
Bull. Southern California Acad. Sci.

111(2), 2012. pp. 153-161

© Southern California Academy of Sciences. 2012

Soil Organic Carbon Storage in Restored Salt Marshes in

Huntington Beach, California

Jason K. Keller,* Kimberly K. Takagi, Morgan E. Brown, Kellie N. Stump, Chelsea

G. Takahashi, Woojin Joo, Kimberlee L. Au, Caitlin C. Calhoun, Rajesh K.

Chundu, Kanani Hokutan, Jessica M. Mosolf, and Kylle Roy

School of Earth and Environmental Sciences, Chapman University, Orange, CA

Abstract. —There is a growing interest in managing wetland restoration and
conservation projects to maximize carbon sequestration. Wemeasured soil organic

carbon storage and methane flux from two southern California salt marshes which

had been restored for 2 and 22 years. Wehypothesized that organic carbon would
accumulate following restoration and that methane flux would be negligible in both

sites. While methane flux was minimal, soil organic carbon content was generally

higher in the more recently restored site. Although there is a potential for carbon

sequestration in salt marshes, tracking this process through time may be complicated

by initial site conditions.

Introduction

As a result of anthropogenic activities, atmospheric concentrations of carbon dioxide

([CO2]) have increased from pre-industrial levels of —280ppm to current levels exceeding

379 ppm (Forster et al. 2007), the highest values seen for at least the past 650,000 years

(Jansen et al. 2007). This rise in atmospheric [CO2] has led to an acceleration of sea level

rise as well as changes in ecosystem carbon cycling (Denman et al. 2007). Among the

many options for mitigating these impacts is the capture and storage of atmospheric CO2
in long-lived carbon pools (Metz et al. 2007).

Long-term carbon storage in ecosystems is possible through the accumulation of

biomass or soil organic matter. Wetland ecosystems may be particularly well suited

for carbon storage because a lack of oxygen in flooded or saturated soils imposes a

fundamental constraint on microbial decomposition, frequently resulting in the

accumulation of soil organic matter (Megonigal et al. 2004). Indeed, wetland ecosystems

have accumulated —500 Pg of carbon in their soils, approximately one-third of the total

terrestrial soil carbon on a global scale (Bridgham et al. 2006).

There is thus a growing interest in linking the carbon storage potential of wetland

ecosystems to ongoing management efforts through the sale of carbon credits on

emerging carbon markets (e.g., Galatowitsch 2009; Hansen 2009). Given the continued

loss of wetlands from the landscape (Dahl 2011) and the high cost of wetland mitigations

(Environmental Law Institute 2007), the potential opportunity for wetland projects to

become partially "self-funded" is an intriguing possibility. The prevalence of ecosystem-

based biosequestration projects on existing, voluntary carbon markets (Galatowitsch

2009) further highhghts the appeal of this approach. Presumably, carbon credits could be

awarded to a number of project types, including: (i) wetland restoration or creation

projects that result in an increase in soil carbon and (ii) wetland conservation projects

* Correspondirxg author: Jason Keller jkeller@chapman.edu

153


154 SOUTHERNCALIFORNIA ACADEMYOF SCIENCES

that result in the preservation of existing soil carbon pools. Crediting these project types

implicitly assumes that carbon accumulates through time following restoration and that

wetland degradation leads to a loss of soil carbon stocks. However, it should be noted

that there are a number of policy and scientific uncertainties surrounding this approach

(Galatowitsch 2009; Hansen 2009; Palmer and Filoso 2009; Crooks et al. 2010).

The potential to sequester carbon in vegetated coastal ecosystems (i.e., "blue carbon"),

including salt marshes, is particularly appeaUng in this context for several reasons (Irving

et al. 201 1; Mcleod et al. 201 1). First, sah marsh ecosystems must accrete new soil to keep

pace with sea level rise (Mudd et al. 2009; Kirwan et al. 2010). This results in a continual

increase in the volume of soil where organic carbon can be sequestered and buries existing

soil at deeper depths where persistent anaerobic conditions limit further decomposition. In

a recent review, Chmura et al. (2003) estimated a carbon sequestration rate of 210 g CO2
m~~y~' for tidal saline wetlands including salt marshes, a per area value which is an order

of magnitude higher than sequestration rates in northern peatland ecosystems. Second, the

presence of sulfate in sea water is assumed to suppress methane (CH4) production due to

the dominance of competitively superior sulfate reducing microbes (Megonigal et al. 2004;

Poffenbarger et al. 2011) in salt marsh ecosystems. This is critical because CH4 is a potent

greenhouse gas with 25-times the global warming potential of CO2(Forster et al. 2007), and

has been shown to offset the decreased radiative forcing due to carbon sequestration in

freshwater wetland environments (e.g., Bastviken et al. 201 1). While it is generally assumed

that CH4 fluxes are negligible in salt marsh ecosystems, these fluxes have rarely been

quantified (but see Chmura et al. 2011; Poffenbarger et al. 2011).

Here, we measure the soil organic carbon storage and CH4 flux in two adjacent salt

marshes in southern California which have been restored for 2 and 22 years. We
hypothesized that (i) the soil organic carbon pool would be larger in the older restoration

site and (ii) CH4 fluxes would be minimal at both sites. This work provides an important

baseline for evaluating the potential for carbon sequestration in similar ecosystems and is

unique for salt marshes in Southern California, where soil carbon storage has not been as

weU studied as in other locations such as the East and Gulf Coasts and the San Francisco

Bay region.

Methods

Site Description

The Huntington Beach Wetlands utilized in this study are located in northern Orange

County, California (Figure 1). These sites are relics of a larger, approximately 3000-acre,

marsh complex that historically existed at the mouth of the Santa Ana River but has

decreased in size as a result of anthropogenic activities (Grossinger et al. 2011). By the

mid- 1940s, these systems had been isolated from tidal exchange due to channelization

of the Santa Ana River and flood control measures associated with local development

as well as the construction of the adjacent Pacific Coast Highway (Jones & Stokes

Associates 1997).

The current restoration of the 25-acre Talbert Marsh began in 1988, following a short-

term, temporary reconnection to tidal exchange in 1979. Tidal flow was fully restored to

Talbert in February 1989 following the removal of a levee from an adjacent flood control

channel (the site remains disconnected from the Santa Ana River mouth). In 1991, a new

tidal outlet was constructed and the old channel was closed (Jones & Stokes Associates

1997).


SOIL ORGANICCARBONSTORAGEIN RESTOREDSALT MARSHES 155

W125'-^ 123" 121" 119" 117" 115"
I I I I I I I I I I

N33"38' 18.18'

38' 5.28'

N41"

39"

-37"

35"

-33"

W1 17" 58' 6.24' 57' 40.32'

Fig. 1. Map of Talbert Marsh and Brookhurst Marsh in Huntington Beach, Cahfornia. Talbert Marsh
was restored in 1989 and Brookhust Marsh was restored in 2009. Marshes boundaries are indicated by

dashed lines. Soil organic carbon was measured in 3 soil cores collected in each marsh (soil black circles).

Net ecosystem respiration, including net CH4 flux, was measured using 2 static chambers adjacent to each

soil core. Belowground biomass was measured in 3 evenly-spaced root cores collected along existing

vegetation monitoring transects (solid black hnes) within each marsh.

Restoration of the adjacent, 67-acre Brookhurst Marsh began in 2008 and tidal flow

was restored in July 2009 following the removal of a levee from the flood control channel

(Gordon Smith, Huntington Beach Wetlands Conservancy, personal communication).

Sites utilized for the current project were located in the mid/high marsh which is

dominated by vegetation characteristic of southern California salt marsh ecosystems,

including: Sarcocornia pacifica (Standi.) A.J. Scott (perennial pickleweed), Frankenia

salina (Molina) I.M. Johnst (alkali seaheath), Batis maritima L. (saltwort), and DistichUs

spicata (L.) Greene (saltgrass).

Soil Organic Carbon

To quantify soil organic carbon content, 3 soil cores were collected from both Talbert

and Brookhurst Marshes in September-October of 2011 (Figure 1). Cores were collected

to depths of —42 cm (Talbert) and —46 cm (Brookhurst) using a 15.3-cm diameter

stainless steel tube equipped with a sharpened bottom edge. Despite the twisting and

downward pressure required to collect soil cores, compaction of soils was minimal and

depths to the soil surface measured from the inside and outside of the soil core were

within 1.5 cm. Upon extraction from the core, soils were sliced into 2-cm depth

increments using a serrated knife and returned to the laboratory at Chapman University

for processing. Depth increments were dried to a constant mass at 60 °C for 2 weeks and

then weighed to determine bulk density (g dry mass cm~^). Subsamples of dried soils


156 SOUTHERNCALIFORNIA ACADEMYOF SCIENCES

from each depth were homogenized using a mortar and pestle and subsequently ground

to a fine powder using coffee grinders. Organic matter content of ground soils was
determined as loss on ignition (LOI) at 400 °C for 10 hours and converted to organic

carbon content on a percent mass basis using the quadratic relationship described by

Craft et al. (1991).

Net Ecosystem Respiration

Net ecosystem respiration (NER) was measured as the net flux of CO2and CH4 using

—15 L dark, static chambers constructed from 29.8-cm diameter sewer PVC pipe. The
bottom of the chambers had a sharpened, beveled edge and the top was routed and lined

with a 2.4-mm diameter o-ring. NERwas measured concomitantly with soil core collection

using 2 chambers adjacent to each soil core (i.e., 6 flux measurements from each site). For

each measurement, chambers were inserted to a depth of 2-3 cm below the soil surface and

capped with a thick PVC cover equipped with a two-way stopcock to allow for gas

sampling. Chamber covers were painted silver to minimize heating effects. Five headspace

samples were collected at 10-15 min intervals using 10-mL syringes (also equipped with

stopcocks). Samples were analyzed on the same day they were collected for CO2and CH4
using a gas chromatograph equipped with a flame ionization detector and an in-line

methanizer to convert CO2 to CH4 (SRI 8610C, SRI Instruments, Torrance, CA).

NERis expressed as )imol CO2m~" min~^ based on the hnear (r^>0.90) accumulation

of CO2 over the measurement period. Because chambers enclosed intact vegetation, CO2
produced was the combination of heterotrophic microbial respiration as well as

autotrophic plant and algal respiration. Gas concentrations were corrected for the

actual volume of the static chambers based upon measurements of the depth from the top

of the chamber to the soil surface and for air temperatures obtained from a nearby

weather station (http://www.wunderground.com/weatherstation/WXDailyHistory.asp?

ID = KCAHUNTI3). Two chambers from Talbert and one chamber from Brookhurst

which did not exhibit a linear accumulation of CO2 (suggesting a faulty chamber seal)

were excluded from subsequent analysis. We did not observe linear accumulation (or

dechne) of CH4 in any chamber.

Belowground Biomass

Belowground biomass was measured using root cores collected using 5.08-cm diameter

aluminum cores to a depth of 20 cm. Cores were collected along transects previously

established for monitoring vegetation cover in both sites (Christine Whitcraft et al.,

California State University, Long Beach, unpubhshed data). There were 5 transects in the

mid/high marsh in Talbert and 9 in Brookhurst. Soil cores used to measure organic

carbon content were bracketed by at least 2 adjacent transects (Figure 1). Root cores

were stored at 4 "C for up to 10 d prior to analysis. Cores were subsequently washed over

a 1 mmsoil sieve and living roots were coUected and dried at 60 °C for 48 h. Additionally,

two belowground biomass cores were taken adjacent (within 2 m) to each of the soil

cores. Belowground biomass was expressed as kg dry biomass per m^ soil volume.

Statistical Analysis

Differences in soil organic carbon content between Talbert and Brookhurst were

analyzed using a repeated measures ANOVAwith depth as a repeated, within-subject

factor and site as a fixed, between-subject factor. Across all depths, soil organic carbon

content data were not normally distributed even following common transformations


SOIL ORGANICCARBONSTORAGEIN RESTOREDSALT MARSHES 157

Organic Carbon (%)

o

Q.
(DQ

0-2
2-4
4-6
6-8

8-10
10-12
12-14
14-16
16-18
18-20
20-22
22-24
24-26
26-28
28-30
30-32
32-34
34-36
36-38
38-40
40-42
42-44
44-46

10
_i

15
I

20
I

25

-•— Brookhurst

O Talbert

Site p=0.071
Depth p<0.001

Site*Depth p<0.001

Fig. 2. Depth profiles of soil organic carbon content (mean ± 1 SE) in Talbert (restored in 1989) and
Brookhurst (restored in 2009) Marshes. Results of a repeated measures ANOVAwith site as a fixed factor

and depth as a repeated factor are shown.

(e.g., arcsin square root and logarithmic transformations). The repeated measures

ANOVAwas performed on un-transformed data. Weused t-tests to analyze differences

in NER, belowground biomass, and total carbon storage between Talbert and

Brookhurst. Belowground biomass data were logged-transformed to meet assumptions

of normality prior to analysis. Linear regressions were used to explore potential

relationships between belowground biomass (collected adjacent to soil cores) and

cumulative soil carbon storage in the upper 10 and 40 cm of the soil profile. All analyses

were completed using PASWStatistics 18 (SPSS 2009).

Results

Mean percent soil organic carbon was higher at all depths in the more recently restored

Brookhurst Marsh than in Talbert Marsh (Figure 2). However, differences between sites

varied by depth (depth * site interaction F(20,80) = 6.338, p<0.001; Figure 2). In both

sites, the highest organic carbon content was seen in the surface 0-2 cm with 18.8 ± 1.8%

and 5.4 ± 2.9% (mean ± 1 SE) in Brookhurst and Talbert, respectively. When corrected

for bulk density, the total amount of organic carbon held in the upper 40 cm of the soil

profile (mean ± 1 SE) did not differ between sites with 13.6 ± 0.3 kg carbon in ~ in

Brookhurst and 9.3 ± 0.8 kg carbon m~- in Talbert (t(4)=1.58, p=0.19).

NERas net CO2 flux was similar between sites (t(7)=0.18, p=0.87) with values (mean

± 1 SE) of 1 13.5 ± 23.3 |imol CO2m"^ min"^ and 106.7 ± 32.2 ^mol CO2m"^ min"^ in

Brookhurst and Talbert, respectively. Given the lack of CH4 accumulation in the

chambers, net CH4 flux was assumed to be neghgible at both sites.


158 SOUTHERNCALIFORNIA ACADEMYOF SCIENCES

Belowground biomass (mean ± 1 SE) based on root cores to a depth of 20 cm was 7.0

± 1.2 kg dry biomass m~^ in Brookhurst and 9.4 ± 3.2 kg dry biomass m~^ in Talbert,

and did not differ between sites (t(40) = 0.25, p=0.81). Across both sites, there were no
relationships between belowground biomass (from root cores collected adjacent to the

soil cores) and cumulative soil organic carbon storage in the upper 10-cm of the soil

profile (p = 0.51) or the upper 40-cm of the soil profile (p=0.64).

Discussion and Conclusions

Both Talbert and Brookhurst Marshes stored organic carbon in their soils. When
averaged across all depths to 40 cm, organic carbon densities (± 1 SE) were 0.034 ± 0.006

and 0.023 ± 0.002 g cm~^ in Brookhurst and Talbert, respectively. These values are

comparable to the 0.039 ± 0.003 g cm~^ soil carbon density of salt marsh soils reported

by Chmura et al. (2003). Of the sites used by Chmura et al. to calculate this average, only

6 were from the Northeastern Pacific, including 3 data points from a single southern

California marsh complex in Tijuana Slough, California (Chmura et al. 2003). The
average soil carbon density from the Tijuana Slough site was 0.025 ± 0.008 g cm~^ which

is comparable to the values measured in the current study.

In contrast to our initial hypothesis, mean percent organic carbon was higher at all

depths in the more recently restored Brookhurst Marsh, although the magnitude of these

differences depended on soil depth (Figure 2). This apparent lack of carbon accumulation

through time differs from a number of studies which have shown that soil organic carbon

content frequently increases following wetland restoration activities (e.g., Craft et al.

2003; Cornell et al. 2007). However, a recent meta-analysis suggests that soil carbon pools

recover slowly following wetland restoration, and are generally well below values seen in

reference marshes even many decades following restoration (Moreno-Mateos et al. 2012).

Streever (2000) cautioned against drawing too strong a conclusion from chronose-

quence approaches because the magnitude of inter-site differences in ecosystem properties

are often greater than changes in those properties observed through time. Wehypothesize

that this was the case in the Huntington Beach wetlands used in this study, and that

differences in soil organic carbon content were driven by initial site conditions in Talbert

and Brookhurst, rather than by processes occurring during the additional 20 years of

post-restoration development at Talbert. Pre-restoration vegetation surveys along 2

transects in Talbert Marsh suggest that total vegetation cover was less than 40% (Jones &
Stokes Associates 1997), much lower than pre-restoration cover values of 88% measured

along the 9 transects used to measure belowground biomass in Brookhurst Marsh
(Christine Whitcraft et al., unpublished data). The lack of differences in standing

belowground biomass and NERbetween sites despite a 20-year difference in age also

suggests that carbon cychng may be similar at both sites despite their different ages.

Further, Maezumi (2010) collected a single core from Brookhurst prior to marsh

restoration in 2008 and observed organic carbon content of —9%in the surface 0-1 cm
compared to a value of —7%in the surface soil of a single core collected from Talbert in

the same year. These values differ from the average organic carbon contents measured in

our study (—19%and —5%in the surface 2 cm for Brookhurst and Talbert, respectively);

however, they suggest that higher organic carbon content in Brookhurst soil may have

existed prior to restoration of this site. This highlights the importance of collecting

baseline, pre-restoration data if increased carbon sequestration is a goal of wetland

management activities. The presence of elevated soil organic carbon in Brookhurst

despite being disconnected from tidal influence for nearly a century may also call into


SOIL ORGANICCARBONSTORAGEIN RESTOREDSALT MARSHES 159

question the assumption that soil carbon is rapidly lost following the introduction of

aerobic soil conditions in wetland environments, and may have important implications

for wetland conservation projects that hope to capitalize on maintaining existing soil

carbon pools.

Our NERmeasurements suggest that net CH4 flux was not significant during our

samplings. The lack of significant CH4 fluxes from this salt marsh site is consistent with

the limited previous work on this topic. Poffenbarger et al. (2011) suggest that at soil

salinities above 18 ppt, which are common at Brookhurst and Talbert, CH4 flux is

minimal due to competitive suppression by sulfate reducing microbial activities. Chmura
et al. (2011) also demonstrated that small, but measurable, end of season fluxes of the

greenhouse gases CH4 and nitrous oxide (N2O) did not offset CO2uptake and storage in

Canadian salt marshes. While our data support the assertion that salt marshes may be

ideal sites for carbon sequestration due to a lack of substantial CH4 fluxes, we cannot rule

out the possibility of measurable CH4 fluxes from more brackish portions of these sites or

following major rain events which can bring large amounts of freshwater into these

systems. Previous work on soils from salt marshes in southern California demonstrates

that CH4 production is possible in anaerobic laboratory incubations within a few days

(Jason Keller, unpublished data) suggesting a potential for this metabolic process in these

soils.

Storage of organic carbon through the soil profile and a lack of CH4 fluxes in two

restored southern California salt marshes reinforce the potential for these systems to be

managed to maximize carbon sequestration. Soil organic carbon content in these systems

is comparable to marshes in other, better-studied, geographical regions. However, higher

soil carbon content in the more recently restored Brookhurst Marsh demonstrate that soil

organic carbon may persist even in the absence of tidal connectivity in these systems and

highlight the importance of initial site conditions in tracking soil carbon storage in

restoration projects. A lack of significant CH4 fluxes from both sites is consistent with

previous research; however, additional work is necessary to quantify potential spatial and

temporal variability in this important process.

Acknowledgements

Wethank the School of Earth and Environmental Sciences within the Schmid College

of Science and Technology at Chapman University for funding this project as the

laboratory component of the Fall 2011 Ecosystems Ecology course. Kody Cabreros,

Lauren Cruz, Jessica Jung, and Elizabeth Malcolm contributed to the field and

laboratory aspects of this project. Dr. J. Patrick Megonigal at the Smithsonian En-

vironmental Research Center generously provided the static chambers used to measure

net ecosystem respiration. The Board of the Huntington Beach Wetlands Conservancy

under the leadership of Dr. Gordon Smith provided access to field sites and valuable

insights into the history and ecology of these ecosystems. Comments from 2 anonymous
reviewers greatly improved this manuscript. Drs. Jason Keller and Kimberly Takagi were

supported by a grant from the National Science Foundation (DEB#08 16743).

Literature Cited

Bastviken, D., L.J. Tranvik, J.A. Downing, P.M. Grill, and A. Enrich-Prast. 2011. Freshwater methane

emissions offset the continental carbon sink. Science, 331:50 pp.

Bridgham, S.D., J.P. Megonigal, J.K. Keller, N.B. BUss, and C. Trettin. 2006. The carbon balance of

North American wetlands. Wetlands, 26:889-916.


160 SOUTHERNCALIFORNIA ACADEMYOF SCIENCES

Chmura. G.L., S.C. Anisfel, D.R. Cahoon, and J.C. Lynch. 2003. Global carbon sequestration in tidal,

saline wetland soils. Global Biogeochemical Cycles 17: doi:10.1029/2002GB001917.

, L. Kellman, and G.R. Guntenspergen. 2011. The greenhouse gas flux and potential global

waiTning feedbacks of a northern macrotidal and microtidal salt marsh. Environmental Research

Letters 6: doi: 10.1088/1748-9326/6/4/044016.

Cornell. J. A., C. Craft, and P. Megonigal. 2007. Ecosystem gas exchange across a created salt marsh
chronosequence. Wetlands 27:240-250.

Craft. C, P. Megonigal, S. Broome, J. Stevenson, R. Freese, J. Cornell, L. Zheng, and J. Sacco. 2003. The
pace of ecosystem development of constructed Spartina alterniflora marshes. Ecological

Applications, 13:1417-1432.

Craft. C.B., E.D. Seneca, and S.W. Broome. 1991. Loss on ignition and Kjeldahl digestion for estimating

organic carbon and total nitrogen in estuarine marsh soils: calibration with dry combustion.

Estuaries, 2:175-179.

Crooks, S., S. Emmett-Mattox, and J. Findsen. 2010. Findings of the National Blue Ribbon Panel on the

Development of a Greenhouse Gas Offset Protocol for Tidal Wetlands Restoration and

Management: Action Plan to Guide Protocol Development. Restore America's Estuaries, Philip

Williams & Associates, Ltd., and Science Applications International Corporation, August, 2010.

https://www.estuaries.org/climate-change.html.

Dahl. T.E. 2011. Status and trends of wetlands in the conterminous United States 2004 to 2009. U.S.

Department of the Interior; Fish and Wildlife Service, Washington, D.C.. 108 pp.

Denman, K.L.. G. Brasseur, A. Chidthaisong, P. Ciais, P.M. Cox, R.E. Dickinson, D. Hauglustaine, C.

Heinze, E. Holland, D. Jacob, U. Lohmann, S. Ramachandran, P.L. da Silva Dias, S.C. Wofsy,

and X. Zhang. 2007. Couplings between changes in the climate system and biogeochemistry. In: (S.

Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis, K.B. Averyt, M. Tignor, and H.L. Miller,

(eds.). Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the

Fourth Assessment Report of the Intergovernmental Panel on Climate Change Cambridge

University Press, Cambridge, United Kingdom and New York, NY, USA. Pp. 499-587.

Forster, P.. V. Ramaswamy, P. Artaxo, T. Berntsen, R. Betts, D.W. Fahey, J. Haywood, J. Lean, D.C.

Lowe, G. Myhre, J. Nganga, R. Prinn, G. Raga, M. Schulz, and R. Van Dorland. 2007. Changes in

atmospheric constituents and in radiative forcing. In: (S. Solomon, D. Qin. M. Manning. Z. Chen, M.
Marquis, K.B. Averyt, M. Tignor, and H.L. Miller, (eds.).The Physical Science Basis. Contribution of

Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate

Change. Cambridge University Press, Cambride, UKand New York, NY. Pp. 131-234.

Galatowitsch, S.M. 2009. Carbon offsets as ecological restorations. Restoration Ecology, 17:563-570.

Grossinger, R.M., E.D. Stein, K.N. Cayce, R.A. Askevold, S. Dark, and A.A. Whipple. 2011. Historical

wetlands of the southern California coast: an atlas of US Coast Survey T-sheets, 1851-1889. San

Francisco Estuary Institute Contribution #586 and Southern California Coastal Water Research

Project Technical Report #589., 55 pp.

Hansen, L.T. 2009. The viability of creating wetlands for the sale of carbon offsets. Journal of Agricultural

and Resource Economics, 34:350-365.

Environmental Law Institute. 2007. Mitigation of impacts to fish and wildlife habitat: estimating costs and

identifying opportunities. Environmental Law Institute, Washington, DC. 117 pp.

Irving. A.D., S.D. Council, and B.D. Russell. 2011. Restoring coastal plants to improve global carbon

storage: reaping what we sow. PLoS ONE, 6:el83111. doi:10.1371/journal.pone.0018311.

Jansen, E., J. Overpeck, K.R. Briffa, J.-C. Duplessy, F. Joos, V. Masson-Delmotte, D. Olago, B. Otto-

Bliesner, W.R. Peltier, S. Rahmstorf, R. Ramesh, D. Raynaud, D. Rind, O. Solomina, R. Villalba,

and D. Zhang. 2007. Paleoclimate. In: (S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis,

K.B. Averyt, M. Tignor, and H.L. Miller, (eds.). Climate Change 2007: The Physical Science Basis.

Contribution oi' Working Group I to the Fourth Assessment Report of the Intergovernmental

Panel on Climate Change. Cambridge University Press, Cambridge, UK and New York, NY. Pp.

434-497.

.loncs & Stokes Associates, Inc. 1997. Talbcrl Marsh restoration project five-year postrestoration

monitoring report. Final. December. (JSA 96-300.) Sacramento, CA. Prepared for Huntington

Beach Wetlands Conservancy, Huntington Beach, CA. 38 pp.

Kirwan. M.L., G.R. Guntenspergen, A. D'Alpaos, J.T. Morris. S.M. Mudd, and S. Temmerman. 2010.

Limits on the adaptability of coastal marshes to rising sea level. Geophysical Research Letters, 37:

doi: 10.1 029/20 10GL045489.


SOIL ORGANICCARBONSTORAGEIN RESTOREDSALT MARSHES 161

Maezumi, S.Y. 2010. A paleoenvironmental reconstruction of the Huntington Beach Wetlands. Thesis.

Gal State University, Long Beach. 135 pp.

Mcleod, E., G.L. Chumra, S. Bouillon, R. Salm. M. Bjork. CM. Duarte. C.E. Lovelock, W.H.
Schlesinger. and B.R. Silliman. 2011. A blueprint for blue carbon: toward an improved

understanding of the role of vegetated coastal habitats in sequestering COi. Frontiers in Ecology

and the Environment, 9:552-560.

Megonigal, J. P., M.E. Hines, and P.T. Visscher. 2004. Anaerobic metabolism: linkages to trace gases and
aerobic processes. In: (W.H. Schlesinger, ed.). Biogeochemistry. Elsevier-Pergamon, Oxford, UK.
Pp. 317-^34.

Metz, B., O.K. Davidson. P.R. Bosch. R. Dave, and L.A. Meyer. 2007. Climate Change 2007: Mitigation.

Contribution of Working Group III to the Fourth Assessment Report of the Intergovernmental

Panel on Climate Change. Cambridge University Press, Cambridge. UK and New York. NY.
862 pp.

Moreno-Mateos. D.. M.E. Power, F.A. Comin. and R. Yockteng. 2012. Structural and functional loss in

restored wetland ecosystems. PLoS Biology. 10:el001247. doi: 10.1 37 1/journal.pbio. 1001247.

Mudd, S.M., S.M. Howell, and J.T. Morris. 2009. Impact of dynamic feedbacks between sedimentation,

sea-level rise, and biomass production on near-surface marsh stratigraphy and carbon

accumulation. Estuarine, Coastal and Shelf Science, 82:377-389.

Palmer, M.A. and S. Filoso. 2009. Restoration of ecosystem services for environmental markets. Science,

325:575-576.

Poffenbarger. H.J.. B.A. Needelman. and J. P. Megonigal. 2011. Salinity inOuence on methane emissions

from tidal marshes. Wetlands, 31:831-842.

SPSS. I. 2009. PASWSTATISTICS 18.0.0 CommandSyntax Reference. SPSS Inc.. Chicago.

Streever, W.J. 2000. Spartina alterniflora marshes on dredged material: a critical review of the ongoing

debate over success. Wetlands Ecology and Management. 8:295-316.


