CENTER FOR BIOLOGICAL DIVERSITY

BECAUSE LIFE IS GOOD

A CANYON IN PERIL: SURPRISE THREATENED BY ORV ABUSE

Surprise Canyon, located in the arid Mojave Desert in southeastern California contains the longest perennial stream in the Panamint Mountains. This special canyon supports rich ripariain and aquatic ecosystems full of lush williiows and towering cottonwoods that rarely thrive in the desert. This precious desert stream, and the critters who call it home, are gravely threatened by a small number of extreme off-road vehicle users.

SPECIAL RESIDENTS OF SURPRISE CANYON

INYO CALIFORNIA TOWHEE (Pipilio chrysalis eremophilus)

This bird is an ecological wonder, It reflects the extremes of the desert as it nests in cool, shaded willow patches and feeds on sees, insectsa and cactus fruits on adjacent desert slopes. It is completely isolated to unique riparian areas surrounded by Mojave desert scrub within Inyo County's Argus Range. After Surprise Canyon was closed to motorized vehicles in 2001, the riparian woodlands began to recover, and the Inyo California Towhee took up residence. Towhee now breed in the Canyon's lush riparian woodlands. This rare songbird, once numbering fewer than 200, is now estimated to have a population of nearly 700 and is well on its


way to recovery.


PANAMINT ALLIGATOR LIZARD (Elgaria Panamintinia)

This threatened lizard has been found in only the White, Inyo and Panamin t Mountans. All specimens have been found near permanet water in canyons or in talus near dense vegetation, suggesting a dependence on water for survival. CA Game and Fish reports that the few populatioins remaining are at risk because of habitat loss due to mining, grazing and off-road vehicles in the restricted ripariian habitats that shelter this species. They recommend implementing land use restrictions in the Inyo-White-Panamint system to prevent further destructioin. .

PANAMINT DAISY (Enceliopsis covillei)


NELSON'S BIGHORN SHEEP (ovis Canadnesis nelsonii)


