.

1978 Costanoan. In California edited by R. Heizer, pp. 485-495. Handbook of North American

Indians, Vol. 8, W. Sturtevant, general editor. Smithsonian Institution, Washington, D.C.

Lowell, J. (editor)

1994 The Ohlone Past and Present: Native Americans of the San Francisco Bay Region. Malki-

Ballena Press, Menlo Park.

 10

Milliken, R.

1995 A Time of Little Choice: The Disintegration of Tribal Culture in the San Francisco Bay Area,

1769-1810. Ballena Press, Menlo Park.

Moratto, M.

1984 California Archaeology. Academic Press, San Francisco.

Office of Historic Preservation

1995 Instructions for Recording Historic Resources. Office of Historic Preservation, Sacramento.

2012 Historic Property Directory. Office of Historic Preservation, Sacramento.

Pampeyan, E.

1993 Geologic Map of the Palo Alto and part of the Redwood Point 7-1/2' Quadrangles, San

Mateo and Santa Clara Counties, California. U.S. Geological Survey, Menlo Park,

California.

1994 Geologic Map of the Montara Mountain and San Mateo 7-1/2' Quadrangles, San Mateo

County, California. U.S. Geological Survey, Menlo Park, California.

State of California Department of Parks and Recreation

1976 California Inventory of Historic Resources. Department of Parks and Recreation,

Sacramento.

United States Army Corps of Engineers

1939 San Mateo 15’ map. U.S. Army, Washington, D.C.

United States Coast and Geodetic Survey

1857 San Francisco Bay, California. Register No. T-664. Department of Commerce, United

States Coast and Geodetic Survey, Washington D.C.

1862 Southern Part of San Francisco Bay, California. 1:50,000 Department of Commerce, United

States Coast and Geodetic Survey, Washington D.C.

1862 Upper Part of San Francisco Bay, California. 1:50,000 Department of Commerce, United

States Coast and Geodetic Survey, Washington D.C.

1906 San Francisco Bay, Southern Part, California. 1:50,000 Department of Commerce, United

States Coast and Geodetic Survey, Washington D.C.

United States Geological Survey

1896 San Mateo, California. 15' map. Geological Survey, Washington, D.C.

1899a Haywards, California. 15' map. Geological Survey, Washington, D.C.

1899b San Mateo, California. 15' map. Geological Survey, Washington, D.C.

1915a Haywards, California. 15' map. Geological Survey, Washington, D.C.

1915b San Mateo, California. 15' map. Geological Survey, Washington, D.C.

http://ngmdb.usgs.gov/ngm-bin/count_pub_refs.pl?publisher=USGS&url=http%3A%2F%2Fwww.usgs.gov%2F&refer=http%3A%2F%2F&ref_type=p
http://ngmdb.usgs.gov/ngm-bin/count_pub_refs.pl?publisher=USGS&url=http%3A%2F%2Fwww.usgs.gov%2F&refer=http%3A%2F%2F&ref_type=p

 11

1947 San Mateo, California. 7.5 map. Geological Survey, Washington, D.C.

1948 Redwood Point, California. 7.5 map. Geological Survey, Washington, D.C.

1949 San Mateo, California. 7.5 map. Geological Survey, Washington, D.C.

1956 San Mateo, California. 7.5 map. Geological Survey, Washington, D.C.

1959a Hayward, California. 15' map. Geological Survey, Washington, D.C.

1959b Redwood Point, California. 7.5 map. Geological Survey, Washington, D.C.

1968a Redwood Point, Calif. 7.5' quadrangle. Photorevised from 1959 map. Geological Survey,

Washington, D.C.

1968b San Mateo, California. 7.5 map. Geological Survey, Washington, D.C.

1973 Redwood Point, Calif. 7.5' quadrangle. Photorevised from 1959 and 1968 map. Geological

Survey, Washington, D.C.

APPENDIX A: Native American Contact

Contact Log

Correspondence and Maps

Native American Contact Efforts
Levee Protection Planning and Improvements Project

Foster City, San Mateo County, California

Organization Contact Letters Results

Native American

Heritage Commission

Katy Sanchez 12/29/15 A response was received on January

6, 2016. The NAHC stated that a

search of the sacred land files failed to

indicate the presence of cultural

resources within the project area. A

list of additional contacts was

provided.

Amah Mutsun Tribal

Band

Irene Zwierlein

12/29/15 No response received as of the date of

this report.

Costanoan Rumsen

Carmel Tribe

Tony Cerda 12/29/15 No response received as of the date of

this report.

Indian Canyon Mutsun

Band of Costanoan

Ann Marie Sayers 12/29/15 No response received as of the date of

this report.

Muwekma Ohlone Indian

Tribe of the San

Francisco Bay Area

Rosemary Cambra 12/29/15 No response received as of the date of

this report.

The Ohlone Indian Tribe Andrew Galvan 12/29/15 No response received as of the date of

this report.

Trina Marine Ruano

Family

Ramona Garibay 12/29/15 No response received as of the date of

this report.

 Jakki Kehl 12/29/15 No response received as of the date of

this report.

 Linda Yamane 12/29/15 No response received as of the date of

this report.

Sacred Lands File & Native American Contacts List Request

NATIVE AMERICAN HERITAGE COMMISSION
1550 Harbor Blvd., Suite 100

West Sacramento, CA 95691

(916) 373-3710

(916) 373-5471 – Fax

nahc@nahc.ca.gov

Information Below is Required for a Sacred Lands File Search

Project: Foster City Levee Protection Planning and Improvements Project

County: San Mateo

USGS Quadrangles

Name: San Mateo

Township T4S Range R4W Section(s) 21, 22, 23, 24, 25, 35, 36 MDBM

Date: December 16, 2015

Company/Firm/Agency: Tom Origer & Associates

Contact Person: Taylor Alshuth

Address: PO Box 1531

City: Rohnert Park Zip: 94927

Phone: (707) 584-8200 Fax: (707) 584-8300

Email: Taylor@origer.com

Project Description:

The project area is approximately eight miles of levee. The project proponent is proposing to

construct improvements to the existing levee system in Foster City, San Mateo County to

prevent flooding.

Tom Origer & Associates
Archaeology / Historical Research

P.O. Box 1531, Rohnert Park, California 94927 ♦ www.origer.com Phone (707) 584-8200

December 29, 2015

Jakki Kehl

720 North 2nd Street

Patterson, CA 95363

RE: Foster City Levee Protection Planning and Improvements Project, San Mateo County

Dear Ms. Kehl:

I write to notify you of a proposed project within San Mateo County, for which our firm is conducting a

cultural resources study. The Foster City Levee Protection Planning and Improvements Project is

designed to make improvements to the existing levee system in Foster City, San Mateo County, to

prevent flooding. The study area is represented by the solid black line as shown on the map provided. The

City of Foster City Planning Division is reviewing the project for CEQA compliance.

Enclosed is a portion of the San Mateo and Redwood Point, Calif. 7.5’ USGS topographic quadrangles

showing the project location.

Sincerely,

Taylor Alshuth

Associate

Tom Origer & Associates
Archaeology / Historical Research

P.O. Box 1531, Rohnert Park, California 94927 ♦ www.origer.com Phone (707) 584-8200

December 29, 2015

Irene Zwierlein, Chairperson

Amah Mutsun Tribal Band of Mission San Juan Bautista

789 Canada Road

Woodside, CA 94062

RE: Foster City Levee Protection Planning and Improvements Project, San Mateo County

Dear Ms. Zwierlein:

I write to notify you of a proposed project within San Mateo County, for which our firm is conducting a

cultural resources study. The Foster City Levee Protection Planning and Improvements Project is

designed to make improvements to the existing levee system in Foster City, San Mateo County, to

prevent flooding. The study area is represented by the solid black line as shown on the map provided. The

City of Foster City Planning Division is reviewing the project for CEQA compliance.

Enclosed is a portion of the San Mateo and Redwood Point, Calif. 7.5’ USGS topographic quadrangles

showing the project location.

Sincerely,

Taylor Alshuth

Associate

Tom Origer & Associates
Archaeology / Historical Research

P.O. Box 1531, Rohnert Park, California 94927 ♦ www.origer.com Phone (707) 584-8200

December 29, 2015

Ann Marie Sayers, Chairperson

Indian Canyon Mutsun Band of Costanoan

PO Box 28

Hollister, CA 95024

RE: Foster City Levee Protection Planning and Improvements Project, San Mateo County

Dear Ms. Sayers:

I write to notify you of a proposed project within San Mateo County, for which our firm is conducting a

cultural resources study. The Foster City Levee Protection Planning and Improvements Project is

designed to make improvements to the existing levee system in Foster City, San Mateo County, to

prevent flooding. The study area is represented by the solid black line as shown on the map provided. The

City of Foster City Planning Division is reviewing the project for CEQA compliance.

Enclosed is a portion of the San Mateo and Redwood Point, Calif. 7.5’ USGS topographic quadrangles

showing the project location.

Sincerely,

Taylor Alshuth

Associate

Tom Origer & Associates
Archaeology / Historical Research

P.O. Box 1531, Rohnert Park, California 94927 ♦ www.origer.com Phone (707) 584-8200

December 29, 2015

Rosemary Cambra, Chairperson

Muwekma Ohlone Indian Tribe of the SF Bay Area

PO Box 360791

Milpitas, CA 95036

RE: Foster City Levee Protection Planning and Improvements Project, San Mateo County

Dear Ms. Cambra:

I write to notify you of a proposed project within San Mateo County, for which our firm is conducting a

cultural resources study. The Foster City Levee Protection Planning and Improvements Project is

designed to make improvements to the existing levee system in Foster City, San Mateo County, to

prevent flooding. The study area is represented by the solid black line as shown on the map provided. The

City of Foster City Planning Division is reviewing the project for CEQA compliance.

Enclosed is a portion of the San Mateo and Redwood Point, Calif. 7.5’ USGS topographic quadrangles

showing the project location.

Sincerely,

Taylor Alshuth

Associate

Tom Origer & Associates
Archaeology / Historical Research

P.O. Box 1531, Rohnert Park, California 94927 ♦ www.origer.com Phone (707) 584-8200

December 29, 2015

Andrew Galvan

The Ohlone Indian Tribe

PO Box 3152

Fremont, CA 94539

RE: Foster City Levee Protection Planning and Improvements Project, San Mateo County

Dear Mr. Galvan:

I write to notify you of a proposed project within San Mateo County, for which our firm is conducting a

cultural resources study. The Foster City Levee Protection Planning and Improvements Project is

designed to make improvements to the existing levee system in Foster City, San Mateo County, to

prevent flooding. The study area is represented by the solid black line as shown on the map provided. The

City of Foster City Planning Division is reviewing the project for CEQA compliance.

Enclosed is a portion of the San Mateo and Redwood Point, Calif. 7.5’ USGS topographic quadrangles

showing the project location.

Sincerely,

Taylor Alshuth

Associate

Tom Origer & Associates
Archaeology / Historical Research

P.O. Box 1531, Rohnert Park, California 94927 ♦ www.origer.com Phone (707) 584-8200

December 29, 2015

Ramona Garibay, Representative

Trina Marine Ruano Family

30940 Watkins Street

Union City, CA 94587

RE: Foster City Levee Protection Planning and Improvements Project, San Mateo County

Dear Ms. Garibay:

I write to notify you of a proposed project within San Mateo County, for which our firm is conducting a

cultural resources study. The Foster City Levee Protection Planning and Improvements Project is

designed to make improvements to the existing levee system in Foster City, San Mateo County, to

prevent flooding. The study area is represented by the solid black line as shown on the map provided. The

City of Foster City Planning Division is reviewing the project for CEQA compliance.

Enclosed is a portion of the San Mateo and Redwood Point, Calif. 7.5’ USGS topographic quadrangles

showing the project location.

Sincerely,

Taylor Alshuth

Associate

Tom Origer & Associates
Archaeology / Historical Research

P.O. Box 1531, Rohnert Park, California 94927 ♦ www.origer.com Phone (707) 584-8200

December 29, 2015

Linda G. Yamane

1585 Mira Mar Ave

Seaside, CA 93955

RE: Foster City Levee Protection Planning and Improvements Project, San Mateo County

Dear Ms. Yamane:

I write to notify you of a proposed project within San Mateo County, for which our firm is conducting a

cultural resources study. The Foster City Levee Protection Planning and Improvements Project is

designed to make improvements to the existing levee system in Foster City, San Mateo County, to

prevent flooding. The study area is represented by the solid black line as shown on the map provided. The

City of Foster City Planning Division is reviewing the project for CEQA compliance.

Enclosed is a portion of the San Mateo and Redwood Point, Calif. 7.5’ USGS topographic quadrangles

showing the project location.

Sincerely,

Taylor Alshuth

Associate

Tom Origer & Associates
Archaeology / Historical Research

P.O. Box 1531, Rohnert Park, California 94927 ♦ www.origer.com Phone (707) 584-8200

December 29, 2015

Tony Cerda, Chairperson

Coastanoan Rumsen Carmel Tribe

240 East 1st Street

Pomona, CA 91766

RE: Foster City Levee Protection Planning and Improvements Project, San Mateo County

Dear Mr. Cerda:

I write to notify you of a proposed project within San Mateo County, for which our firm is conducting a

cultural resources study. The Foster City Levee Protection Planning and Improvements Project is

designed to make improvements to the existing levee system in Foster City, San Mateo County, to

prevent flooding. The study area is represented by the solid black line as shown on the map provided. The

City of Foster City Planning Division is reviewing the project for CEQA compliance.

Enclosed is a portion of the San Mateo and Redwood Point, Calif. 7.5’ USGS topographic quadrangles

showing the project location.

Sincerely,

Taylor Alshuth

Associate

Tom Origer & Associates
Archaeology / Historical Research

P.O. Box 1531, Rohnert Park, California 94927 ♦ www.origer.com Phone (707) 584-8200

January 6, 2016

Tony Cerda, Chairperson

Coastanoan Rumsen Carmel Tribe

244 East 1st Street

Pomona, CA 91766

RE: Foster City Levee Protection Planning and Improvements Project, San Mateo County

Dear Mr. Cerda:

I write to notify you of a proposed project within San Mateo County, for which our firm is conducting a

cultural resources study. The Foster City Levee Protection Planning and Improvements Project is

designed to make improvements to the existing levee system in Foster City, San Mateo County, to

prevent flooding. The study area is represented by the solid black line as shown on the map provided. The

City of Foster City Planning Division is reviewing the project for CEQA compliance.

Enclosed is a portion of the San Mateo and Redwood Point, Calif. 7.5’ USGS topographic quadrangles

showing the project location.

Sincerely,

Julia Franco

Associate

	Appendix D Cover
	Appendix D_Cultural Resources
	Foster City Levees Eval Rpt
	Foster City Technical Report
	Foster City DPR 523

