Wyoming Game and Fish Department		rev. 10/10/2014
Strategic Habitat Plan

Enhancement Habitat Area Narrative

	Region:
	Green River

	Habitat Priority Area Name:
	Little Mountain

	Habitat Area Type:
	[bookmark: Check1]|X| Aquatic |_| Terrestrial |_| Combined
Stream, riparian, reservoir, lotic wetland, wet meadow, aspen, mixed mountain shrub, sagebrush grassland, juniper, conifer, salt desert shrub

	Habitat Issues:
	Increasing demands for energy development and other land uses in the Green River watershed cumulatively threaten water quality and physical habitat in Flaming Gorge Reservoir.
Potential energy development activities in the east side Flaming Gorge area threaten to fragment and degrade life stage habitat needs of numerous aquatic and terrestrial species including endemic reptiles.

Excessive browsing of aspen regeneration by elk is suppressing or killing re-growth and threatening the long term health or existence of aspen habitat.

	Reason Selected:
	Continued implementation of a landscape scale ecosystem restoration effort that has been ongoing for the past 24 years. Nearly 3 million dollars have been spent on this ecosystem restoration effort to date, and this landscape warrants protective measures to promote sound habitat function for the future.

	Area Boundary Description:
	The enhancement area is the combination of sixth level HUCs: Red Creek- 140401060801, 140401060802, 140401060803 (in Wyoming), Upper Flaming Gorge 140401060104, 140401060105, Middle Flaming Gorge- 140401060201 (east of FGR), 140401060202, 140401060204 (east of FGR), 140401060205, 140401060207, and 140401060208 (east of FGR).

	Primary species or assemblages of species:
	beaver, Colorado River cutthroat trout (NSS2), mountain sucker (NSS3), cold water sportfish species, midget faded rattlesnake (NSS2), ornate tree lizard (NSS2)

	SWAP Tier 1 species:

	bluehead sucker, Colorado River cutthroat trout, flannelmouth sucker, Great Basin spadefoot, midget faded rattlesnake

	Solutions or actions:
	· Advocate habitat protection and minimize habitat impacts created by energy development activities.
· Pursue and accept development-limited easements for private lands on the east side of Flaming Gorge Reservoir as a contributing strategy for protecting important habitats.
· Promote sound livestock grazing practices. Investigate and develop opportunities for forage reserve grazing management on the east side of Flaming Gorge Reservoir to maintain sound rangeland and watershed health.
· Manage elk and moose population levels so that aspen, willow, water birch, currant, chokecherry, and other mountain shrubs are not inhibited or suppressed by excessive browsing. Ensure wildlife is managed so these vegetative communities are allowed to restore vigor and maintain diverse age class structure.
· Enhance watershed segments that maintain potential for restoring woody riparian vegetation, and subsequently encourage expansion of beaver colonies into suitable habitat where populations can be sustained over the long term.
· Cooperate with BLM, livestock grazing lessees, conservation groups, and other affected interests to implement existing plans for additional prescribed burn projects identified for the area.
· Monitor aquatic and terrestrial wildlife habitat response to individual and cumulative watershed restoration treatments.

	Additional Information:
	An integrated watershed management approach, based on natural vegetative succession concepts, was adopted for habitat improvements planned and implemented in the landscape surrounding Little Mountain. Enhancement strategies are centered on the concept that healthy riparian areas are a product of sound upland habitat, and together function as a basin-wide ecosystem.
Habitat created by beaver contributes to restoring sound watershed function and stream system stability throughout the area. Beaver populations and habitat are being managed to create and maintain pond complexes to store and elevate water tables, remove sediment from stream flows, and create or improve habitat for both terrestrial and aquatic wildlife.

	Land ownership and surface area:
	BLM: 195,190 ac (75%),
USFS: 15,272 ac (6%),
State: 19,448 ac (7%),
Private: 30,157 ac (12%),
Water: 1,445 ac (1%),
Total area: 261,512 ac

