

USACE North Jetty Maintenance and Repairs Project

References

- ABR. 2016. Protected-Species Monitoring at the Kodiak Ferry Terminal & Dock Improvements Project, Kodiak, Alaska, 2015–2016.
- AECOM. 2017. Jordan Cove Marine Mammal Surveys Field Report. May 2017.
- AECOM. 2018. Jordan Cove Marine Mammal Surveys Field Report. December 2018.
- Adams, J., J. Felis, J. W. Mason, and J. Y. Takekawa. 2014. Pacific Continental Shelf Environmental Assessment (PaCSEA): aerial seabird and marine mammal surveys off northern California, Oregon, and Washington, 2011-2012. U.S. Dept. of the Interior, Bureau of Ocean Energy Management, Pacific OCS Region, Camarillo, CA. OCS Study BOEM 2014-003. 266 pages.
- Ahroon, W.A., R.P. Hamernik, and S.-F., Lei. 1996. The effects of reverberant blast waves on the auditory system. *Journal of the Acoustical Society of America* 100:2247-2257.
- American National Standards Institute (ANSI). 1986. Methods of measurement for impulse noise 3 (ANSI S12.7-1986). Acoustical Society of America, Woodbury, NY.
- American National Standards Institute (ANSI). 1995. Bioacoustical Terminology (ANSI S3.20-1995). Acoustical Society of America, Woodbury, NY.
- Archer, F.I., S.L. Mesnick, and A.C. Allen. 2010. Variation and predictors of vessel response behavior in a tropical dolphin community. NOAA Technical Memorandum NMFS-SWFSC-457, National Marine Fisheries Service, 60 p.
- Arneson, R.J. 1975. Seasonal variations in tidal dynamics, water quality, and sediments in the Coos Bay estuary. M.S. thesis. Oreg. State Univ., Corvallis. 250 pp.
- Au, W.W.L. and M. Hastings. 2008. Principles of Marine Bioacoustics. Springer-Verlag, New York.
- Barlow, J., S. L. Swartz, T. C. Eagle, and P. R. Wade. 1995. *U.S. Marine Mammal Stock Assessments: Guidelines for Preparation, Background, and a Summary of the 1995 Assessments*. Technical Memorandum, U.S. Department of Commerce, NMFS-OPR-6.
- Bayer, Range D. "Harbor Porpoises at Yaquina Estuary, Oregon." *The Murrelet*, vol. 66, no. 2, 1985, pp. 60–62. *JSTOR*, www.jstor.org/stable/3533769.
- Brown, R. G. 1988. *Assessment of Pinniped Populations in Oregon, April 1984 to April 1985*. National Marine Fisheries Service, Northwest and Alaska Fisheries Center Processed Report 88-05, Seattle, WA.

- Brown, R. F., B. E. Wright, S. D. Riemer, and J. Laake. 2005. Trends in Abundance and Current Status of Harbor Seals in Oregon: 1977-2003. *Marine Mammal Science* 21(4):657–670.
- California Department of Transportation (Caltrans). 2015 (November). *Technical Guidance for Assessment and Mitigation of the Hydroacoustic Effects of Pile Driving on Fish*. Report CTHWANP-RT-15-306.01.01. David Buehler, P.E., Rick Oestman, James Reyff, Keith Pommerenck, and Bill Mitchell, editors. Available: http://www.dot.ca.gov/hq/env/bio/files/bio_tech_guidance_hydroacoustic_effects_110215.pdf.
- Carlson, T.J., D.L. Woodruff, G.E. Johnson, N.P. Kohn, G.R. Ploskey, M.A. Weiland, et al. 2005. Hydroacoustic measurements during pile driving at the Hood Canal Bridge, September through November 2004. PNWD-3621, Prepared by Battelle Marine Sciences Laboratory for the Washington State Department of Transportation: 165.
- Carretta, J., Forney, K., Oleson, E., Weller, D., Lang, A., Baker, J., Muto, M., Hanson, B., Orr, A., Huber, H., Lowry, M., Barlow, J., Moore, J., Lynch, D., Carswell, L., and R. Brownell Jr. 2019. U.S. Pacific Marine Mammal Stock Assessments: 2018. U.S. Department of Commerce, NOAA Technical Memorandum NMFS-SWFSC-617..
- Coastal Atlas. 2018. Base Shoreline for Coos Bay Estuary Plan. Available: <https://www.coastalatlant.net/metadata/BaseShorelineforCoosBayEstuaryPlan.htm>
- Corvallis Gazette–Times. 2000 (July 8). *20-foot Gray Whale Swims in Coos Bay*. Available: http://www.gazettetimes.com/foot-gray-whale-swims-in-coos-bay/article_0274910d-05dd-52f2-acf2-70630e98fb66.html. Accessed October 10, 2017.
- Croll, D.A., C.W. Clark, J. Calambokidis, W.T. Ellison, and B.R. Tershy. 2001. Effect of anthropogenic low-frequency noise on the foraging ecology of Balaenoptera whales. *Animal Conservation* 4(1):13-27.
- DeLong, R.L., S.R. Melin, J.L. Laake, P. Morris, A.J. Orr and J.D. Harris. 2017. Age- and sex-specific survival of California sea lions (*Zalophus californianus*) at San Miguel Island, California. *Marine Mammal Science* 33(4): 1097–1125.
- Ellison, W.T., B. Southall, C.W. Clark, and A.S. Frankel. 2012. A new context-based Approach to assess marine mammal behavioral responses to anthropogenic sounds. *Conservation Biology* 26(1):21-28.
- Erbe, Christine and McPherson, Craig. 2017. Underwater Noise from Geotechnical Drilling and Standard Penetration Testing. *The Journal of the Acoustical Society of America* **142**, EL281.
- Everitt, R.D., C.H. Fiscus, and R.L. DeLong. 1980. Northern Puget Sound marine mammals. Interagency Energy/Environment R&D Program Report EPA-600/7-80-139, Prepared by National Marine Fisheries Service for Environmental Protection Agency 150p. Finneran, J.J. 2015. Noise-induced hearing loss in marine mammals: A review of temporary

- threshold shift studies from 1996 to 2015. *Journal of the Acoustical Society of America* 138:1702-1726.
- Finneran, J.J., C.E. Schlundt, D.A. Carder, J.A. Clark, J.A. Young, J.B. Gaspin, and S.H. Ridgway. 2000. Auditory and behavioral responses of bottlenose dolphins (*Tursiops truncatus*) and a beluga whale (*Delphinapterus leucas*) to impulsive sounds resembling distant signatures of underwater explosions. *Journal of the Acoustical Society of America* 108:417-431.
- Finneran, J.J., C.E. Schlundt, R. Dear, D.A. Carder, and S.H. Ridgway. 2002. Temporary shift in masked hearing thresholds in odontocetes after exposure to single underwater impulses from a seismic watergun. *Journal of the Acoustical Society of America* 111:2929-2940.
- Finneran, J.J., D.A. Carder, C.E. Schlundt, and S.H. Ridgway. 2005. Temporary threshold shift in bottlenose dolphins (*Tursiops truncatus*) exposed to mid-frequency tones. *Journal of the Acoustical Society of America* 118 (4):2696-2705.
- Finneran, J.J. and A.K. Jenkins. 2012. Criteria and thresholds for U.S. Navy acoustic and explosive effects analysis. Technical Report, Space and Naval Warfare Systems Center Pacific, U.S. Navy: 64.
- Finneran, J.J. 2016. Auditory weighting functions and TTS/PTS exposure functions for marine mammals exposed to underwater noise. Technical Report. San Diego: SPAWAR.
- Hastings, M.C., and A.N. Popper. 2005. Effects of sound on fish. Technical report for Jones and Stokes to California Department of Transportation.
- Hemilä, S., S. Nummela, A. Berta, and T. Reuter. 2006. High-frequency hearing in phocid and otariid pinnipeds: An interpretation based on inertial and cochlear constraints (L). *Journal of the Acoustical Society of America* 120(6):3463-3466.
- Henderson, D., B. Hu, and E. Bielefeld. 2008. Patterns and mechanisms of noise-induced cochlear pathology. pp. 195-217 In Schacht, J., A.N. Popper, and R.R. Fay (Eds.) *Auditory Trauma, Protection, and Repair*. New York: Springer.
- Kastak, D., J. Mulsow, A. Ghaul, and C. Reichmuth. 2008. Noise-induced permanent threshold shift in a harbor seal: Abstract. *Journal of the Acoustical Society of America* 123:2986.
- Kastelein, R.A., P. Wensveen, L. Hoek, and J.M. Terhune. 2009. Underwater hearing sensitivity of harbor seals (*Phoca vitulina*) for narrow noise bands between 0.2 and 80 kHz. *Journal of the Acoustical Society of America* 126(1):476-483.
- Kastelein, R.A., J. Schop, R. Gransier, and L. Hoek. 2014. Frequency of greatest temporary hearing threshold shift in harbor porpoise (*Phocoena phocoena*) depends on the noise level. *Journal of the Acoustical Society of America* 136:1410-1418.

- Kryter, K.D., W.D. Ward, J.D. Miller, and D.H. Eldredge. 1966. Hazardous exposure to intermittent and steady-state noise. *Journal of the Acoustical Society of America* 39:451-464.
- Laake, J.L., M.S. Lowry, R.L. DeLong, S.R. Melin, and J.V. Carretta. 2018. Population growth and status of California sea lions. *The Journal of Wildlife Management*, DOI: 10.1002/jwmg.21405.
- Lusseau, D. and L. Bejder. 2007. The long-term consequences of short-term responses to disturbance experiences from whale watching impact assessment. *International Journal of Comparative Psychology* 201(2-3):228-236.
- Madsen, P.T., M. Johnson, P.J.O. Miller, N.A. Soto, J. Lynch, and P. Tyack. 2006. Quantitative measures of air-gun pulses recorded on sperm whales (*Physeter macrocephalus*) using acoustic tags during controlled exposure experiments. *Journal of the Acoustical Society of America* 120(4):2366-2379.
- Miller, J.D. 1974. Effects of noise on people. *Journal of the Acoustical Society of America* 56:729-764.
- Muto, M. M., V. T. Helker, R. P. Angliss, B. A. Allen, P. L. Boveng, J. M. Breiwick, M. F. Cameron, P. J. Clapham, S. P. Dahle, M. E. Dahlheim, B. S. Fadely, M. C. Ferguson, L. W. Fritz, R. C. Hobbs, Y. V. Ivashchenko, A. S. Kennedy, J. M. London, S. A. Mizroch, R. R. Ream, E. L. Richmond, K. E. W. Shelden, R. G. Towell, P. R. Wade, J. M. Waite, and A. N. Zerbini. 2017. *Alaska Marine Mammal Stock Assessments, 2016*. Technical memorandum, U.S. Department of Commerce, NMFS-AFSC-355, doi:10.7289/V5/TM-AFSC-355.
- National Institute for Occupational Safety and Health (NIOSH). 1998. Criteria for a recommended standard: Occupational noise exposure. United States Department of Health and Human Services, Cincinnati, OH.
- National Marine Fisheries Service (NMFS). 2000. *Killer Whale (Orcinus orca) Eastern North Pacific Transient Stock*.
- . 2005. *Proposed Conservation Plan for Southern Resident Killer Whales (Orcinus orca)*. National Marine Fisheries Service, Northwest Region, Seattle, WA.
- . 2008. *Recovery Plan for the Steller Sea Lion. Eastern and Western Distinct Population Segments (Eumetopias jubatus)*. NOAA NMFS. Office of Protected Resources.
- . 2010. *Environmental Assessment for Issuance of an Incidental Harassment Authorization for the Exploratorium Relocation Project in San Francisco, California*. Office of Protected Resources.

- . 2013. *Southern Resident Killer Whale Satellite Tagging*. Northwest Science Center. Available: http://www.nwfsc.noaa.gov/research/divisions/cb/ecosystem/marine_mammal/satellite_tagging/blog.cfm. Accessed October 12, 2017.
- . 2014 (October 9). *Steller Sea Lion (Eumetopias jubatus): Eastern U.S. Stock. Marine Mammal Stock Assessment Reports (SARs)*. NOAA Fisheries Protected Resources. Available: [https://www.fisheries.noaa.gov/national/marine-mammal-protection/marine-mammal-stock-assessment-reports-species-stock#pinnipeds---otariids-\(eared-seals-or-fur-seals-and-sea-lions\)](https://www.fisheries.noaa.gov/national/marine-mammal-protection/marine-mammal-stock-assessment-reports-species-stock#pinnipeds---otariids-(eared-seals-or-fur-seals-and-sea-lions)) Accessed December 26, 2018.
- . 2015. *Northern Elephant Seal (Mirounga angustirostris): California Breeding Stock. Marine Mammal Stock Assessment Reports (SARs)*. NOAA Fisheries Protected Resources. Available: http://www.nmfs.noaa.gov/pr/sars/pdf/pacific_2016_final_sars_final.pdf. Accessed November 17, 2017.
- . 2016. *Technical Guidance for Assessing the Effects of Anthropogenic Sound on Marine Mammal Hearing: Underwater Acoustic Thresholds for Onset of Permanent and Temporary Threshold Shifts*. Technical memorandum NMGS-OPR-55. Available: http://www.nmfs.noaa.gov/pr/acoustics/Acoustic%20Guidance%20Files/opr-55_acoustic_guidance_tech_memo.pdf. Accessed October 12, 2017.
- . 2017a. *Marine Mammal Protection Act*. NOAA Fisheries. Available: <http://www.nmfs.noaa.gov/pr/laws/mmpa/>. Accessed October 13, 2017.
- . 2017b. *Interim Sound Threshold Guidance*. Available: http://www.westcoast.fisheries.noaa.gov/protected_species/marine_mammals/threshold_guidance.html. Accessed October 12, 2017.
- . 2018. 2018 Revisions to: *Technical Guidance for Assessing the Effects of Anthropogenic Sound on Marine Mammal Hearing (Version 2.0): Underwater Acoustic Thresholds for Onset of Permanent and Temporary Threshold Shifts*. U.S. Department of Commerce, NOAA. NOAA Technical Memorandum NMFS-OPR-59, 169 p
- National Research Council (NRC). 2005. *Marine mammal populations and ocean noise: Determining when noise causes biologically significant effects*. National Academy of Sciences: 142.
- Nedwell, J. and B. Edwards. 2002. *Measurements of underwater noise in the Arun River during piling at County Wharf, Li*
- Nowacek, D.P., M.P. Johnson, and P.L. Tyack. 2004. *North Atlantic right whales (Eubalaena glacialis) ignore ships but respond to alerting stimuli*. *Proceedings of the Royal Society of London B: Biological Sciences* 271(1536):227-231.
- Oestman, R., D. Buehler, J. Reyff, and R. Rodkin. 2009. *Technical guidance for assessment and mitigation of the hydroacoustic effects of pile driving on fish*. Prepared by ICF Jones &

- Stokes and Illingworth & Rodkin, Inc. for the California Department of Transportation: 298.
- Orca Network. 2018. *Transient Orcas*. Available: <https://www.orcanetwork.org/nathist/transients.html>. Accessed December 27, 2018.
- Oregon Department of Fish and Wildlife (ODFW). 2018a. *Marine Mammal Species*. Available: <https://www.dfw.state.or.us/MRP/mammals/species.asp>. Accessed 2018.
- . 2018b. *Seals and Sea Lions*. Available: <https://myodfw.com/wildlife-viewing/species/seals-and-sea-lions>. Accessed 2018.
- Pearson, W.H., J.R. Skalski, and C.I. Malme. 1992. Effects of sounds from a geophysical survey device on behavior of captive rockfish (*Sebastes* spp.). *Canadian Journal of Fisheries and Aquatic Sciences* 49:1343-1356.
- Popper, A.N. and M.C. Hastings. 2009. The effects of anthropogenic sources of sound on fishes. *Journal of Fish Biology* 75 (3):455-489.
- Reichmuth, C. and M.M. Holt. 2013. Comparative assessment of amphibious hearing in pinnipeds. *Journal of Comparative Physiology A: Neuroethology, Sensory, Neural and Behavioral Physiology* 199(6):491-507.
- Reichmuth, C., A. Ghaul, J.M. Sillis, A. Rouse, and B.L. Southall. 2016. Low-frequency temporary threshold shift not observed in spotted or ringed seals exposed to single air gun impulses. *Journal of the Acoustical Society of America* 140:2648-2658.
- Richardson, W. J., C. R. Greene, C. I. Malme, and D. H. Thomson (editors). 1995. *Marine Mammals and Noise*. San Diego, CA: Academic Press.
- Schlundt, C.E., J.J. Finneran, D.A. Carder, and S.H. Ridgway. 2000. Temporary shift in masked hearing thresholds of bottlenose dolphins, *Tursiops truncatus*, and white whales, *Delphinapterus leucas*, after exposure to intense tones. *Journal of the Acoustical Society of America* 107:3496-3508.
- Scholik, A.R. and H.Y. Yan. 2001. The effects of underwater noise on auditory sensitivity of fish. *Proceedings of the Institute of Acoustics* 23(4):27.
- Scordino, J. 2006. *Steller Sea Lion (Eumetopias jubatus) of Oregon and Northern California: Seasonal Haul-out Abundance Patterns, Movements of Marked Juveniles, and Effects of Hot-Iron Branding on Apparent Survival of Pups at Rogue Reef*. Master's thesis, Oregon State University, Corvallis.
- Seattle Times. 2007 (June 15). *Killer Whales in Coos Bay? Orcas They Were*. Available: <https://www.seattletimes.com/seattle-news/killer-whales-in-coos-bay-orcas-they-were/>. Accessed October 10, 2017.

- Shanks, A., S. Schroeder, and B. Dlouhy. 2010. June 2010: Report on the Zooplankton Sampling Adjacent to the Proposed Jordan Cove LNG Terminal. Oregon Institute of Marine Biology. Charleston, Oregon.
- Skalski, J.R., W.H. Pearson, and C.I. Malme. 1992. Effects of sounds from a geophysical survey device on catch-per-unit-effort in a hook-and-line fishery for rockfish (*Sebastes* spp.). *Canadian Journal of Fisheries and Aquatic Sciences* 49(7):1357-1365.
- Southall, B. L., A. E. Bowles, W. T. Ellison, J. J. Finneran, R. L. Gentry, C. R. Greene, Jr., D. Kastak, D. K. Ketten, J. H. Miller, P. E. Nachtigall, W. J. Richardson, J. A. Thomas, and P. L. Tyack. 2007. Marine Mammal Noise Exposure Criteria: Initial Scientific Recommendations. *Aquatic Mammals* 33(4):412-522.
- Thorson, P. and J.A. Reyff. 2006. San Francisco-Oakland Bay Bridge East Span Seismic Safety Project: marine mammal and acoustic monitoring for the marine foundations at piers E2 and T1, January-September 2006. Prepared by SRS Technologies and Illingworth & Rodkin, Inc. for the California Department of Transportation, 51 p.
- U.S. Army Corps of Engineers (USACE). 2015. Environmental Assessment for Coos Bay Maintenance Dredging.
- Ward, W.D., A. Glorig, and D.L. Sklar. 1958. Dependence of temporary threshold shift at 4 kc on intensity and time. *Journal of the Acoustical Society of America* 30:944-954.
- Ward, W.D., A. Glorig, and D.L. Sklar. 1959. Temporary threshold shift from octave-band noise: Application to damage-risk criteria. *Journal of the Acoustical Society of America* 31:522-528.
- Ward, W.D. 1960. Recovery from high values of temporary threshold shift. *Journal of the Acoustical Society of America* 32:497-500.
- Wartzok, D., and D.R. Ketten. 1999. Marine mammal sensory systems. pp 117-175 In J.E. Reynolds II & S.A. Rommel (Eds.), *Biology of marine mammals*. Washington, DC: Smithsonian Institution Press.
- Wartzok, D., A.N. Popper, J. Gordon, and J. Merrill. 2003. Factors affecting the responses of marine mammals to acoustic disturbance. *Marine Technology Society Journal* 37(4):6-15.
- Wartzok D., A.N. Popper, J. Gordon J., and J.J. Merrill. 2004. Factors affecting the responses of marine mammals to acoustic disturbance. *Marine Technology Society Journal* 37:6-15.
- Weilgart, L.S. 2007. A brief review of known effects of noise on marine mammals. *International Journal of Comparative Psychology* 201(2-3):159-168.

Wright, B. E. 2013 (November 6). Oregon Department of Fish and Wildlife, written communication to SHN Consulting Engineers and Geologists, Coos Bay, OR.

Wright, B. E. 2019 (August 27). Oregon Department of Fish and Wildlife, email correspondence on aerial surveys, Coos Bay, OR.

Yazvenko, S.B., T.L. McDonald, S.A. Blokhin, S.R. Johnson, H.R. Melton, M.W. Newcomer, et al. 2007. Feeding of western gray whales during a seismic survey near Sakhalin Island, Russia. *Environmental Monitoring and Assessment* 134(1-3):93-106.