SPECIES FACT SHEET
Scientific Name: Capnia kersti (Nelson, 2004)

Common Name: Eugene stonefly
Phylum: Mandibulata

Class: Insecta

Order: Plecoptera

Family: Capniidae
Conservation Status:
Global Status (2005): G1G2
National Status: N1N2 (United States)
State Status: Oregon (S1S2)

(NatureServe 2012).

Range, Distribution & Abundance:

This recently described species is known only from Lane Co., Oregon where it has been found at a few closely connected sites along the West Fork of Willow Creek in Eugene (Nelson 2004; Kerst 2013, pers. comm.).

It is abundant where it occurs (Nelson 2004).

Forest Service/BLM Lands: In Oregon, this species Suspected on BLM land in the Eugene District. Willow Creek (where this species occurs) runs through BLM land about 1 km northeast of the known records. Nearby Amazon Creek also runs through BLM land in this area.
Habitat Associations:
This species is known from a single seasonally ephemeral stream (Riley 2004). Low elevation hillside streams that dry seasonally (in summer) are thought to provide appropriate habitat for this species (Kerst 2013, pers. comm.). Known collections of this species (including nymphs and adults) have been from late January through early April, when the water levels in the stream are high (Kerst 2013, pers. comm., Nelson 2004).
Conservation Considerations:

There were once a large number of seasonally dry streams around the foothills of the Willamette Valley in Eugene, but most have been severely degraded (Kerst 2013, pers. comm.). Seasonal streams are at high risk of disturbance largely because (1) they are dry when people are out doing things that disrupt habitats (so little thought is given to disturbing them) and (2) they are unlikely to be identified as aquatic habitat in need of protection (since they are dry much of the year and frequently overlooked as aquatic habitat) (Kerst 2013, pers. comm.). For example, only permanent and some intermittent streams are protected under the Clean Water Act; ephemeral streams do not qualify for protection under this law (EPA 2011).

Since this highly endemic species is known from just a few closely connected sites in the outskirts of an urban area, its long-term security is questionable. Much of the type-locality creek is managed by The Nature Conservancy, offering some degree of habitat security at this time (Kerst 2013, pers. comm.). However, the few known sites are on private land (Kerst 2013, pers. comm.).

Further surveys of this species in Willow Creek, Amazon Creek, and elsewhere in the Eugene area are needed. To date, this species has been searched for in seasonal branches of the Amazon Creek headwaters above Martin Street in Eugene where the habitat seems appropriate, but no detections have been made (Kerst 2013, pers. comm.). According to Kerst (2013, pers. comm.), it seems likely that the species will be found in another low elevation, seasonal hillside creek in the area, although it is not expected to be common.
Prepared by: Sarah Foltz Jordan, Xerces Society
Date: 27 January 2013
Edited by: Sarina Jepsen, Xerces Society
Date: 4 March 2013
Final edits: Rob Huff, FS/BLM, Portland OR

Date: 10 December 2013
ATTACHMENTS:

(1) References

(2) List of pertinent or knowledgeable contacts

(3) Map of Species Distribution
(4) Photograph of the type locality of this species
ATTACHMENT 1: References:
Environmental Protection Agency (EPA) 2011. Draft Guidance on Identifying Waters Protected by the Clean Water Act. Available at http://water.epa.gov/lawsregs/guidance/wetlands/upload/wous_guidance_4-2011.pdf (Accessed 4 March 2013).
Kerst, C. 2013. Author/Environmental Scientist, Eugene, OR. Personal communication with Sarah Foltz Jordan, Xerces Society.

NatureServe. 2012. “Capnia kersti.” NatureServe Explorer: An online encyclopedia of life [web application]. Feb. 2009. Version 7.1. NatureServe, Arlington, Virginia. Available at: http://www.natureserve.org/explorer/ (Accessed 19 Sep. 2012).

Nelson, C.R. 2004. Systematics of the Capnia californica species group, including a morphological phylogeny, zoogeography, and description of Capnia kersti, new species (Plecoptera: Capniidae). Annals of the Entomological Society of America 97(1): 97-104.
ATTACHMENT 2: List of pertinent, knowledgeable contacts:
Cary Kerst, Author, Environmental Scientist, Eugene, OR
Riley Nelson, Professor, Brigham Young University, Provo, UT
Bill Gerth, Research Assistant, Oregon State University, Corvallis, OR
ATTACHMENT 3: Map of Species Distribution

[image: image1.jpg]Capnia kersti
Eugene Stonefly

L] Known records

Bureau of Land Management

o
S

S
ek Dvarsin Chagnei

0 035 07 14 21 28
e — — s

Records of Capnia kersti in Oregon relative to Forest Service and BLM lands.
ATTACHMENT 4: Photograph of the type locality of this species
[image: image2.emf]
Photograph of the West Fork Willow Creek type locality of Capnia kersti (extracted from Nelson 2004).
5

