

I live in the Klamath Mountains ecoregion

The Klamath Mountains ecoregion boasts a wonderful diversity of species, including many species found only locally. In fact, the Klamath-Siskiyou region was included in the World Wildlife Fund's assessment of the 200 locations most important for species diversity in the world. Unfortunately, like many places in the state, altered fire regimes; land use changes and development, and invasive species are affecting fish and wildlife populations. Loss of habitat connectivity and mineral extraction is also of concern in this ecoregion.

Learning about the at-risk species and their habitats in your ecoregion gives you the information you need to get involved in conserving Oregon's fish and wildlife for your enjoyment and that of future generations.

Klamath Mountains

Grants Pass

Medford

Roseburg

Strategy Habitats and Species

Important habitats in the ecoregion include ponderosa pine, oak woodlands, mature conifer forests, grasslands, oak savannas, riparian, wetlands and aquatic.

Strategy species in need of help include western toad, fisher,
Townsend's big-eared bat, northwestern pond turtle, western
purple martin and several steelhead runs. See back of sheet for more information.

Western toad: I live in the Klamath Mountains ecoregion

The western toad is well camouflaged in earth tones to help it stay safe from predators. A large toad with bumpy skin, it lives mainly on land in a range of habitats from mountain meadows to desert flats. Today the species is threatened by loss of wetlands, habitat degradation and other environmental changes.

Fun fact: Western toads have skin secretions that taste bad and help to deter other animals from eating them.

Partial List of Oregon Conservation Strategy Klamath Mountains Ecoregion **Strategy Species and Invasive Species**

Strategy species are species of greatest conservation need; they have low or declining populations due, many times, to habitat loss and degradation. *Invasive species* are non-native plants or animals that can negatively impact native habitats both economically and environmentally.

STRATEGY SPECIES

Mammals

Columbian white-tailed deer

(Umpqua) Fisher Ringtail

Townsend's big-eared bat

Invertebrates

Johnson's hairstreak butterfly Siskiyou short-horned grasshopper European starling Vernal pool fairy shrimp

Fish

Coastal cutthroat trout (Oregon

Coast ESU)

Coho (Oregon Coast ESU)

Pacific lamprey

Steelhead (Klamath Mountains Province ESU, summer run)

Umpqua chub

Western brook lamprey

Birds

Blue-gray gnatcatcher Grasshopper sparrow Lewis' woodpecker Marbled murrelet Western purple martin

White-headed woodpecker

Plants

Cook's desert parsley Crinite mariposa-lily Kincaid's lupine

Umpqua mariposa-lily

Amphibians and Reptiles

Coastal tailed frog

Foothill yellow-legged frog

Northern red-legged frog

Siskiyou Mountain salamander

Western toad

Common kingsnake

Northwestern pond turtle

INVASIVE SPECIES

Invasive Animals

Bullfrog Carp

Fathead minnow

Feral swine Golden shiner

Mosquito fish (Gambusia)

Mute swan Nutria

Red-eared slider turtle

Invasive Plants

Brooms (Scotch, Spanish, Portuguese, French)

Cheatgrass Dvers woad False brome

Himalayan blackberry

Knapweeds (spotted, squarrose,

diffuse) Leafy spurge Medusahead rye Rush skeletonweed St. Johnswort

Tansy ragwort

Thistles (Scotch, Canada, Italian)

Yellow starthistle

A complete list of Strategy species can be found on the ODFW Web site. Click Conservation Strategy on the home page.

ODFW Offices

Southwest Region Office.

Roseburg (541) 440-3353

Rogue Watershed District Office,

Central Point (541) 826-8774

Find your local Watershed Council. (541) 682-8323

www.oregonwatersheds.org/

For more information on the Oregon Conservation Strategy, visit the ODFW Web site.

www.dfw.state.or.us

Oregon Department of Fish and Wildlife

3406 Cherry Avenue NE Salem, OR 97303 503-947-6000