

**Building Wetlands
for
Rare Species of Amphibians**

©Thomas R. Biebighauser

tombiebighauser@gmail.com

www.wetlandsandstreamrestoration.org

Northern red-legged frog

Wood Frog

Lithobates (Rana) sylvatica

Wood Frog, *Rana sylvatica*

■ Introduced Range

Bluegill

Largemouth bass

Chiricahua leopard frog
Lithobates [Rana] chiricahuensis

MAP. Solid circle marks the type-locality; open circles indicate other localities.

Chiricahua Leopard frog range

It is estimated that Chiricahua leopard frogs are absent from $>75\%$ of their historical localities.

Adult Home Range

- Male home range
 - Dry season mean = 161.0 m²
 - Wet season mean = 375.7 m²
- Female home range
 - Dry season mean = 57.1 m²
 - Wet season mean = 92.2 m²

Belostomatids
(giant water bugs)

Dytiscids
(predaceous diving beetles)

Notonectids
(backswimmers)

Anisopterans
(dragonflies)

Photo by Doug Goforth

Green sunfish

Largemouth bass

Photo by Tom Brennan

Bullfrog

Crayfish

ephemeral

1-mile

ephemeral

3-miles

ephemeral

5-miles

Build a variety of wetlands in one area

© *Jamie Bettaso*

Northern Red-legged Frog (Rana aurora)

© E. Wind Consulting

Red-legged Frog *Rana aurora*

Present range of the
Northern Red-legged Frog
In British Columbia

BSU Copyright
L.M. Blackburn, P. Nanjappa, M.J. Lannoo
Last revised 3/29/01

© Jamie Bettaso

© E. Wind Consulting

© E. Wind Consulting

© E. Wind Consulting

© E. Wind Consulting

© E. Wind Consulting

© E. Wind Consulting

Bluegill sunfish

**N. Red-legged frog
breeding site on
Vancouver Island**

2640 m² (0.26 ha)

- Low canopy cover
- Relatively shallow (< 1.5 m in early spring)
- Mix of open water and emergent vegetation
- Low amount of large woody debris (< 10%)
- Ephemeral, dries by September
- No fish

**Marginal N.
Red-legged
frog breeding
site**

*153 m² (0.015
ha)*

- Smaller
- Canopy cover

Marginal Red-legged Frog breeding site
371 m² (0.037 ha)
- Hardhack (*Spiraea*) growing into wetland

No Red-legged Frog breeding site
750 m² (0.075 ha)
-Dense hardhack (*Spiraea*) swamp
-Dries quickly

Great Basin Spadefoot
Scaphiopus intermontanus

Spade

Range of the Great Basin Spadefoot in Canada

Green sunfish

American bullfrog

Ask about
discounts
for non-
profits!

**Long Pasture Wildlife Sanctuary
Presents:**

A Hands-On Wetland Restoration Workshop for Professionals

Part of the Long Pasture Wetland Restoration Project

Hosted by: **Mass Audubon**

In collaboration with:

- ❖ Center for Wetlands and Stream Restoration
- ❖ Partners in Amphibian and Reptile Conservation
- ❖ Grassroots Wildlife Conservation
- ❖ USFWS Partners for Fish and Wildlife Program

Dates: June 25-26, 2013

Location: Long Pasture Wildlife Sanctuary, Barnstable, MA

Wetland Restoration and Creation Workshop

June 11 & 12, 2013

Flagstaff, Arizona

Become involved in the restoration of a wetland from an impacted spring to benefit rare species of wildlife

For more information, e-mail: dtaylor@batcon.org

WETLAND DRAINAGE, RESTORATION, AND REPAIR

THOMAS R. BIEBIGHAUSER

WETLAND RESTORATION AND CONSTRUCTION

A Technical Guide

THOMAS R. BIEBIGHAUSER

www.wetlandsandstreamrestoration.org