

Increasing Resilience and Creating Habitat Refugia at Springs in the Chiricahua Mountains

Carianne Campbell
Restoration Program Director
www.skyislandalliance.org

The Situation

The Chiricahua Mountains are an important range for a variety of wildlife

- Elevation range
- Geographic location at nexus of many ecoregions
- Hotspot of biodiversity

HOWEVER, Mid-elevation sources of open water are becoming scarcer on the landscape

- Siltation from large-scale fire
- Changing climate

Response:

- Habitat Creation and Enhancement Projects
- 3 Different Tools for Success
 - Ash Spring (2014)
 - Hermitage Seep (2015)
 - Camp Rucker (2016)

Habitat Creation & Enhancement Opportunities

Get Partners Involved:

Installation Workshop at SWRS (May 2014)

Sourcing Native Plant Materials

Pollinator plants from Borderlands
Restoration and Nighthawk Natives

Native hay from TNC's Cobra Ranch

HAY! What's in there?

- Green sprangletop (*Leptochloa dubia*)
- Sand dropseed (*Sporobolus cryptandrus*)
- Curly mesquite (*Hilaria belangeri*)
- Arizona cottontop (*Digitaria californica*)
- Giant sacaton (*Sporobolus wrightii*)
- Plains bristlegrass (*Setaria macrostachya*)
- Silverleaf nettle (*Solanum eleagnifolium*)

Plant Materials Salvaged Onsite

Steve Buckley has documented 63 species of plants onsite

Pond Construction

PROPOSED ASH SPRING RESTORATION DESIGN

Grade Control: One Rock Dam[†]

Wetland Restoration[†]

Grade Control: Zuni Bowl[†]

^{*} Note: final design may have fewer ponds

[†] Note: specific types and locations of grade control structures will be determined by Stream Dynamics, Inc. and USFS hydrologists

SCALE = 1:10
SLOPE ASPECT = 169 DEG.

TOOL #1: A BIG EXCAVATOR

3 Ponds Total

Site Protection - Cattle Exclusion

4 months (and a lot of rain) later

16 species of bats detected by Janet Tyburec at the site (acoustic survey and capture) during 7-day survey in late July 2014, and CLF tadpoles detected Sept 2014

Douglas Ranger District Biologist Reuben Gay holds a pallid bat (*Antrozous pallidus*) during the survey. Photo courtesy of Janet Tyburec.

Hermitage Seep

- Botany Blitz 2014
- *Asclepias subverticillata*
- Is there a way to both preserve the wet meadow AND create open water?
- YES!

Revised Scope of Project

- Excavate sedges from existing ditch that takes water to livestock trough (= range improvement)
- Build wildlife ingress and egress ramps on trough
- Install additional pollinator plants
- Increase protected area, use native sedges to repair
- Clear flyways for bats

New pond in ditch

TOOL #2: Volunteers and Shovels!

Botany Blitz 2015

Looking Ahead: Camp Rucker

Another potential site to benefit
Chiricahua Leopard Frogs and Bats

Partners

