


MAP 12: FoSA SPECIES


LEGEND

Roads

- Arterial
- Local

FOSA Species

- Bird (2010 NRI survey)
- Mammal (2010 NRI survey)
- Reptile / Amphibian

Note: Two common vernal pool species, the Wood Frog and Spotted Salamander, are FoSA species which are widespread within the town's vernal pools and are not illustrated here. See vernal pool map, Map #9.

SCALE

0 1,500 3,000 6,000 Feet

This map is one of a series of maps developed as part of the 2010 Ridgefield Natural Resource Inventory.

The map was created by the Metropolitan Conservation Alliance, a program of the Cary Institute of Ecosystem Studies, in cooperation with the Ridgefield Conservation Commission.

This map is intended to be illustrative and should be used for general planning purposes only.