
CALIFORNIA NATURAL RESOURCES AGENCY | RESOURCES.CA.GOV/ECORESTORE

WALLACE WEIR
FISH RESCUE FACILITY PROJECT

Yolo Bypass

FISH PASSAGE

In water year 2014, the California Department of Fish and
Wildlife (CDFW) and National Marine Fisheries Service
(NMFS) documented several hundred adult salmon in dead-
end agricultural ditches in the Colusa Basin Drain system,
and while many of these fish were rescued from the drain, the
stress from the poor water quality conditions prevented these
salmon from successfully contributing to the reproductive
population. In the remainder of water year 2014 and in water
year 2015, CDFW operated a fyke trap with wing walls at
Wallace Weir to prevent straying adult salmonids and sturgeon
from entering the Colusa Basin Drain; rescued fish were
returned to the Sacramento River. These fish rescue operations
have proven resource intensive and are not efficient at higher
flows in the Knights Landing Ridge Cut (KLRC). Wallace
Weir is a key water control structure in the bypass for flood
conveyance and irrigation, but it is an obsolete structure which
must be installed and removed annually using inflexible, labor
intensive methods.

The proposed project includes replacing the seasonal earthen
dam at Wallace Weir with a permanent, operable structure
that would provide year-round operational control. The project
would also include a fish rescue facility that would return fish
back to the Sacramento River. Wallace Weir has been treated
as a common element to the larger habitat restoration and
fish passage projects included in the 2009 NMFS Biological
Opinion. This project will serve primarily as a fish passage
improvement action that will prevent upstream migration of
straying adult salmonids and sturgeon into the Colusa Basin
Drain. Operational control of water levels would also provide
greater flexibility for managing water releases for agriculture
and wetlands habitat. DWR has contracted with RD 108 to
develop the project, including acting as the CEQA lead agency.

RESTORATION GOALS / TARGET

Return special status migratory fish species to the
Sacramento River that are unable to pass volitionally over
Wallace Weir.

LOCATION AND LANDOWNER

This project is located on private property at Wallace
Weir in Yolo County, where the Knights Landing Ridge
Cut meets the Yolo Bypass. The Wallace Weir is owned by
Knaggs Ranch, LLC and the David and Alice te Velde trust,
the successors of Hershey in the 1937 agreement. CDFW
will operate the fish rescue portion of the facility.

FUNDING

DWR and U.S. Bureau of Reclamation water contractor
funding.

TIMELINE

�� Planning and Design - beginning 2015

�� Permitting - completed 2016

�� Construction - beginning fall 2016

CALIFORNIA NATURAL RESOURCES AGENCY | RESOURCES.CA.GOV/ECORESTORE

PERMITTING

�� All permits have been acquired including:

�� Clean Water Act Section 404

�� Endangered Species Act

�� Central Valley Flood Protection Board Encroachment
Permit

�� Rivers and Harbors Act, Section 408

�� Clean Water Act Section 401, Water Quality
Certification (RWQCB)

�� California Fish and Game Code, Section 1602
(Streambed Alteration Agreement)

�� California Endangered Species Act, Section 2081

�� CEQA/NEPA

PROJECT PROPONENT

�� Karen Enstrom
California Department of Water Resources
Karen.Enstrom@water.ca.gov

�� Lewis Bair
Reclamation District 108
LBair@rd108.org

ADDITIONAL INFORMATION

�� Reclamation District 108 Fact Sheet:
http://www.rd108.org/wallaceweir/

SOLANO
COUNTY

CONTRA COSTA
COUNTY

ALAMEDA
COUNTY

SAN JOAQUIN
COUNTY

YOLO
COUNTY

SUTTER
COUNTY

SACRAMENTO
COUNTY

80

80

505

680

5

5

99

99

12

4

50

CALIFORNIA NATURAL RESOURCES AGENCY | RESOURCES.CA.GOV/ECORESTORE

N

16

0

MILES

5 10 20

CALIFORNIA ECO RESTORE PROJECTS

Knights Landing Outfall Gate

Lindsey Slough

Sherman Island: Mayberry Farms

Sherman Island: Whale’s Mouth

Sherman Island: Mayberry Slough

Twitchell Island: East End

Decker Island

Dutch Slough

Fremont Weir Adult Fish Passage

Hill Slough

McCormack Williamson Tract

Tule Red

Wallace Weir Fish Rescue Facility

Bradmoor Island

Goat Island

Grizzly Slough

Lisbon Weir

Lower Putah Creek Realignment

Lower Yolo Ranch

Prospect Island

Sherman Island: Whale’s Belly

Southport Levee

Twitchell Island: Levee

Twitchell Island: West End

Yolo Bypass Floodplain Restoration

Winter Island

2016 / 2017
(Target Construction Start Dates)

2018+
(Target Construction Start Dates)

COMPLETED
(Construction Completed)

Fish Passage Improvements

Floodplain Restoration

Setback Levee

Subsidence Reversal
and Carbon Storage

Tidal Restoration

Yolo Bypass Boundary

Legal Delta and Suisun Marsh
Boundaries

Water Bodies

LEGEND

WALLACE
WEIR

Fish Passage Improvements

Floodplain Restora on

Setback Levee

Subsidence Reversal
and Carbon Storage

Tidal Restora n

Yolo Bypass Boundary

Legal Delta and Suisun Marsh
Boundaries

Water Bodies

LEGEND

