Environmental Indicator: Species at Risk in British Columbia

<u>Primary Indicator</u>: Percentage of known species on the British Columbia Red list of threatened or endangered species.

<u>Selection of the Indicator</u>: The percentage of known species that are listed as threatened or endangered is a *state* or *condition* indicator. It provides a direct measure of the current status of biological diversity. In British Columbia, the provincial "Red list" (see box) includes species that are extirpated, threatened, endangered or candidates for legal designation as such. The status of species is widely used as an environmental indicator by international organizations such as the Organization for Economic Cooperation and Development, World Conservation Union (IUCN), Environment Canada, and the United States Environmental Protection Agency.

Species Status List Criteria

<u>Red List</u>: Includes any indigenous species or subspecies considered to be extirpated, endangered, or threatened in British Columbia. Extirpated taxa no longer exist in the wild in British Columbia, but do occur elsewhere. Endangered taxa are facing imminent extirpation or extinction. Threatened taxa are likely to become endangered if limiting factors are not reversed. Red-listed taxa include those that have been, or are being, evaluated for these designations.

<u>Blue List</u>: Includes any indigenous species or subspecies considered to be vulnerable in British Columbia. Vulnerable taxa are of special concern because of characteristics that make them particularly sensitive to human activities or natural events. Blue-listed taxa are at risk, but are not extirpated, endangered or threatened.

<u>Yellow List</u>: Any indigenous species or subspecies that is not at risk in British Columbia. The Conservation Data Centre tracks some Yellow listed taxa that are vulnerable during times of seasonal concentration (e.g., breeding colonies).

British Columbia has signed the National Accord for the Protection of Species at Risk. Established in 1996, the Accord combines the responsibilities of federal, provincial, and territorial governments in a coordinated national approach to conserve species at risk and prevent species from becoming extinct as a consequence of human activities. It emphasizes preventative measures, stewardship initiatives, and the need for partnerships on both public and private lands. The national framework is implemented by the Canadian Endangered Species Conservation Council (CESCC), a federal government Secretariat, and the Canadian Wildlife Director's Committee. The Committee on the Status of Endangered Wildlife in Canada (COSEWIC) is responsible for national assessment and designation of species at risk.

Jurisdictions responsible for the management of a species develop a National Recovery Plan within one year for endangered species, and within two years for threatened species. These plans identify key biological and land use issues, and the research, management, technical, and

economic feasibility of the approach to recovery of the species. The success of the accord depends on federal, provincial/territorial legislation, regulations, policies, and programs. In 1999, British Columbia committed to a process of consultation to fill gaps that presently exist in meeting the National Accord. The content of the Accord formed the basis for the federal Species At Risk Act, which enacted in 2002.

Data and Sources: The analysis presented includes species on the provincial Red and Blue lists. The following data include vertebrates, vascular plants, butterflies and dragonflies that are native to BC. It includes those that breed in the province as well as those that are regular visitors. Before 2000, this analysis was restricted to native, breeding species of vertebrates and vascular plants. In 2000, non-breeding species were added by the BC Conservation Data Centre (CDC) to their species tracking lists. Butterflies and dragonflies were also added in 2000.

The counts of species were determined by applying the following criteria to the CDC tracking lists:

- A subspecies was included in the count of Red or Blue species when there were no other subspecies of that species in BC. If there were other subspecies in British Columbia not on the Red or Blue list, then the species was not included in the count.
- Where two or more subspecies were listed and no others occur in British Columbia, then the species was included in the count for the list with the lower status (e.g., Blue list status is lower than Red).

Note that by excluding populations and most subspecies, this methodology underestimates the true extent to which biodiversity in BC is threatened or endangered. Most of the annual changes in the numbers of species at risk in recent years are the result of taxonomic changes or improvements in the tracking system, and do not necessarily represent changes in the overall status of species at risk in the province.

The occurrence of subspecies in BC was determined using Anon (2000) and Guppy and Shepard (2001):

	Red-listed Species Number of breeding spp. in () Number of breeding+non-breeding spp. in []					Species ling spp. in () a-breeding spp. in []	Total Number of Native, Breeding Species in BC Total Breeding + non-breeding spp. in []			
	1996	1999	2002	1996	1999	2002	1996	1999	2002	
Freshwater Fish	31% (26)	31% (26)	30% (24)	8% (7)	8% (7)	16% (13)	84	84	80^{1}	
Amphibians	22% (4)	26% (5)	26% (5)	11% (2)	11% (2)	21% (4)	18	19 ²	19	
Reptiles	23% (3)	29% (4)	43% (6)[38%]	38% (5)	36% (5)	29% (4)[25%]	13	14^{3}	$14[16]^4$	
Birds	8% (24)	10% (29)	11% (32) [7% (34)]	15% (44)	11% (34)	12% (34) [8% (38)]	287	290	291 [465] ⁵	
Terrestrial Mammals	11% (11)	11% (11)	11% (11)	16% (17)	17% (18)	17% (18)	104	104	104	
Marine Mammals	-	-	29% (2) [10% (3)]	-	-	29% (2) [38% (11)]	-	-	7 [29] ⁶	
Vascular Plants	11% (234)	12% (241)	11% (257)	18% (376)	17% (354)	14% (339)	2042	2042	2333	
Total Vertebrates	13% (68)	15% (75)	16% (80) [12% (83)]	14% (73)	13% (66)	15% (75)[12% (88)]	506	511	515 (713)	
Butterflies	-	-	7% (12) [6% (12)]	-	-	26% (47) [16% 30)]	-	-	$178(187)^7$	
Dragonflies	-	-	10% (9) [10% (9)]	-	-	20% (17) [20% (17)]	-	-	86 (87) ⁸	

Table. 1. Number and Percentage of Red- and Blue-listed Native Species in BC

Source: With the exception noted below, data are from the Ministry of Sustainable Resource Management Conservation Data Centre. 2002. Notes: Numbers for vascular plants are current to July 2001, all other groups are current to February 2002. Marine mammals were first included

on the list in 1999. The 2002 lists include non-breeding native species, which adds species to both bird and the mammal lists.

¹ Since 1999, 6 stickleback species have been rolled into 2 species, resulting in a decrease in the total number of species.

² Spotted Frog has been divided into 2 distinct species; one is Red-listed (Oregon Spotted Frog). The Tailed Frog is now recognized as 2 distinct species; one is Red-listed, one is Blue-listed.

³ The Western Pond Turtle has been added; previously not thought to be native to BC., it is now recognized as a native species.

⁴ 2 species of marine turtles, Green Turtle and the Leatherback turtle, have been added.

⁵ Includes 58 regular migrants and winter residents and 116 accidental visitors.

⁶ Species are: Killer Whales, Harbour Porpoise, Dall's Porpoise, Pacific White-sided Dolphins, Northern Sea Lion, Harbour Seal, Sea Otter. Of the 3 ecotypes of Killer whales, 2 are Red-listed and 1 is Blue-listed.

⁷ Includes 9 migrant, non-breeding species. <u>From</u>: Guppy and Shepard 2001. Butterflies of British Columbia Including Western Alberta, Southern Yukon, the Alaska Panhandle, Washington, Northern Oregon, Northern Idaho, Northwestern Montana.

⁸ One species is an accidental visitor.

	(Species Level Only); Current as of Fel RED LIST (Threatened or	BLUE-LIST (Special Concern)
	Endangered)	
Freshwater	+ Green Sturgeon	+ Dolly Varden
Fish	+ Vanada Creek Limnetic Stickleback	+ Eulachon
	+ Vanada Creek Benthic Stickleback	+ Goldeye
	+ Lake Lamprey	+ Inconnu
	+ Western Brook Lamprey	+ Least Cisco
	r Western Brook Lamprey	+ Arctic Cisco
		- Balkwill Lake Benthic Stickleback*
		- Balkwill Lake Limnetic Stickleback*
		- Emily Lake Benthic Stickleback*
		- Emily Lake Limnetic Stickleback*
		- Giant Pygmy Whitefish
		- Northern Redbelly Dace X Finescale Dace
		- Priest Lake Benthic Stickleback*
		- Priest Lake Limnetic Stickleback*
Amphibians	- Coeur D'Alene Salamander	+ Coeur D'Alene Salamander
		+ Red-legged Frog
Reptiles	+ Leatherback	- Leatherback
-		- Rubber Boa
Birds	- Black-throated Green Warbler	+ Band-tailed Pigeon
	+ American Avocet	+ Black-throated Green Warbler
	+ Baird's Sandpiper	+ Buller's Shearwater
	+ Double-crested Cormorant	+ Flesh-footed Shearwater
	+ Pink-footed Shearwater	+ Laysan Albatross
	+ Short-tailed Albatross	+ Le Conte's Sparrow
	- Broad-winged Hawk	- American Avocet
		- Double-crested Cormorant
		- Hutton's Vireo
		+Broad-winged Hawk
Mammals	+ Merriam's shrew	+ Arch-beaked whale
	+ Northern Right Whale	+ Bering Sea Beaked whale
	+ Preble's shrew	+ Blue whale
		+ Fin whale
		+ Gray whale
		+ Humpback whale
		+ Northern fur seal
		+ Sei whale
		+ Sperm whale

Table 2. Additions (+) And Deletions (-) to BC Red and Blue Lists of Vertebrates Between 1999 and 2002 (Species Level Only); Current as of February 2002

*These sticklebacks were down listed to Blue after they were determined to be a single species.

Table 3. Additions (+) And Deletions (-) to BC Red and Blue Lists of Vascular Plant Specie	S
Between 1999 and 2001 (Species Level Only)	

RED LIST (Threatened or Endangered)	BLUE-LIST (Special Concern)
- Allium geyeri var. geyeri	-Elymus x yukonensis
- Cryptantha intermedia var. grandiflora	-Phlox hoodii
- Castilleja fulva	- Elymus x saundersii
- Chenopodium desiccatum	- Erigeron lanatus
- Woodwardia fimbriata	- Apocynum sibiricum var. salignum
- Castilleja pallescens	- Astragalus filipes
- Cryptantha fendleri	- Carex saximontana
- Delphinium depauperatum	- Salix setchelliana
- Carex swanii	- Senecio macounii
- Mirabilis hirsuta	- Sidalcea hendersonii
- Catabrosa aquatica	- Cardamine parviflora var. arenicola
+ Carex adusta	- Plantago eriopoda
+ Carex lenticularis var. lenticularis	- Euphrasia disjuncta
+ Cirsium drummondii	- Hydrophyllum fendleri var. albifrons
+ Muhlenbergia filiformis	- Impatiens capensis
+ Navarretia divaricata	- Nemophila breviflora
+ Piperia candida	- Ranunculus suksdorfii
+ Potamogeton nodosus	- Douglasia montana
+ Schoenoplectus americanus	+ Carex backii
+ Solidago gigantea ssp. Serotina	+ Elymus calderi
+ Cardamine parviflora var. arenicola	+ Elymus sibiricus
+ Plantago eriopoda	+ Luzula kjellmaniana
+ Yabea microcarpa	+ Stuckenia vaginata
+ Oxalis oregana	-Yabea microcarpa
+ Rubus nivalis	- Oxalis oregana
+ Scolochloa festucacea	- Rubus nivalis
+ Arabis hirsuta var. hirsuta	- Scolochloa festucacea
+ Botrychium montanum	- Arabis hirsuta var. hirsuta
+ Scirpus pallidus	- Botrychium montanum
+ Eriogonum pauciflorum var. pauciflorum	- Scirpus pallidus
- Linanthus septentrionalis	- Eriogonum pauciflorum var. pauciflorum
- Ophioglossum pusillum	+ Linanthus septentrionalis
- Epipactis gigantea	+ Ophioglossum pusillum
	+ Epipactis gigantea

Some species previously found in British Columbia have been extirpated, or have become extinct. Species making up this specific sub-set of the Red-listed species list are identified below.

Species	Date Last Seen	Location Previously Found	Taxonomic Group	Presumed Reason for Extinction
Passenger Pigeon	1914	several areas in British Columbia	bird	over-hunting
Dragon Lake Whitefish	1956	one lake near junction of Quesnel and Fraser rivers	fish	lake poisoned for the introduction of trout
Hadley Lake Limnetic Stickleback	early 1990s	one lake on Lasqueti Island in the Georgia Strait	fish	eliminated as a result of an unauthorized introduction of catfish
Hadley Lake Benthic Stickleback	early 1990s	one lake on Lasqueti Island in the Georgia Strait	fish	eliminated as a result of an unauthorized introduction of catfish

Table 4. Species Extinct in British Columbia

Table 5. Species Extirpated in British Columbia.

Species	Date	Location Previously Found	Taxonomic	Presumed
	Last Seen		Group	Reason for Extirpation
White-tailed Jackrabbit	1981	Southern Okanagan and Similkameen Valleys	mammal	habitat loss and illegal hunting
Sage Grouse	1918	Southern Okanagan Valley	bird	over-hunting
Yellow-billed Cuckoo	1920s	Fraser River lowlands and southeastern Vancouver Island	bird	loss of riparian forests
Short-horned Lizard	1898	Southern Okanagan Valley	reptile	unknown
Pink Sand-verbena	1927*	West coast of southern Vancouver Island	vascular plant	unknown
Common Downingia	1950	Lake mudflats near Creston	vascular plant	unknown
Silver-spotted Skipper	?	?	butterflies and Skippers	?
Large Marble	?	?	butterflies and Skippers	Habitat loss
Viceroy	?	?	butterflies and Skippers	Pesticides; habitat loss

*Pink Sand-verbena was "re-discovered" in 2001.

<u>Methodology and Reliability</u>: Species at risk in British Columbia are tracked by the Conservation Data Centre (CDC), <u>http://srmwww.gov.bc.ca/cdc/</u> of the Ministry of Sustainable Resource Management. They use a species tracking system developed by The Nature Conservancy (United States). This system is widely used in North America and enables comparisons among jurisdictions that use the same system. Vertebrate animals, vascular plants, dragonflies and butterflies in British Columbia have been classified using two designations for 'at risk', which are Red-list species and Blue-list species.

A fact sheet giving an overview of how species are ranked in British Columbia is available at:<u>http://wlapwww.gov.bc.ca/wld/documents/ranking.pdf.</u> For a description of how the provincial Red- and Blue-list rankings relate to the CDC ranks, see: <u>http://srmwww.gov.bc.ca/atrisk/red-blue.htm</u>.

Species are also ranked nationally and globally according to several systems. For designations used by the Committee on the Status of Endangered Wildlife in Canada (COSEWIC) see: http://www.cosewic.gc.ca/

A current, complete and searchable database of species in British Columbia is available from the BC Species Explorer website at: <u>http://srmwww.gov.bc.ca/atrisk/toolintro.html</u>. The web site provides provincial species lists, forest district lists of Red and Blue species and conservation status of species, including distribution, life histories and conservation needs.

Appendix A provides a list of status assessments and recovery plans that have been completed or are in progress for Red- and Blue-listed species in British Columbia.

<u>References</u>:

Anon. 2000. The Vertebrates of British Columbia: Scientific and English Names. Standard Components of British Columbia's Biodiversity No. 2. (Ver.2.1). Ministry of Environment, Lands and Parks, Resource Inventory Branch. 209 pp.

Guppy C., and J.H. Shepard. 2001. Butterflies of British Columbia Including Western Alberta, Southern Yukon, the Alaska Panhandle, Washington, Northern Oregon, Northern Idaho and Northwestern Montana. UBC Press, Vancouver, BC. 414 pp.

Harcombe, A., B. Harper, S. Cannings, D. Fraser and W.T. Munro, 1994. "Terms of endangerment" in Harding, L.E. and E. McCullum, eds. Biodiversity in British Columbia: Our Changing Environment. Vancouver BC: Environment. Canada, Canadian Wildlife Service, Pacific and Yukon Region. pp. 11-28.

<u>Secondary Measure</u>: Location of British Columbia's threatened and endangered species.

<u>Selection of the Indicator</u>: Geographic distributions are important to consider when identifying species at risk. This indicator considers the location and distribution of Red- and Blue-listed species in relation to the ten terrestrial ecoprovinces in British Columbia (as defined by the ecological classification system). The ecoprovinces with the highest rate of human population growth coincide with regions of high biodiversity. The result is habitat loss for many species.

Data and Sources:

Note: Unlike the primary indicator, this analysis includes subspecies and populations.

(vumerable) Taxa Occurring in Each Ecoprovince in BC.																		
ECOPROVINCE	Dra	igon	Butte	erflies	Fre	esh-	Rep	tiles	Am	phi-	Man	ımals	Bi	rds	Vaso	cular	Eco	prov
	fli	ies			water	r Fish			bia	ans					Pla	nts	To	otal
	Red	Blue	Red	Blue	Red	Blue	Red	Blue	Red	Blue	Red	Blue	Red	Blue	Red	Blue	Red	Blue
Coast &	2	5	1	5	5	4		2	1	2	15	23	10	19	30	132	64	192
Mountains																		
Georgia	1	6	5	9	12	5	3		2	1	11	8	17	10	82	81	133	120
Depression																		
Southern Interior	4	8	6	10	3	5	2	4	1	2	6	14	14	16	117	107	153	166
Southern Interior	3	5	2	8	5	6		1	2	1	5	9	5	11	77	137	99	178
Mountains																		
Central Interior	1	4		1	2	5				2	2	10	5	12	16	59	26	93
Sub-boreal		4		3	3	4				1		4		6	8	44	11	66
Interior																		
Boreal Plains		1		13		3					1	5	5	8	15	28	21	57
Taiga Plains	1	2	1	4	5	2					1	6	3	7	2	23	13	44
Northern Boreal	1	2		14	3	4				1	2	8	2	8	14	124	22	161
Mountains																		
Northeast Pacific								1			3	11	2	3			5	15
Total Number	9	17	16	50	28	15	6	4	5	4	30	38	45	48	257	339		
of Taxa ²																		

Table 4. Total Number of Red-listed (Threatened and Endangered) and Blue-listed (Vulnerable) Taxa¹ Occurring in Each Ecoprovince in BC.

Source: Ministry of Sustainable Resource Management, Conservation Data Centre, 2002 except vascular plants 2001.

¹ Taxa include sub-species.

 2 The total number of taxa for each column cannot be derived by adding the numbers in each column because one taxa may be at risk in several ecoprovinces.

Note: This analysis includes marine mammals and pelagic birds.

Appendix B provides the detailed distribution of Red- and Blue-listed vertebrates and invertebrates by ecoprovince.

<u>Methodology and Reliability</u>: Data for the indicator are collected by the Conservation Data Centre (CDC) using the processes outlined in the primary indicator. The ecoregional classification system (Demarchi, 1993) is used to delineate ecological boundaries. In this case, one of the highest levels of this hierarchical system, ecoprovinces, is used for aggregation.

The increase in the total number of threatened, endangered or vulnerable species for each ecoprovince since the release of, "Environmental Trends in British Columbia 1998", is mostly the result of changes and improvements in tracking methods and taxonomy.

<u>References</u>:

Demarchi, D. 1993. *Ecoregions of British Columbia*. Victoria BC: British Columbia Ministry of Environment, Lands and Parks.

<u>Secondary Measure</u>: *Threats to Red-listed vertebrates.*

<u>Selection of the Indicator</u>: This indicator shows the main reason(s) why these taxa are Redlisted. The percentage of taxa affected was calculated using the total number of Red-listed vertebrate taxa (139, includes both species and subspecies) as in the previous secondary measurement.

Data and Sources:

Source of Threat	Red-listed taxa affected	Red-listed taxa affected as % of total Red-listed
		taxa
Urban Development	62	45%
Environmental Contamination	55	40%
Agriculture	49	35%
Timber Management	45	32%
Intentional & Accidental Mortality	43	31%
Alien Species	42	30%
Human Disturbance	28	20%
Livestock Grazing	25	18%
Water Development	22	16%
Disruption of Fire Regime	16	12%
Mining, Oil and Gas Exploration	15	11%
and Development		
Tourism/Recreational	11	8%
Development		

Source: Ministry of Water, Land and Air Protection, Biodiversity Branch, 2002.

<u>Notes</u>: This analysis includes terrestrial and marine mammals, birds, amphibians, reptiles, fresh water fish, butterflies and dragonflies. Environmental contamination includes any chemical introduced to the environment that affects species at risk; intentional & accidental mortality includes illegal or intentional killing, road kill, pest control, mortality of prey species, and incidental take in fish nets; human disturbance includes intentional or deliberate disturbance to animals; and water development includes the diversion of water for agriculture, livestock residential use, industry use, dams, reservoirs and barriers to flow. Red-listed taxa include species and sub-species.

Appendix C provides a breakdown of types of threats affecting each Red -listed species or subspecies.

Appendix D shows types and numbers of threats for the three ecoprovinces with the greatest number of species at risk: Georgia Depression, Southern Interior and Southern Interior Mountains.

<u>Methodology and Reliability</u>: Threats to species were defined according to the following criteria:

Habitat Degradation/Loss

a. Agricultural Development

This includes any alteration of natural habitats associated with food production. Examples include farms, orchards, and alfalfa fields. Species flagged as Xw are particularly affected by the draining of wetlands.

- *b. Disruption of Fire Regime* This includes forest encroachment and other changes resulting from fire suppression.
- *c.* Livestock Grazing
 This includes alteration of natural habitats associated with grazing by any domestic livestock species. Examples include cattle, sheep and horses. Dairy cattle are not included.
- *d. Mining, oil and gas exploration and development* This includes the construction of roads and pipelines for these activities,
- *e. Timber Management* This includes alteration of natural habitats associated with any aspect of forestry. Examples include timber harvesting, silvicultural treatment, site preparation, and vegetation management.
- f. Urban and Commercial_Development

Examples include subdivisions, shopping malls, town sites, and recreational facilities (including ski resorts). Species flagged as Xw are particularly affected by the draining of wetlands.

g. Water Development

This includes the diversion of water for agriculture, livestock, residential use and industry; and dams, reservoirs and other barriers to water flow.

2. Alien Species Introductions

This includes deliberate or inadvertent introductions by humans and natural range extensions from introductions elsewhere. Alien species are those that enter an ecosystem beyond their historic range. Examples include European starling, Norway rat, raccoons on the Queen Charlotte Islands, and game fish stocking of lakes.

3. Environmental Contamination

This includes any chemical introduced to the environment that affects species at risk. Examples include pesticides such as DDT, lead shot, and oil spills from tanker accidents, illegal dumping of bilges, and pipeline ruptures. Amphibians, raptorial birds, and colonial nesting seabirds are particularly sensitive to environmental contaminants.

4. Human Disturbance

This includes both deliberate and accidental disturbance of animals. Examples include the presence of humans that results in abandonment of bird nests and bat maternity roosts; and recreational activities such as off-road vehicles, snowmobiles, heli-skiing.

5. Intentional and Accidental Mortality

This includes illegal or intentional killing, pest control, mortality of prey species and incidental take in fish nets. Examples include road kill, pest control of moles and pocket gophers considered at risk, accidental trapping of furbearers at risk, poaching of species such as caribou, bison, and bighorn sheep, and the deliberate killing of some species of snakes. Species flagged with Xf are those seabirds accidentally killed in fishnets. Legal harvest has the potential to affect some species at risk, but is tightly controlled, and is not the reason species are considered at risk.

<u>Secondary Measure</u>: Comparison of species 'at risk' and those that' may be at risk' in British Columbia to other jurisdictions.

<u>Selection of the Indicator</u>: One method to gauge the current state of species at risk in British Columbia is to consider a broader context by comparing the state of species at risk in other jurisdictions, especially adjacent jurisdictions. For this indicator, the number of species that are 'At risk' or 'May be at risk' in British Columbia is compared to those in other Canadian provinces and to Canada as a whole.

Jurisdiction	Number of species At risk and may be at risk*	Total number of species	% of total species that are at risk and may be at risk
Yukon	94	466	25%
Quebec	113	722	19%
Ontario	114	801	17%
BC	95	765	14%
Alberta	65	589	12%
Manitoba	63	593	12%
CANADA	108	1024	12%
New Brunswick	47	514	10%
Newfoundland	29	329	10%
Saskatchewan	46	552	9%
Nunavut	11	172	7%
Nova Scotia	18	402	5%
Labrador	13	287	5%
NWT	20	439	5%
PEI	9	302	3%

Data and Sources:

<u>Source</u>: Canadian Endangered Species Council (CESCC), 2001. Wild Species 2000: The General Status of Species in Canada. Ottawa minister of Public Works and Government Services Canada. Eight groups of species were analysed for this report – 7 were used in the analysis above. * Butterflies were excluded from the comparative analysis because 5 provinces and territories were unable to assess their butterflies. The Canadian total is not the sum of provincial totals because species can be at risk in a provincial but not nationally.

Methodology and Reliability: The status of a species shown in this indicator was determined as a component of the National Accord for the Protection of Species. The Accord for the Protection of Species at Risk is an agreement in principle established in 1996 by provincial, territorial and federal ministers. The goal of the Accord is to prevent species in Canada from becoming extinct or extirpated because of human impact. The Accord commits the parties to "monitor, assess and report regularly on the status of all wild species". The provinces, territories and the federal government have agreed to report on the status of wild species in Canada every 5 years.

The process for ranking species is outlined below. The designations of 'At risk' and "May be at risk" were used for the indicator.

RANK	CATEGORY	EXPLANATION
0	Extirpated/	No longer present in the province or territory or in
	extinct	Canada (for case of a national status rank) - not
		part of species richness
1	At risk	Form risk assessment determined that the species
		is at risk of extirpation or extinction (i.e.
		endangered or threatened)
2	May be at risk	Candidate for a detailed risk assessment
3	Sensitive	Not at risk of immediate extirpation or May
		extinction but may require special attention or
		protection to prevent them from becoming at risk
4	Secure	Not believed to be in rankings 1-3. Some of these
		species may have declining populations but
		remain relatively widespread or abundant
5	Undetermined	Insufficient knowledge to evaluate
6	Not assessed	Known to be present but not yet assessed
7	Exotic	Moved beyond their natural range as a result of
		human activity - excluded from other categories
8	Accidental	Occur infrequently and unpredictably, outside
		their usual range - not part of the species richness
		of Canada

• Each species received a numerical rank from 1 to 8 that summarizes its status. A brief description of the rankings is provided in the table below:

Appendices

A. Status Reports and Recovery Teams for Red- and Blue-Listed Species in British Columbia

B. Distribution of Red-list Vertebrate and Invertebrate Taxa by Ecoprovince

C. Type and Number of Threats to Red-Listed Taxa in British Columbia

D. Type and Number of Threats to Red-Listed Taxa in the Three Ecoprovinces

with the Most Species at Risk: Georgia Depression, Southern Interior, and Southern Interior Mountains

Appendix A – Status Reports and Recovery Teams for Red- and Blue-Listed Species in British Columbia

Taxonomic Group	Common Name	Scientific name	2001 BC List	COSEWIC ID
Mosses		Bartramia stricta	Red	157
Plants	Seaside bird's-foot trefoil	Lotus formosissimus	Red	176
Plants	Austin's phantom orchid	Cephalanthera austiniae	Red	170
Plants	Bearded owl-clover	Triphysaria versicolor ssp. versicolor	Red	158
Plants	Deltoid balsamroot	Balsamorhiza deltoidea	Red	161
Plants	Golden indian paintbrush	Castilleja levisecta	Red	164
Plants	Large-flowered brickellia	Brickellia grandiflora	Red	165
Plants	Lyall's mariposa lily	Calochortus Iyallii	Red	166
Plants	Mosquito fern	Azolla mexicana	Red	168
Plants	Prairie lupine	Lupinus lepidus	Red	171
Plants	Purple sanicle	Sanicula bipinnatifida	Red	172
Plants	Rabbitbrush goldenweed	Ericameria bloomeri	Red	173
Plants	Scouler's corydalis	Corydalis scouleri	Red	175
Plants	Slender woolly-heads	Psilocarphus tenellus var. tenellus	Red	177
Plants	Small-flowered lipocarpha	Lipocarpha micrantha	Red	178
Plants	Snake-root	Sanicula arctopoides	Red	159
Plants	Southern maidenhair fern	Adiantum capillus-veneris	Red	179
Plants	Tall bugbane	Cimicifuga elata	Red	180
Plants	Tall woolly-heads	Psilocarphus elatior	Red	181
Plants	Toothcup meadow-foam	Rotala ramosior	Red	182
Plants	Water-plantain buttercup	Ranunculus alismifolius var. alismifolius	Red	183
Plants	White-top aster	Aster curtus	Red	184
Plants	Yellow montane violet	Viola praemorsa ssp. praemorsa	Red	185
Plants	Scarlet ammannia	Ammannia robusta	Red	174
Lepidopterans	Edith's Checkerspot, taylori subspecies	Euphydryas editha taylori	Red	93
Lepidopterans	Large Marble, undescr. island subspecies	Euchloe ausonides subspecies 1	Red	91
Lepidopterans	Greenish Blue, insulanus subspecies	Plebeius saepiolus insulanus	Red	90

Table A.1: Red-listed species that have COSEWIC status reports, as of November 2001.

Taxonomic Group	Common Name	Scientific name	2001 BC List	COSEWIC ID
Lepidopterans	Dun Skipper	Euphyes vestris	Red	89
Lepidopterans	Behr's Hairstreak	Satyrium behrii	Red	88
Freshwater Molluscs	Hotwater Physa	Physella wrighti	Red	87
Freshwater Fishes	Paxton Lake Benthic Stickleback	Gasterosteus species 5	Red	62
Freshwater Fishes	White Sturgeon (Fraser River population)	Acipenser transmontanus population 4	Red	85
Freshwater Fishes	White Sturgeon (Columbia River population)	Acipenser transmontanus population 2	Red	85
Freshwater Fishes	Western Brook Lamprey, var. Marifuga	Lampetra richardsoni population 1	Red	76
Freshwater Fishes	Vananda Creek Limnetic Stickleback	Gasterosteus species 16	Red	75
Freshwater Fishes	Vananda Creek Benthic Stickleback	Gasterosteus species 17	Red	63
Freshwater Fishes	Umatilla Dace	Rhinichthys umatilla	Red	84
Freshwater Fishes	White Sturgeon (Kootenay River population)	Acipenser transmontanus population 1	Red	85
Freshwater Fishes	Salish Sucker	Catostomus species 4	Red	80
Freshwater Fishes	Paxton Lake Limnetic Stickleback	Gasterosteus species 4	Red	74
Freshwater Fishes	Lake Lamprey	Lampetra macrostoma	Red	67
Freshwater Fishes	Green Sturgeon	Acipenser medirostris	Red	71
Freshwater Fishes	Giant Black Stickleback	Gasterosteus species 1	Red	70
Freshwater Fishes	Enos Lake Limnetic Stickleback	Gasterosteus species 2	Red	69
Freshwater Fishes	Enos Lake Benthic Stickleback	Gasterosteus species 3	Red	69
Freshwater Fishes	Cultus Lake Sculpin	Cottus species 2	Red	68
Freshwater Fishes	Speckled Dace	Rhinichthys osculus	Red	82
Freshwater Fishes	Nooksack River Dace	Rhinichthys species 4	Red	78
Freshwater Fishes	White Sturgeon (Nechako River population)	Acipenser transmontanus population 3	Red	85
Amphibians	Northern Leopard Frog	Rana pipiens	Red	6
Amphibians	Oregon Spotted Frog	Rana pretiosa	Red	9
Amphibians	Pacific Giant Salamander	Dicamptodon tenebrosus	Red	10
Amphibians	Tailed Frog, Kootenay population	Ascaphus truei population 1	Red	11
Amphibians	Tiger Salamander	Ambystoma tigrinum	Red	192
Reptiles	Pigmy Short-horned Lizard	Phrynosoma douglasi	Red	187
Reptiles	Sharptail Snake	Contia tenuis	Red	188
Reptiles	Night Snake	Hypsiglena torquata	Red	186
Birds	Burrowing Owl	Athene cunicularia	Red	20

Taxonomic Group	Common Name	Scientific name	2001 BC List	COSEWIC ID
Birds	Peregrine Falcon, anatum subspecies	Falco peregrinus anatum	Red	14
Birds	Northern Goshawk, laingi subspecies	Accipiter gentilis laingi	Red	48
Birds	Nelson's Sharp-tailed Sparrow	Ammodramus nelsoni	Red	40
Birds	Marbled Murrelet	Brachyramphus marmoratus	Red	38
Birds	Lewis's Woodpecker, Georgia Depression Population	Melanerpes lewis population 1	Red	36
Birds	Greater Sage-Grouse	Centrocercus urophasianus	Red	52
Birds	Prairie Falcon	Falco mexicanus	Red	47
Birds	Double-crested Cormorant	Phalacrocorax auritus	Red	26
Birds	Yellow-breasted Chat	Icteria virens	Red	58
Birds	American White Pelican	Pelecanus erythrorhynchos	Red	13
Birds	Forster's Tern	Sterna forsteri	Red	29
Birds	Spotted Owl	Strix occidentalis	Red	44
Birds	White-headed Woodpecker	Picoides albolarvatus	Red	59
Birds	Sage Thrasher	Oreoscoptes montanus	Red	53
Birds	Western Screech-Owl, macfarlanei subspecies	Otus kennicottii macfarlanei	Red	57
Mammals	Pallid Bat	Antrozous pallidus	Red	110
Mammals	Badger	Taxidea taxus	Red	98
Mammals	Caribou, Southern population	Rangifer tarandus population 1	Red	121
Mammals	Ermine, haidarum subspecies	Mustela erminea haidarum	Red	102
Mammals	Wood Bison	Bison bison athabascae	Red	118
Mammals	Keen's Long-eared Myotis	Myotis keenii	Red	105
Mammals	Pacific Water Shrew	Sorex bendirii	Red	109
Mammals	Sea Otter	Enhydra lutris	Red	111
Mammals	Townsend's Mole	Scapanus townsendii	Red	114
Mammals	Vancouver Island Marmot	Marmota vancouverensis	Red	115
Mammals	Wolverine, vancouverensis subspecies	Gulo gulo vancouverensis	Red	117
Mammals	Mountain Beaver, rufa subspecies	Aplodontia rufa rufa	Red	106
Marine Mammals	Northern Right Whale	Eubalaena glacialis	Red	147

Table A.2: Blue-listed species that have COSEWIC status reports, as of November 2001.

Taxonomic Group	Common Name	Scientific name	2001	COSEWIC
	Common Name	Scientific name	BC List	ID
Plants	Vancouver island beggarticks	Bidens amplissima	Blue	195
Plants	Okanogan fameflower	Talinum sediforme	Blue	162
Plants	Macoun's meadow-foam	Limnanthes macounii	Blue	167
Plants	Giant helleborine	Epipactis gigantea	Blue	163
Plants	Coastal wood fern	Dryopteris arguta	Blue	160
Lepidopterans	Monarch	Danaus plexippus	Blue	92
Freshwater Molluscs	Rocky Mountain Capshell	Acroloxus coloradensis	Blue	194
Freshwater Fishes	Shorthead Sculpin	Cottus confusus	Blue	81
Freshwater Fishes	Mountain Sucker	Catostomus platyrhynchus	Blue	77
Freshwater Fishes	Chiselmouth	Acrocheilus alutaceus	Blue	65
Freshwater Fishes	Mottled Sculpin, hubbsi subspecies	Cottus bairdi hubbsi	Blue	66
Amphibians	Coeur d'alene Salamander	Plethodon idahoensis	Blue	2
Amphibians	Red-legged Frog	Rana aurora	Blue	7
Amphibians	Great Basin Spadefoot	Spea intermontana	Blue	5
Amphibians	Tailed Frog, Coastal population	Ascaphus truei population 2	Blue	1
Reptiles	Racer	Coluber constrictor	Blue	189
Marine Reptiles	Leatherback	Dermochelys coriacea	Blue	156
Birds	Short-eared Owl	Asio flammeus	Blue	55
Birds	Flammulated Owl	Otus flammeolus	Blue	28
Birds	Western Screech-Owl, saturatus subspecies	Otus kennicottii saturatus	Blue	57
Birds	Trumpeter Swan	Cygnus buccinator	Blue	56
Birds	Peregrine Falcon, pealei subspecies	Falco peregrinus pealei	Blue	46
Birds	Long-billed Curlew	Numenius americanus	Blue	37
Birds	Lewis's Woodpecker	Melanerpes lewis	Blue	36
Birds	Gyrfalcon	Falco rusticolus	Blue	34
Birds	Gray Flycatcher	Empidonax wrightii	Blue	33
Birds	Caspian Tern	Sterna caspia	Blue	22

Taxonomic Group	Common Name	Scientific name	2001 BC List	COSEWIC ID
Birds	Canyon Wren	Catherpes mexicanus	Blue	21
Birds	Barn Owl	Tyto alba	Blue	17
Birds	Ancient Murrelet	Synthliboramphus antiquus	Blue	15
Birds	Great Blue Heron, fannini subspecies	Ardea herodias fannini	Blue	45
Mammals	Cascade Mantled Ground Squirrel	Spermophilus saturatus	Blue	101
Mammals	Fringed Myotis	Myotis thysanodes	Blue	103
Mammals	Grizzly Bear	Ursus arctos	Blue	104
Mammals	Mountain Beaver, rainieri subspecies	Aplodontia rufa rainieri	Blue	106
Mammals	Nuttall's Cottontail	Sylvilagus nuttallii	Blue	108
Mammals	Spotted Bat	Euderma maculatum	Blue	113
Mammals	Western Harvest Mouse	Reithrodontomys megalotis	Blue	116
Mammals	Wolverine, luscus subspecies	Gulo gulo luscus	Blue	117
Mammals	Caribou, Northern population	Rangifer tarandus population 15	Blue	120
Mammals	Caribou, Boreal population	Rangifer tarandus population 14	Blue	119
Marine Mammals	Arch-beaked Whale	Mesoplodon carlhubbsi	Blue	138
Marine Mammals	Sperm Whale	Physeter catodon	Blue	150
Marine Mammals	Killer Whale (West Coast Transient population)	Orcinus orca population 3	Blue	140
Marine Mammals	Killer Whale (Northeast Pacific Resident population)	Orcinus orca population 1	Blue	141
Marine Mammals	Killer Whale (Northeast Pacific Offshore population)	Orcinus orca population 2	Blue	191
Marine Mammals	Humpback Whale	Megaptera novaeangliae	Blue	139
Marine Mammals	Harbour Porpoise	Phocoena phocoena	Blue	136
Marine Mammals	Grey Whale	Eschrichtius robustus	Blue	135
Marine Mammals	Blue Whale	Balaenoptera musculus	Blue	127
Marine Mammals	Killer Whale (Northeast Pacific Resident) population)	Orcinus orca southern resident population	Blue	190
Marine Mammals	Fin Whale	Balaenoptera physalus	Blue	134

Table A.3: Status of Recovery Teams or Plans in British Columbia for Species at Risk, as of November 2001.

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Mosses		Bartramia stricta	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Mosses		Tortula laevipila var. meridionalis	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Golden indian paintbrush	Castilleja levisecta	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Howell's triteleia	Triteleia howellii	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Howell's montia	Montia howellii	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Holm's rocky mountain sedge	Carex scopulorum var. bracteosa	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Holboell's rockcress	Arabis holboellii var. pinetorum	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Hairy water-clover	Marsilea vestita	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Hairgrass dropseed	Sporobolus airoides	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Hutchinsia	Hutchinsia procumbens	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Grand coulee owl-clover	Orthocarpus barbatus	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Lindley's microseris	Microseris lindleyi	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Globe gilia	Gilia capitata var. capitata	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Giant helleborine	Epipactis gigantea	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Freckled milk-vetch	Astragalus Ientiginosus	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Fragrant popcorn-flower	Plagiobothrys figuratus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Fox sedge	Carex vulpinoidea	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Gray's desert-parsley	Lomatium grayi	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Macoun's meadow-foam	Limnanthes macounii	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Munroe's globe-mallow	Sphaeralcea munroana	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Muhlenberg's centaury	Centaurium muehlenbergii	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Mousetail	Myosurus apetalus var. borealis	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Mosquito fern	Azolla mexicana	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Montana larkspur	Delphinium bicolor ssp. bicolor	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Marsh muhly	Muhlenbergia glomerata	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Kellogg's rush	Juncus kelloggii	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Macrae's clover	Trifolium dichotomum	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Narrow-leaved brickellia	Brickellia oblongifolia ssp. oblongifolia	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Lyall's mariposa lily	Calochortus lyallii	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Long-leaved mugwort	Artemisia longifolia	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Lobb's water-buttercup	Ranunculus lobbii	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Little fescue	Festuca minutiflora	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Five-angled dodder	Cuscuta pentagona	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Lemmon's sword fern	Polystichum Iemmonii	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Manroot	Marah oreganus	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Bearded sedge	Carex comosa	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	California buttercup	Ranunculus californicus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Bushy cinquefoil	Potentilla paradoxa	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Brook spike-primrose	Epilobium torreyi	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Branched phacelia	Phacelia ramosissima	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Booth's willow	Salix boothii	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Foothill sedge	Carex tumulicola	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Blackened sedge	Carex epapillosa	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Coastal wood fern	Dryopteris arguta	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Bearded owl-clover	Triphysaria versicolor ssp. versicolor	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Beaked spike-rush	Eleocharis rostellata	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Awned cyperus	Cyperus squarrosus	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Atkinson's coreopsis	Coreopsis tinctoria var. atkinsoniana	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Annual paintbrush	Castilleja minor ssp. minor	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Andean evening primrose	Camissonia andina	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Blue vervain	Verbena hastata var. scabra	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Blue vervain	Verbena hastata var. scabra	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Dalles milk-vetch	Astragalus sclerocarpus	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Dotted smartweed	Polygonum punctatum	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	False-pimpernel	Lindernia dubia var. anagallidea	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Erect pigmyweed	Crassula connata var. connata	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Dwarf sandwort	Minuartia pusilla	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Dwarf groundsmoke	Gayophytum humile	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Dry-land sedge	Carex xerantica	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Carolina meadow foxtail	Alopecurus carolinianus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Deltoid balsamroot	Balsamorhiza deltoidea	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Cut-leaved water-parsnip	Berula erecta	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Cushion fleabane	Erigeron poliospermus var. poliospermus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Common twinpod	Physaria didymocarpa var. didymocarpa	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Columbia goldenweed	Pyrrocoma carthamoides var. carthamoides	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Cockscomb cryptantha	Cryptantha celosioides	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Flat-topped broomrape	Orobanche corymbosa ssp. mutabilis	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Dense-flowered lupine	Lupinus densiflorus var. densiflorus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Two-spiked moonwort	Botrychium paradoxum	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Small-flowered ipomopsis	Ipomopsis minutiflora	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Small-flowered lipocarpha	Lipocarpha micrantha	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Small-flowered tonella	Tonella tenella	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Snake-root	Sanicula arctopoides	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Southern maidenhair fern	Adiantum capillus- veneris	Red	Southern Maidenhair Fern	Team inititiated Nov. 2000
Plants	Spalding's milk-vetch	Astragalus spaldingii ssp. spaldingii	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Spanish-clover	Lotus unifoliolatus var. unifoliolatus	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Strict buckwheat	Eriogonum strictum ssp. proliferum	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Sulphur lupine	Lupinus oreganus var. kincaidii	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Swamp onion	Allium validum	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Tall beggarticks	Bidens vulgata	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Tall woolly-heads	Psilocarphus elatior	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Thyme-leaved spurge	Chamaesyce serpyllifolia ssp. serpyllifolia	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Slender woolly-heads	Psilocarphus tenellus var. tenellus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Whited's halimolobos	Halimolobos whitedii	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Dense spike-primrose	Epilobium densiflorum	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Nettle-leaved giant- hyssop	Agastache urticifolia	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Yellow-flowered knotweed	Polygonum ramosissimum var. ramosissimum	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Yellow montane violet	Viola praemorsa ssp. praemorsa	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Winged water-starwort	Callitriche marginata	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Tufted lovegrass	Eragrostis pectinacea	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	White-top aster	Aster curtus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Tweedy's willow	Salix tweedyi	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Western stickseed	Lappula occidentalis var. cupulata	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Western pearlwort	Sagina decumbens ssp. occidentalis	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Western dogbane	Apocynum x floribundum	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Western centaury	Centaurium exaltatum	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Water-plantain buttercup	Ranunculus alismifolius var. alismifolius	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Thick-leaved thelypody	Thelypodium laciniatum var. laciniatum	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Winged combseed	Pectocarya penicillata	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Poison oak	Toxicodendron diversilobum	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Red-rooted cyperus	Cyperus erythrorhizos	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Purple spike-rush	Eleocharis atropurpurea	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Purple sanicle	Sanicula bipinnatifida	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Purple godetia	Clarkia purpurea ssp. viminea	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Prairie pepper-grass	Lepidium densiflorum var. pubicarpum	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Prairie lupine	Lupinus lepidus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Regel's rush	Juncus regelii	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Porcupine sedge	Carex hystricina	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Oniongrass	Melica bulbosa	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Peach-leaf willow	Salix amygdaloides	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Nuttall's waterweed	Elodea nuttallii	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Obscure cryptantha	Cryptantha ambigua	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Toothcup meadow-foam	Rotala ramosior	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Northern linanthus	Linanthus septentrionalis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Northern gooseberry	Ribes oxyacanthoides ssp. cognatum	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Prairie gentian	Gentiana affinis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Scouler's campion	Silene scouleri ssp. grandis	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Slender popcorn-flower	Plagiobothrys tenellus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	Showy phlox	Phlox speciosa ssp. occidentalis	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Short-rayed aster	Aster frondosus	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Seaside bird's-foot trefoil	Lotus formosissimus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Shy gilia	Gilia sinuata	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Sickle-pod rockcress	Arabis sparsiflora	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Scarlet globe-mallow	Sphaeralcea coccinea	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Scarlet gaura	Gaura coccinea	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Scarlet ammannia	Ammannia robusta	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Rosy owl-clover	Orthocarpus bracteosus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Plants	Silvery orache	Atriplex argentea ssp. argentea	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Plants	River bulrush	Bolboschoenus fluviatilis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Plants	Short-flowered evening- primrose	Camissonia breviflora	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Lepidopterans	Boisduval's Blue, blackmorei subspecies	Icaricia icarioides blackmorei	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Lepidopterans	Mormon Metalmark	Apodemia mormo	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Lepidopterans	Bremner's Fritillary, bremnerii subspecies	Speyeria zerene bremnerii	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Lepidopterans	California Hairstreak	Satyrium californicum	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Lepidopterans	Common Ringlet, insulana subspecies	Coenonympha california insulana	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Lepidopterans	Edith's Checkerspot, taylori subspecies	Euphydryas editha taylori	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Lepidopterans	Greenish Blue, insulanus subspecies	Plebeius saepiolus insulanus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Lepidopterans	Immaculate Green Hairstreak	Callophrys affinis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Lepidopterans	Large Marble, undescr. island subspecies	<i>Euchloe ausonides</i> subspecies 1	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Lepidopterans	Behr's Hairstreak	Satyrium behrii	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Lepidopterans	Monarch	Danaus plexippus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Lepidopterans	Moss' Elfin, mossii subspecies	Incisalia mossii mossii	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Lepidopterans	Propertius Duskywing	Erynnis propertius	Blue	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Lepidopterans	Sooty Hairstreak	Satyrium fuliginosum	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Odonats	Vivid Dancer	Argia vivida	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Other Terrestrial Invertebrates		Scleropogon bradleyi	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Other Terrestrial Invertebrates		Camirus porosus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Other Terrestrial Invertebrates		Ceratocapsus downesi	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Other Terrestrial Invertebrates		Clivenema fusca	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Other Terrestrial Invertebrates		Nicocles rufus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Other Terrestrial Invertebrates		Scolopostethus tropicus	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Other Terrestrial Invertebrates		Harmostes dorsalis	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Freshwater Molluscs	Hotwater Physa	Physella wrighti	Red	Hotwater Physa	Team being initiated
Freshwater Fishes	White Sturgeon (Columbia River population)	Acipenser transmontanus population 2	Red	White Sturgeon - Columbia River Populations	Team formed
Freshwater Fishes	White Sturgeon (Nechako River population)	Acipenser transmontanus population 3	Red	White Sturgeon - Nechako River Populations	Interim team in place
Freshwater Fishes	Umatilla Dace	Rhinichthys umatilla	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Freshwater Fishes	Mountain Sucker	Catostomus platyrhynchus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Freshwater Fishes	Mottled Sculpin, punctulatus subspecies	Cottus bairdi punctulatus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Freshwater Fishes	Chiselmouth	Acrocheilus alutaceus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Amphibians	Oregon Spotted Frog	Rana pretiosa	Red	Oregon Spotted Frog	Draft plan under review
Amphibians	Great Basin Spadefoot	Spea intermontana	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Amphibians	Northern Leopard Frog	Rana pipiens	Red	Northern Leopard Frog	Team initiated Feb. 2001
Amphibians	Tiger Salamander	Ambystoma tigrinum	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Reptiles	Racer	Coluber constrictor	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Reptiles	Painted Turtle	Chrysemys picta	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Reptiles	Sharptail Snake	Contia tenuis	Red	Sharp-tailed Snake	Team initiated April 2001

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Reptiles	Pigmy Short-horned Lizard	Phrynosoma douglasi	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Reptiles	Gopher Snake, deserticola subspecies	Pituophis catenifer deserticola	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Reptiles	Western Rattlesnake	Crotalus viridis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Reptiles	Night Snake	Hypsiglena torquata	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Flammulated Owl	Otus flammeolus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Prairie Falcon	Falco mexicanus	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Peregrine Falcon, anatum subspecies	Falco peregrinus anatum	Red	Anatum Peregrin Falcon	Erickson, G., et al., 1988. Anatum Peregrine Falcon Recovery Plan. Report No. 2. Ottawa: Recovery of Nationally Endangered Wildlife Committee, 52 pp.
Birds	Northern Goshawk, laingi subspecies	Accipiter gentilis laingi	Red	Queen Charlotte Goshawk	Team has not been formed yet
Birds	Marbled Murrelet	Brachyramphus marmoratus	Red	Marbled Murrelet	Conservation Assessment being prepared; Kaiser, G.W., et al., 1994. National Recovery Plan for the Marbled Murrelet. Report No. 8. Ottawa: Recovery of Nationally Endangered Wildlife Committee, 36 pp.
Birds	Long-billed Curlew	Numenius americanus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Birds	Lewis's Woodpecker, Georgia Depression Population	<i>Melanerpes lewis</i> population 1	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Birds	Lewis's Woodpecker	Melanerpes lewis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Lark Sparrow	Chondestes grammacus	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Grasshopper Sparrow	Ammodramus savannarum	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Gray Flycatcher	Empidonax wrightii	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Bobolink	Dolichonyx oryzivorus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	American Bittern	Botaurus Ientiginosus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	American Avocet	Recurvirostra americana	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Barn Owl	Tyto alba	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Spotted Owl	Strix occidentalis	Red	Northern Spotted Owl	Spotted Owl Management Plan Options Report (Spotted Owl Recovery Team, 1994); Spotted Owl Management Plan: Strategic Component (Spotted Owl Management Inter- agency Team, 1997). Not suitable replacements for a recovery plan.

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Birds	Ferruginous Hawk	Buteo regalis	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Canyon Wren	Catherpes mexicanus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	California Gull	Larus californicus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Burrowing Owl	Athene cunicularia	Red	Burrowing Owl	Hjertass, D., S.Brechtel, K. De Smet, O. Dyer, E. Haug, G. Holroyd, P. James and J. Schmutz. 1995. National Recovery Plan for the Burrowing Owl. Report No. 13. Ottawa: Recovery of Nationally Endangered Wildlife Committee, 33 pp.
Birds	Brewer's Sparrow, breweri subspecies	Spizella breweri breweri	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Great Blue Heron, herodias subspecies	Ardea herodias herodias	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	White-headed Woodpecker	Picoides albolarvatus	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Sandhill Crane	Grus canadensis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Sage Thrasher	Oreoscoptes montanus	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Yellow-breasted Chat	Icteria virens	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Birds	White-throated Swift	Aeronautes saxatalis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	White-throated Swift	Aeronautes saxatalis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Western Screech-Owl, macfarlanei subspecies	Otus kennicottii macfarlanei	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Western Meadowlark, Georgia Depression population	<i>Sturnella neglecta</i> population 1	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Birds	Western Bluebird, Georgia Depression population	<i>Sialia mexicana</i> population 1	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Birds	Vesper Sparrow, affinis subspecies	Pooecetes gramineus affinis	Red	Garry Oak Ecosystems	Fuchs, M., et al., 2001. Recovery Strategy for Garry Oak and Associated Ecosystems and their Associated Species at Risk in Canada 2001-2006. Not yet submitted to RENEW
Birds	Swainson's Hawk	Buteo swainsoni	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Short-eared Owl	Asio flammeus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Birds	Williamson's Sapsucker, thyroideus subspecies	Sphyrapicus thyroideus thyroideus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Mammals	Wood Bison	Bison bison athabascae	Red	Wood Bison	Final draft of plan being revised.
Mammals	Pallid Bat	Antrozous pallidus	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Mammals	Bighorn Sheep	Ovis canadensis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Mammals	Caribou, Southern population	Rangifer tarandus population 1	Red	Woodland Caribou - Southern Mountain Population	National team being initiated, plan being drafted
Mammals	Fringed Myotis	Myotis thysanodes	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Mammals	Great Basin Pocket Mouse	Perognathus parvus	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Mammals	Nuttall's Cottontail	Sylvilagus nuttallii	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Mammals	Spotted Bat	Euderma maculatum	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Mammals	Townsend's Big-eared Bat	Corynorhinus townsendii	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Mammals	Vancouver Island Marmot	Marmota vancouverensis	Red	Vancouver Island Marmot	Janz, D.W., et al., 2000. National Recovery Plan for the Vancouver Island Marmot (Marmota vancouverensis) (2000 update). Report No. 19. Ottawa: Recovery of Nationally Endangered Wildlife Committee, 38 pp.
Mammals	Western Harvest Mouse	Reithrodontomys megalotis	Blue	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Taxonomic Group	Common Name	Scientific name	2001 BC List	TeamName	Status of Team/Plan
Mammals	Western Small-footed Myotis	Myotis ciliolabrum	Blue	Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet
Mammals	Badger	Taxidea taxus	Red	American Badger - jeffersonii	Team initiated April 2001
Mammals	Western Red Bat	Lasiurus blossevillii	Red	South Okanagan - Similkameen Conservation Program	Some Recovery Action Plans have been prepared; have a prospectus, but no overall strategy yet

Appendix B - Distribution of Red-Listed Vertebrate and Invertebrate Taxa by Ecoprovince.

Ecoprovince Distribution Of Threatened Or Endangered (Red-Listed) Vertebrate Taxa											
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)		CEI (Central Interior)		SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)
Freshwater Fish											
Acipenser medirostris	Green Sturgeon	Х			Х					Х	
Acipenser transmontanus pop 1	White Sturgeon (Kootenay River Population)							х			
Acipenser transmontanus pop 2	White Sturgeon (Columbia River Population)							х			
Acipenser transmontanus pop 3	White Sturgeon (Nechako River Population)					Х	х				
Acipenser transmontanus pop 4	White Sturgeon (Lower Fraser River Population)				х	Х	х		Х	x	
Acipenser transmontanus pop 5	White Sturgeon (Upper Fraser River Population)						х	х			
Catostomus sp 4	Salish Sucker									Х	
Coregonus artedi	Cisco		Х								
Coregonus autumnalis	Arctic Cisco		Х								
Coregonus nasus	Broad Whitefish	Х									
Cottus sp 2	Cultus Lake Sculpin				Х						
Gasterosteus sp 1	Giant Black Stickleback				Х						
Gasterosteus sp 16	Vananda Creek Limnetic Stickleback									x	
Gasterosteus sp 17	Vananda Creek Benthic Stickleback									x	
Gasterosteus sp 2	Enos Lake Limnetic Stickleback									x	
Gasterosteus sp 3	Enos Lake Benthic Stickleback									x	
Gasterosteus sp 4	Paxton Lake Limnetic Stickleback									x	

Ecoprovince Distribution Of Threatened Or Endangered (Red-Listed) Vertebrate Taxa											
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)	COM (Coast & Mts)	CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)
Gasterosteus sp 5	Paxton Lake Benthic Stickleback									х	
Lampetra macrostoma	Lake Lamprey									X	
Lampetra richardsoni pop 1	Western Brook Lamprey, Var. Marifuga									х	
Notropis atherinoides	Emerald Shiner		Х								
Notropis hudsonius	Spottail Shiner		Х								
Pungitius pungitius	Ninespine Stickleback		Х								
Rhinichthys osculus	Speckled Dace							Х	Х		
Rhinichthys sp 4	Nooksack River Dace									Х	
Rhinichthys umatilla	Umatilla Dace							Х	Х		
Spirinchus sp 1	Pygmy Longfin Smelt				Х						
Thymallus arcticus pop 1	Arctic Grayling, Williston Watershed Population	х					х				
Total Red-listed Freshwater Fish		3	5	0	5	2	4	4	3	12	0
Dragonflies											
Argia vivida	Vivid Dancer				Х			Х	Х		
Calopteryx aequabilis	River Jewelwing								Х		
Enallagma civile	Familiar Bluet					Х					
Ischnura damula	Plains Forktail	Х									
Octogomphus specularis	Grappletail				Х					Х	
Somatochlora brevicincta	Quebec Emerald							Х			
Somatochlora forcipata	Forcipate Emerald							Х			
Somatochlora kennedyi	Kennedy's Emerald		Х								
Stylurus olivaceus	Olive Clubtail								Х		
Stylurus olivaceus	Olive Clubtail								Х		
Total Red-list Dragonflies		1	1	0	2	1	0	3	4	1	0
Butterflies											
Apodemia mormo	Mormon Metalmark								Х		
Erynnis afranius	Afranius Duskywing				Х						

Ecoprovince Distribution Of Threatened Or Endangered (Red-Listed) Vertebrate Taxa											
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)		CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)
Euchloe ausonides ssp 1	Large Marble, Undescribed Island Ssp.									х	
Euphydryas editha taylori	Edith's Checkerspot, Taylori Subspecies									х	
Euphydryas gillettii	Gillette's Checkerspot							Х			
Euphyes vestris	Dun Skipper									Х	
Incisalia niphon	Eastern Pine Elfin		Х								
Limenitis archippus	Viceroy							extirpated	extirpated		
Loranthomitoura johnsoni	Johnson's Hairstreak									Х	
Lycaena dione	Dione Copper							Х			
Papilio indra	Indra Swallowtail								Х		
Plebeius saepiolus insulanus	Greenish Blue, Insulanus Subspecies									Х	
Polites sonora	Sonora Skipper								Х		
Satyrium behrii	Behr's Hairstreak								Х		
Satyrium fuliginosum	Sooty Hairstreak								Х		
Speyeria mormonia erinna	Mormon Fritillary, Erinna Subspecies								Х		
Total Red-listed Butterflies		0	1	0	1	0	0	2	6	5	0
Ambystomatigrinum	Tiger Salamander								Х		
Dicamptodon tenebrosus	Pacific Giant Salamander				Х					Х	
Ascaphus montanus	Rocky MountainTailed Frog							х			
Rana pipiens	Northern Leopard Frog							Х			
Rana pretiosa	Oregon Spotted Frog									Х	
Total Red-listed Amphibians		0	0	0	1	0	0	2	1	2	0
Calidris bairdii	Baird's Sandpiper	Х									
Branta canadensis occidentalis	Canada Goose, Occidentalis										

Ecoprovince Distribution Of Threatened Or Endangered (Red-Listed) Vertebrate Taxa											
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)	COM (Coast & Mts)	CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)
Melanerpes lewis georgia depression population	Lewis's Woodpecker Georgia Depression Population									x	
Puffinus creatopus	Pink-Footed Shearwater				Х						Х
Grus canadensis, georgia depression population	Sandhill Crane Georgia Depression Population									х	
Phoebastria alabtras	Short-Tailed Albatross				Х						Х
Recurvirostra americana	American Avocet							Х	Х	Х	
Phalacrocorax auritus	Double-Crested Cormorant									х	
Sialia mexicana	Western Bluebird Georgia Depression Population									х	
Sturnella neglecta georgia depression population	Western Meadowlark Georgia Depression Population									x	
Aechmophorus occidentalis	Western Grebe							Х	Х	Х	
Pelecanus erythrorhynchos	American White Pelican					Х					
Phalacrocorax penicillatus	Brandt's Cormorant				Х					Х	
Phalacrocorax pelagicus pelagicus	Pelagic Cormorant, Pelagicus Subspecies				Х					Х	
Accipiter gentilis laingi	Northern Goshawk, Laingi Subspecies				х					х	
Buteo swainsoni	Swainson's Hawk					Х			Х		
Buteo regalis	Ferruginous Hawk								Х		
Falco peregrinus anatum	American Peregrine Falcon				х	Х			Х	х	
Falco mexicanus	Prairie Falcon					Х		Х	Х		
Centrocercus urophasianus	Sage Grouse								Х		
Bartramia longicauda	Upland Sandpiper			Х		Х					
Limosa haemastica	Hudsonian Godwit	Х									
Sterna forsteri	Forster's Tern							Х			
Uria aalge	Common Murre				Х						
Uria lomvia	Thick-Billed Murre				Х						

Ecoprovince Distribution Of Threatened Or Endangered (Red-Listed) Vertebrate Taxa											
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)	COM (Coast & Mts)	CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)
Brachyramphus marmoratus	Marbled Murrelet				Х					Х	
Fratercula corniculata	Horned Puffin				Х						
Coccyzus americanus	Yellow-Billed Cuckoo									Х	
Otus kennicottii macfarlanei	Western Screech-Owl, Macfarlanei Subspecies							х	Х		
Athene cunicularia	Burrowing Owl										
Strix occidentalis	Spotted Owl				Х					Х	
Sphyrapicus thyroideus nataliae	Williamson's Sapsucker, Nataliae Subspecies							х			
Picoides albolarvatus	White-Headed Woodpecker								Х		
Eremophila alpestris strigata	Horned Lark, Strigata Subspecies									х	
Progne subis	Purple Martin									Х	
Oreoscoptes montanus	Sage Thrasher								Х		
Dendroica tigrina	Cape May Warbler		Х	Х							
Dendroica castanea	Bay-Breasted Warbler		Х	Х							
Oporornis agilis	Connecticut Warbler		Х	Х							
Icteria virens	Yellow-Breasted Chat								Х		
Spizella breweri breweri	Brewer's Sparrow, Breweri Subspecies								Х		
Pooecetes gramineus affinis	Vesper Sparrow, Affinis Subspecies									х	
Chondestes grammacus	Lark Sparrow								Х		
Ammodramus savannarum	Grasshopper Sparrow								Х		
Ammodramus nelsoni	Nelson's Sharp-Tailed Sparrow			Х							
Total Red-listed Birds		2	3	5	11	5	0	6	14	17	2
Mammals											
Sorex merriami	Merriam's Shrew								Х		
Sorex preblei	Preble's Shrew								Х		
Eubalaena glacialis	Northern Right Whale				Х						Х

Ecoprovince Distribution Of Threatened Or Endangered (Red-Listed) Vertebrate Taxa											
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)	COM (Coast & Mts)	CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)
Eumetopias jubatus	Northern Sea Lion				Х					Х	Х
Orcinus orca, resident ecotype	Orca Resdient				Х					Х	Х
Orcinus orca, transient ecotype	Orca Transient				Х					Х	Х
Rangifer tarandus pop 1	Woodland Caribou, Southern Population							х			
Sorex palustris brooksi	Vancouver Island Water Shrew				х					х	
Sorex bendirii	Pacific Water Shrew				Х					Х	
Sorex tundrensis	Tundra Shrew	Х			Х						
Scapanus townsendii	Townsend's Mole									Х	
Myotis keenii	Keen's Long-Eared Myotis				Х					х	
Lasiurus blossevillii	Western Red Bat				Х				Х		
Antrozous pallidus	Pallid Bat								Х		
Ochotona princeps septentrionalis	Common Pika, Septentrionalis Ssp.					Х					
Lepus americanus washingtonii	Snowshoe Hare, Washingtonii Subspecies				Х					х	
Lepus townsendii	White-Tailed Jackrabbit								Х		
Aplodontia rufa rufa	Mountain Beaver, Rufa Subspecies									Х	
Tamias minimus selkirki	Least Chipmunk, Selkirki Subspecies							х			
Tamias ruficaudus ruficaudus	Red-Tailed Chipmunk, Ruficaudus Subspecies							х			
Marmota vancouverensis	Vancouver Island Marmot				Х					Х	
Thomomys talpoides segregatus	Northern Pocket Gopher, Segregatus Subspecies							х			
Clethrionomys gapperi occidentalis	Southern Red-Backed Vole, Occidentalis Subspecies									х	
Microtus townsendii cowani	Townsend's Vole, Cowani Subspecies				Х						
Eumetopias jubatus	Northern Sea Lion				Х						

E	Ecoprovince Distribution Of Threatened Or Endangered (Red-Listed) Vertebrate Taxa											
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)	COM (Coast & Mts)	CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)	
Mustela erminea haidarum	Ermine, Haidarum Subspecies				х							
Mustela frenata altifrontalis	Long-Tailed Weasel, Altifrontalis Subspecies									х		
Gulo gulo vancouverensis	Wolverine, Vancouverensis Subspecies				x							
Taxidea taxus	Badger					Х		Х	Х			
Enhydra lutris	Sea Otter				Х							
Bison bison athabascae	Wood Bison	Х	Х	Х								
Total Red-listed Mammals		2	1	1	13	2	0	5	6	9	1	
Reptiles												
Dermochelys coriacea	Leatherback				Х						Х	
Clemmys marmorata	Western Pond Turtle									Х		
Phrynosoma douglasii	Pigmy Short-Horned Lizard								Х			
Contia tenuis	Sharptail Snake									Х		
Hypsiglena torquata	Night Snake								Х			
Pituophis catenifer catenifer	Gopher Snake, Catenifer Subspecies									х		
Total Red-listed Reptiles		0	0	0	1	0	0	0	2	3	1	
Red-list Ecoprovince To	ed-list Ecoprovince Totals				33	10	3	22	35	47	3	

Ecoprovince Distribution Of Vulnerable (Blue-Listed) Vertebrate Taxa												
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)		CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)	
Freshwater Fish												
Acrocheilus alutaceus	Chiselmouth					Х		Х	Х			
Catostomus platyrhynchus	Mountain Sucker								Х	Х		
Coregonus sardinella	Least Cisco	Х										
Cottus bairdi hubbsi	Mottled Sculpin, Hubbsi Subspecies							Х				
Cottus bairdi punculatus	Mottled Sculpin, Punctulatus Subspecies							Х	Х			
Cottus confusus	Shorthead Sculpin							Х	Х			
Hiodon alosoides	Goldeye		Х									
Hybognathus hankinsoni	Brassy Minnow					Х	Х			Х		
Margariscus margarita	Pearl Dace			Х								
Oncorhynchus clarki clarki	Cutthroat Trout, Clarki Subspecies				х	Х	х			х		
Oncorhynchus clarki lewisi	Cutthroat Trout, Lewisi Subspecies			Х				х				
Salvelinus confluentus	Bull Trout	Х		Х	Х	Х	Х	Х	Х	Х		
Salvelinus malma	Dolly Varden	Х			Х	Х	Х			Х		
Stenodus leucichthys	Inconnu	Х	Х									
Thaleichthys pacificus	Eulachon				Х							
TOTAL BLUE-LISTED Freshwater Fish		4	2	3	4	5	4	6	5	5	0	
Dragonflies												
Aeshna constricta	Lance-Tailed Darner							Х	Х			
Aeshna septentrionalis	Azure Darner	Х				Х	Х					
Aeshna tuberculifera	Black-Tipped Darner				Х					Х		
Argia emma	Nez Perce Dancer				Х					Х		
Enallagma hageni	Hagen's Bluet		Х	Х		Х		Х	Х			
Epitheca canis	Beaverpond Baskettail									Х		
Erythemis collocata	Western Pondhawk				Х				Х	Х		
Gomphus graslinellus	Pronghorn Clubtail							Х	Х			
Leucorrhinia patricia	Canada Whiteface						Х					
Libellula pulchella	Twelve-Spotted Skimmer							Х	Х			

	Ecoprovince Distribution Of Vulnerable (Blue-Listed) Vertebrate Taxa NBM TAP BOP COM CEI SBI SIM SOI GED NOP												
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)	(Coast	CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)		
Macromia magnifica	Western River Cruiser								Х				
Macromia magnifica	Western River Cruiser								Х				
Ophiogomphus colubrinus	Boreal Snaketail		Х			Х	Х						
Pachydiplax longipennis	Blue Dasher									Х			
Somatochlora cingulata	Lake Emerald							Х	Х				
Somatochlora septentrionalis	Muskeg Emerald	Х				Х	Х						
Sympetrum vicinum	Yellow-Legged Meadowhawk				Х					Х			
Tanypteryx hageni	Black Petaltail				Х								
Total blue-listed dragonflies		2	2	1	5	4	4	5	8	6	0		
Butterflies													
Agriades glandon lacustris	Arctic Blue, Lacustris Subspecies			Х									
Callophrys affinis	Immaculate Green Hairstreak								Х				
Cercyonis pegala incana	Common Woodnymph, Incana Subspecies				Х					Х			
Cercyonis pegala ino	Common Woodnymph, Ino Subspecies			Х									
Charidryas hoffmanni	Hoffman's Checkerspot								Х				
Clossiana alberta	Albert's Fritillary							Х					
Clossiana astarte distincta	Astarte Fritillary, Distincta Subspecies	Х											
Clossiana natazhati	Beringian Fritillary	Х											
Coenonympha california	Common Ringlet,			Х				Х					
	Benjamini Subspecies			^				^					
Coenonympha california	Common Ringlet, Insulana									Х			
insulana	Subspecies									^			

Ecoprovince Distribution Of Vulnerable (Blue-Listed) Vertebrate Taxa												
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	(Boreal	COM (Coast & Mts)	(Central	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	(Southern	GED (Georgia Depression)	NOP (Northeast Pacific)	
Colias gigantea gigantea	Giant Sulphur, Gigantea Subspecies	х										
Colias hecla	Hecla Sulphur	Х										
Colias meadii	Mead's Sulphur						Х	Х				
Colias occidentalis	Western Sulphur				Х				Х	Х		
Danaus plexippus	Monarch								Х			
Erebia mackinleyensis	Beringian Alpine	Х										
Erebia magdalena	Magdalena Alpine							Х				
Erebia pawlowskii	Mountain Alpine	Х										
Erynnis propertius	Propertius Duskywing				Х					Х		
Euchloe naina	Green Marble	Х										
Everes comyntas	Eastern Tailed Blue							Х	Х			
Hesperia comma assiniboia	Common Branded Skipper, Assiniboia Subspecies			Х								
Hesperia comma oregonia	Common Branded Skipper, Oregonia Subspecies									х		
Icaricia icarioides blackmorei	Boisduval's Blue, Blackmorei Subspecies									х		
Incisalia mossii mossii	Moss' Elfin, Mossii Subspecies									х		
Lycaena hyllus	Bronze Copper		Х									
Lycaena nivalis	Lilac-Bordered Copper								Х			
Oeneis alberta	Alberta Arctic			Х								
Oeneis bore edwardsi	White-Veined Arctic, Edwardsi Subspecies						х	Х				
Oeneis jutta alaskensis	Jutta Arctic, Alaskensis Subspecies	Х										
Oeneis nevadensis	Great Arctic				Х					Х		
Oeneis polixenes yukonensis	Polixenes Arctic, Yukonensis Subspecies	х										
Oeneis rosovi	Rosov's Arctic											
Oeneis uhleri	Uhler's Arctic			Х								
Papilio bairdii pikei	Baird's Swallowtail, Pikei Subspecies			Х								

Ecoprovince Distribution Of Vulnerable (Blue-Listed) Vertebrate Taxa												
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)	COM (Coast & Mts)	CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)	
Parnassius clodius altaurus	Clodius Appolo, Altaurus Subspecies							х	Х			
Parnassius phoebus	Phoebus Appolo	Х										
Phyciodes batesii	Tawny Crescent		Х	Х								
Pieris angelika	Arctic White	Х										
Pieris marginalis guppyi	Margined White, Guppyi Subspecies	Х				Х						
Polites draco	Draco Skipper	Х										
Polites sabuleti	Sandhill Skipper								Х			
Pyrgus communis	Checkered Skipper		Х	Х				Х	Х			
Satyrium californicum	California Hairstreak								Х			
Satyrium liparops	Striped Hairstreak			Х								
Satyrium titus titus	Coral Hairstreak, Titus Subspecies			Х								
Speyeria aphrodite manitoba	Aphrodite Fritillary, Manitoba Subspecies			Х			х	?				
Speyeria cybele pseudocarpenteri	Great Spangled Fritillary, Pseudocarpenteri Subspecies			х								
Speyeria zerene bremnerii	Zerene Fritillary, Bremnerii Subspecies				Х					Х		
Vacciniina optilete	Cranberry Blue	Х	Х									
TOTAL BLUE-LISTED		14	4	13	5	1	3	9	10	9	0	
Butterflies		14	4	15	5	1	3	9	10	9	0	
Amphibians												
Ascaphus truei	Coastal Tailed Frog	Х			Х	Х	Х		Х			
Spea intermontana	Great Basin Spadefoot					Х			Х			
Rana aurora	Red Legged Frog				Х					Х		
Plethodon idahoensis	Couer D'alene Salamander							Х				
Total Blue-listed Amphibians		1	0	0	2	2	1	1	2	0		
Birds												
Columba fasciata	Band-Tailed Pigeon				х		nonbreeding	nonbreeding	nonbreedi ng	х		
Puffinus bulleri	Buller's Shearwater				Х				Ŭ		Х	

Ecoprovince Distribution Of Vulnerable (Blue-Listed) Vertebrate Taxa												
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)	COM (Coast & Mts)	CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)	
Branta canadensis leucopareia	Canada Goose											
Puffinus carneipes	Felsh-Footed Shearwater				Х						Х	
Phoebastria immutablis	Laysan Albatross				Х						Х	
Ammodramus lecontei	Le Conte's Sparrow		Х	Х			nonbreeding	nonbreeding				
Falco peregrinus tundrus	Peregrine Falcon Tundrus						-	-				
Botaurus lentiginosus	American Bittern					Х	Х	Х	Х	Х		
Ardea herodias	Great Blue Heron				Х	Х		Х	Х	Х		
Butorides virescens	Green Heron				Х							
Cygnus buccinator	Trumpeter Swan	Х	Х	Х	Х		Х					
Clangula hyemalis	Oldsquaw	Х										
Melanitta perspicillata	Surf Scoter		Х	Х								
Buteo platypterus	Broad-Winged Hawk			Х								
Falco peregrinus pealei	Peregrine Falcon, Pealei Subspecies				х							
Falco rusticolus	Gyrfalcon	Х										
Lagopus leucurus saxatilis	White-Tailed Ptarmigan, Saxatilis Subspecies				х					Х		
Tympanuchus phasianellus	Sharp-Tailed Grouse,					V			N N			
columbianus	Columbianus Subspecies					Х	Х	Х	Х			
Grus canadensis	Sandhill Crane		Х		Х	Х	Х	Х	Х	Х		
Pluvialis dominica	American Golden-Plover	Х										
Heteroscelus incanus	Wandering Tattler	Х										
Numenius americanus	Long-Billed Curlew					Х		Х	Х			
Limnodromus griseus	Short-Billed Dowitcher	Х			Х							
Phalaropus lobatus	Red-Necked Phalarope	Х										
Larus californicus	California Gull					Х			Х			
Sterna caspia	Caspian Tern					Х			Х	Х		
Synthliboramphus antiquus	Ancient Murrelet				Х							
Ptychoramphus aleuticus	Cassin's Auklet				Х				1			
Fratercula cirrhata	Tufted Puffin				Х							
Tyto alba	Barn Owl								Х	Х		
Otus flammeolus	Flammulated Owl					Х		Х	X			
Glaucidium gnoma swarthi	Vancouver Island Pygmy- Owl				х					х		

	Ecoprovince D	istribution	Of Vu	Inerable	e (Blue	e-Listed) Vertebra	te Taxa			
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)	COM (Coast & Mts)	CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)
Asio flammeus	Short-Eared Owl			Х		Х	Х	Х	Х	Х	
Aegolius acadicus brooksi	Northern Saw-Whet Owl, Brooksi Subspecies				Х						
Aeronautes saxatalis	White-Throated Swift					Х		Х	Х		
Melanerpes lewis	Lewis' Woodpecker					Х		Х	Х		
Sphyrapicus thyroideus thyroideus	Williamson's Sapsucker, Thyroideus Subspecies								Х		
Picoides villosus picoideus	Hairy Woodpecker, Picoideus Subspecies				Х						
Empidonax wrightii	Gray Flycatcher								Х		
Cyanocitta stelleri carlottae	Queen Charlotte Steller's Jay				Х						
Catherpes mexicanus	Canyon Wren							Х	Х		
Dendroica virens	Black-Throated Green Warbler		Х	Х							
Vireo philadelphicus	Philadelphia Vireo		Х	Х							
Wilsonia canadensis	Canada Warbler		Х	Х							
Calcarius pictus	Smith's Longspur	Х									
Dolichonyx oryzivorus	Bobolink					Х	Х	Х	Х		
Pinicola enucleator carlottae	Pine Grosbeak, Carlottae Subspecies				Х						
Total Blue-listed Birds		8	7	8	19	12	6	11	16	9	3
Mammals											
Mesoplodon carlhubbsi	Arch-Beaked Whale				Х						Х
Mesoplodon stejnergi	Bering Sea Beaked Whale				Х						Х
Balaenoptera musculus	Blue Whale				Х						Х

	Ecoprovince D	istribution	Of Vu	Inerable	e (Blue	-Listed) Vertebra	te Taxa			
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)		CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)
Rangifer tarandus boreal	Caribou - Boreal Population		х	Х							
Rangifer tarandus northern mountains	Caribou - Northern Mountains Population	х	х			Х	х				
Balaenoptera physalus Megatera novaeangliae	Fin Whale Humpback Whale				X X					X	X X
Callorhinus ursinus	Northern Fur Seal				Х					~	Х
Balaenoptera borealis Physeter macrocephalus	Sei Whale Sperm Whale				X X						X X
Eschrichtius robustus	Gray Whale Least Chipmunk,				Х					Х	Х
Tamias minimus oreocetes	Oreocetes Subspecies							Х			
Tamias ruficaudus simulans	Red-Tailed Chipmunk, Simulans Subspecies							Х			
Sorex trowbridgii	Trowbridge's Shrew				Х					Х	
Myotis thysanodes	Fringed Myotis					Х			Х		
Myotis ciliolabrum	Western Small-Footed Myotis				Х	Х			х		
Myotis septentrionalis	Northern Long-Eared Myotis	Х		Х		Х		Х			
Euderma maculatum	Spotted Bat					Х			Х		
Corynorhinus townsendii	Townsend's Big-Eared Bat				Х	Х		Х	Х	Х	
Sylvilagus nuttallii	Nuttall's Cottontail								Х		
Aplodontia rufa rainieri	Mountain Beaver, Rainieri Subspecies				Х				Х		
Spermophilus saturatus	Cascade Golden-Mantled Ground Squirrel				Х				Х		
Perognathus parvus	Great Basin Pocket Mouse								Х		
Reithrodontomys megalotis	Western Harvest Mouse								Х		
Clethrionomys gapperi galei	Southern Red-Backed Vole, Galei Subspecies							х			

	Ecoprovince Distribution Of Vulnerable (Blue-Listed) Vertebrate Taxa													
Scientific Name	Common Name	NBM (Northern Boreal Mts)	TAP (Taiga Plains	BOP (Boreal Plains)	COM (Coast & Mts)	CEI (Central Interior)	SBI (Sub-boreal Interior)	SIM (South ern Interior Mts)	SOI (Southern Interior)	GED (Georgia Depression)	NOP (Northeast Pacific)			
	Northern Bog Lemming, Artemisiae Subspecies								Х					
Zapus hudsonius alascensis	Meadow Jumping Mouse, Alascensis Subspecies	х			Х									
Ursus americanus emmonsii	Glacier Bear				Х									
Ursus arctos	Grizzly Bear	Х	Х	Х	Х	Х	Х	Х	Х					
Martes pennanti	Fisher	Х	Х	Х	Х	Х	Х	Х	Х	Х				
Mustela erminea anguinae	Vancouver Island Ermine				Х					Х				
	Wolverine, Luscus Subspecies	х	Х	Х	х	Х	х	х	Х					
Cervus elaphus roosevelti	Roosevelt Elk				Х					Х				
Bison bison bison	Plains Bison	Х	Х											
Ovis canadensis californiana	California Bighorn Sheep					Х			Х					
	Rocky Mountain Bighorn Sheep							х						
Ovis dalli dalli	Dall's Sheep	Х												
Total Blue-listed Mammals		8	6	5	21	10	4	9	14	7	9			
Reptiles														
Chrysemys picta	Painted Turtle				Х			Х	Х	Х				
	Racer								Х					
Pituophis catenifer deserticola	Gopher Snake, Deserticola Subspecies								Х					
Crotalus viridis	Western Rattlesnake								Х					
Total Blue-listed Reptiles		0	0	0	1	0	0	1	4	1	0			
Blue-List Ecoprovince To				27	57	35	22	42	59	37	13			

Common Name	Agricult'I Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Amphibians														
Northern Leopard Frog	yw		Х				yw		Х	у		у		6
Oregon Spotted Frog	Xw						Xw		Х	у		у		5
Pacific Giant Salamander					Х									1
Rocky Mountain Tailed Frog					Х									1
Tiger Salamander	yw		Х				yw		Х			Х		5
Total Amphibians	3		2		2		3		3	2		3		
Birds														
American Avocet			Х				Xw							2
American White Pelican					Х						Х			2
Bay-breasted Warbler				Х	Х					У				3
Brandt's Cormorant										Х	Х	У		3
Brewer's Sparrow, breweri subspecies	У		Х				у							3
Burrowing Owl	Х	У	Х				Х				Х	У		6
Cape May Warbler				Х	Х									2
Common Murre									Х	Х	Х	Х		4
Connecticut Warbler					Х					У				2
Double-crested Cormorant										Х	Х	у	У	4
Ferruginous Hawk	Х	У							У	у	Х	У		6
Forster's Tern				yw							у			2

Common Name	Agricult'l Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Grasshopper Sparrow	Х	Х	Х				Х							4
Greater Sage-Grouse	Х		Х				Х					Х		4
Horned Lark, strigata subspecies	Х	Х					Х		Х	у				5
Horned Puffin									Х	Х	Х	у		4
Hudsonian Godwit														0
Lark Sparrow	Х		Х				Х		Х	у				5
Lewis's Woodpecker, Georgia Depression Population	Х	Х					Х		Х					4
Marbled Murrelet					Х					Х		Х		3
Nelson's Sharp-tailed Sparrow														0
Northern Goshawk, laingi subspecies					Х					у	Х	у		4
Pelagic Cormorant, pelagicus subspecies										Х	Х	у	у	4
Peregrine Falcon, anatum subspecies	Х						Х			Х	Х	у		5
Pink-footed Shearwater														0
Prairie Falcon	Х	Х	Х							Х	у	у		6
Purple Martin									Х		Х			2
Sage Thrasher	Х	Х	Х				Х							4
Sandhill Crane, Georgia Depression Population	Xw						Xw							2
Short-tailed Albatross												Х		1
Spotted Owl					Х									1
Swainson's Hawk	Х	у					Х			Х		Х		5
Thick-billed Murre									Х	Х	у	у		4
Upland Sandpiper	Х	у	Х				Х							4
Vesper Sparrow, affinis subspecies	Х	Х					Х		Х		Х			5

Common Name	Agricult'l Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Western Bluebird, Georgia Depression population	Х	Х					Х		Х					4
Western Grebe							yw			Х	Х			3
Western Meadowlark, Georgia Depression population		Х					Х		Х					3
Western Screech-Owl, macfarlanei subspecies	Х				у		Х		Х					4
White-headed Woodpecker		Х			Х		Х			у				4
Williamson's Sapsucker, nataliae subspecies		Х			Х									2
Yellow-billed Cuckoo	Х						Х							2
Yellow-breasted Chat	Х						Х			у				3
Total Birds	20	14	9	3	10	0	21	0	12	19	16	15	2	
Freshwater Fish														
Arctic Cisco				Х	Х	Х		X						4
Arctic Grayling, Williston Watershed population				Х	Х			Х	Х			Х		5
Broad Whitefish														0
Burbot, Lower Columbia								Х						1
Burbot, Lower Kootenay								Х						1
Cisco						Х			у					2
Cultus Lake Sculpin	у				Х	Х	Х		у	Y				6
Emerald Shiner				Х	Х			Х						3
Enos Lake Benthic Stickleback					у		Х	Х	Х					4
Enos Lake Limnetic Stickleback					у		Х	Х	Х					4
Giant Black Stickleback						Х			Х					2
Green Sturgeon	Х						Х	Х		Х		Х		5

Common Name	Agricult'l Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Lake Lamprey					у					у		у		3
Ninespine Stickleback					у	у			Х					3
Nooksack River Dace	Х		Х		у		Х		Х	Х				6
Paxton Lake Benthic Stickleback				Х	Х		у	Х	Х	Х				6
Paxton Lake Limnetic Stickleback				Х	Х		у	Х	Х	Х				6
Pygmy Longfin Smelt					Х				у	у				3
Salish Sucker	Х		Х		у		Х		Х	Х				6
Speckled Dace					Х			Х	Х	Х				4
Spottail Shiner						Х			у					2
Umatilla Dace								Х		Х				2
Vananda Creek Benthic Stickleback				Х	Х		Х	Х	Х	Х				6
Vananda Creek Limnetic Stickleback				Х	Х		Х	Х	Х	Х				6
Western Brook Lamprey, var. Marifuga							Х			Х		У		2
White Sturgeon (Columbia River population)								Х		у		Х		3
White Sturgeon (Upper Fraser River population)	У						У	Х		у		Х		
White Sturgeon (Kootenay River population)								Х		у		Х		3
White Sturgeon (Nechako River population)								Х		у		Х		3
Total Freshwater Fish	5	0	2	7	16	6	12	18	16	17	0	8	0	
Butterflies														
Afranius Duskywing														0
Behr's Hairstreak	Х		Х				Х			Х				4
Dione Copper							Х	Х						2

Common Name	Agricult'I Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Dun Skipper	Х						Х			Х				3
Eastern Pine Elfin					Х									1
Edith's Checkerspot, taylori subspecies							Х		Х	Х				3
Gillette's Checkerspot			Х		Х									2
Greenish Blue, insulanus subspecies							Х		Х	Х				3
Indra Swallowtail														
Johnson's Hairstreak					Х					Х				2
Large Marble, undescr. island subspecies									Х					1
Mormon Fritillary, erinna subspecies														0
Mormon Metalmark	Х		Х				Х			Х				4
Sonora Skipper			Х							Х				2
Sooty Hairstreak			Х											1
Viceroy										Х				1
Total Butterflies	3	0	5	0	3	0	6	1	3	8	0	0	0	
Mammals														
Badger	Х	Х	Х				Х				Х	Х		6
Caribou, Southern population	Ī	Х		Х	Х						Х	Х		5
Common Pika, septentrionalis subspecies														
Common Water Shrew, Brooksi Subspecies	Х				Х		Х							3
Ermine, haidarum subspecies					Х							у		2
Keen's Long-eared Myotis	У			Х	Х		У				Х			5
Least Chipmunk, selkirki subspecies				у		у								2

Common Name	Agricult'I Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Long-Tailed Weasel, altifrontalis subspecies	Х		у		У		Х					Х		5
Merriam's Shrew			-		-									
Mountain Beaver, rufa subspecies	Х				Х		Х							3
Northern Pocket Gopher, segregatus subspecies							у				у	Х		3
Northern Right Whale												Х		1
Killer Whale (Northeast Pacific Resident population)										Х	Х	Х		3
Killer Whale (West Coast Transient population)										Х	Х	у		3
Northern Sea Lion										Х	Х	Х	у	4
Pacific Water Shrew	Х				Х		Х		Х	Х				5
Pallid Bat	Х		Х				Х				Х			4
Preble's Shrew														0
Red-tailed Chipmunk, ruficaudus subspecies					У									1
Sea Otter										Х	Х	Х		3
Snowshoe Hare, washingtonii subspecies	Х						Х		Х					3
Southern Red-backed Vole, occidentalis subspecies	Х						Х							2
Townsend's Mole	Х						Х				Х	Х		4
Townsend's Vole, cowani subspecies									Х					1
Tundra Shrew														0
Vancouver Island Marmot					Х						у	у	у	4
Western Red Bat	Х				Х		Х			у				3
White-tailed Jackrabbit	Х		Х				Х					Х		4
Wolverine, vancouverensis subspecies					Х						у			2
Wood Bison	Х											Х	У	3

Common Name	Agricult'I Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Total Mammals	13	2	4	3	11	1	13	0	3	6	12	14	3	
Dragonflies														
Familiar Bluet														0
Forcipate Emerald					Х									1
Grappletail					Х									1
Kennedy's Emerald														0
Olive Clubtail	Х					Х	Х	Х	Х	Х				5
Plains Forktail						Х								1
Quebec Emerald					Х			Х						2
River Jewelwing						Х	Х		Х					3
Vivid Dancer			Х			Х		Х		Х				4
Total Dragonflies	1	0	1	0	3	4	2	3	2	2	0	0	0	
Reptiles														
Leatherback Turtle										Х		Х		2
Gopher Snake, catenifer subspecies	Х						Х		у			у		4
Night Snake	Х		Х	у			Х					у		5
Pigmy Short-horned Lizard	Х		У				Х							3
Sharptail Snake	у			у			Х		У					4
Western Pond Turtle	Xw						Xw		Х					3
Total Reptiles	4	0	2	2	0	0	5	0	3	1	0	3	0	

Key: X major threat; y minor threat; X_w/y_w threat associated with wetlands

Source: Ministry of Sustainable Resource Management, Conservation Data Centre, 2002.

Appendix D - Type and Number of Threats to Red-Listed Taxa in the Three Ecoprovinces with the Most Species at Risk: Georgia Depression, Southern Interior, and Southern Interior Mountains

Key: X major threat; Y minor threat; Xw and Yw, threat associated with the draining of wetlands

Threats to Threatened a	and Enda	nger	red T	axa	in G	eorg	ia De	epre	ssior	า				
Common Name	Agricult'I Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Amphibians														
Oregon Spotted Frog	Xw						Xw		Х	у		у		5
Pacific Giant Salamander					Х									1
Total Amphibians	1	0	0	0	1	0	1	0	1	1	0	1	0	
Birds														
American Avocet			Х				Xw							2
Bay-breasted Warbler				Х	Х					у				3
Brandt's Cormorant										Х	Х	у		3
Double-crested Cormorant										Х	Х	у	у	4
Horned Lark, strigata subspecies	Х	Х					Х		Х	у				5
Lewis's Woodpecker, Georgia Depression Population	Х	Х					Х		Х					4
Marbled Murrelet					Х					Х		Х		3
Northern Goshawk, laingi subspecies					Х					у	Х	у		4
Pelagic Cormorant, pelagicus subspecies										Х	Х	у	у	4

Threats toThreatened and	Enda	nger	red T	axa	in G	eorg	ia De	epre	ssio	n				
Common Name	Agricult'I Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Peregrine Falcon, anatum subspecies	Х						Х			Х	Х	у		5
Purple Martin									Х		Х			2
Sandhill Crane, Georgia Depression Population	Xw						Xw							2
Spotted Owl					Х									1
Vesper Sparrow, affinis subspecies	Х	Х					Х		Х		Х			5
Western Bluebird, Georgia Depression population	Х	Х					Х		Х					4
Western Grebe							yw			Х	Х			3
Western Meadowlark, Georgia Depression population		Х					Х		Х					3
Yellow-billed Cuckoo	Х						Х							2
Total Birds	7	5	1	1	4		10		6	9	8	6	2	
Freshwater Fish														
Enos Lake Benthic Stickleback					у		Х	Х	Х					4
Enos Lake Limnetic Stickleback					у		Х	Х	Х					4
Green Sturgeon	Х						Х	Х		Х		Х		5
Lake Lamprey					у					у		у		3
Nooksack River Dace	Х		Х		у		Х		Х	Х				6
Paxton Lake Benthic Stickleback				Х	Х		у	Х	Х	Х				6
Paxton Lake Limnetic Stickleback				Х	Х		у	Х	Х	Х				6
Salish Sucker	Х		Х		у		Х		Х	Х				6

Threats toThreatened an	d Enda	nger	ed T	axa	in G	eorg	ia Do	epre	ssio	า				
Common Name	Agricult'I Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Vananda Creek Benthic Stickleback				Х	Х		Х	Х	Х	Х				6
Vananda Creek Limnetic Stickleback				Х	Х		Х	Х	Х	Х				6
Western Brook Lamprey, var. Marifuga							Х			Х		у		2
Total Freshwater Fish	3		2	4	9		10	7	8	9		3		
Butterflies														
Dun Skipper	Х						Х			Х				3
Edith's Checkerspot, taylori subspecies							Х		Х	Х				3
Greenish Blue, insulanus subspecies							Х		Х	Х				3
Johnson's Hairstreak					Х					Х				2
Large Marble, undescr. island subspecies									Х					1
Total Butterflies	1				1		3		3	4				
Mammals														
Common Water Shrew, Brooksi Subspecies	Х				Х		Х							3
Keen's Long-eared Myotis	у			Х	Х		у				Х			5
Long-Tailed Weasel, altifrontalis subspecies	Х		у		у		Х					Х		5
Mountain Beaver, rufa subspecies	Х				Х		Х							3
Killer Whale (Northeast Pacific Resident population)										Х	Х	Х		3
Killer Whale (West Coast Transient population)										Х	Х	у		3

Threats toThreatened and E	Enda	nger	ed T	axa	in G	eorg	ia De	epre	ssio	n				
Common Name	Agricult'l Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Northern Sea Lion										X	X	X	y	4
Pacific Water Shrew	Х				Х		Х		Х	Х				5
Snowshoe Hare, washingtonii subspecies	Х						Х		Х					3
Southern Red-backed Vole, occidentalis subspecies	Х						Х							2
Townsend's Mole	Х						Х				Х	Х		4
Vancouver Island Marmot					Х						у	у	у	4
Total Mammals	8		1	1	6		8		2	4	6	6	2	
Dragonflies														
Grappletail					Х									1
Total Dragonflies					1									
Reptiles														
Gopher Snake, catenifer subspecies	Х						Х		у			у		4
Sharptail Snake	у			у			Х		y					4
Western Pond Turtle	Хw						Xw		X					3
Total Reptiles	3			1			3		3			1	_	

Key: X major threat; Y minor threat; Xw and Yw, threat associated with the draining of wetlands

Threats toThreatened and Enda					<u> </u>			uthe	rn In	terio	r			
Common Name	Agricult'l Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Amphibians														
Tiger Salamander	yw		Х				yw		Х			Х		5
Total Amphibians	1		1				1		1			1		
Birds														
American Avocet			Х				Xw							2
Brewer's Sparrow, breweri subspecies	у		Х				у							3
Ferruginous Hawk	Х	у							у	у	Х	у		6
Grasshopper Sparrow	Х	Х	Х				Х							4
Greater Sage-Grouse	Х		Х				Х					Х		4
Lark Sparrow	Х		Х				Х		Х	у				5
Peregrine Falcon, anatum subspecies	Х						Х			Х	Х	у		5
Prairie Falcon	Х	Х	Х							Х	у	у		6
Sage Thrasher	Х	Х	Х				Х							4
Swainson's Hawk	Х	у					Х			Х		Х		5
Western Grebe							yw			Х	Х			3
Western Screech-Owl, macfarlanei subspecies	Х				у	ļ	Х		Х					4
White-headed Woodpecker		Х			Х		Х			у				4
Yellow-breasted Chat	Х						Х			у				3

Threats toThreatened and Enda	nger	ed (I	Red-	liste	d) Ta	axa ir	n So	uthe	rn In	terio	r			
Common Name	Agricult'l Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Total Birds	11	6	7		2		12		3	8	4	5		
Freshwater Fish														
Speckled Dace					Х			Х	Х	Х				4
Umatilla Dace								Х		Х				2
Total Freshwater Fish					1			2	1	2				
Butterflies														
Behr's Hairstreak	Х		Х				Х			Х				4
Indra Swallowtail														
Mormon Fritillary, erinna subspecies														0
Mormon Metalmark	Х		Х				Х			Х				4
Sonora Skipper			Х							Х				2
Sooty Hairstreak			Х											1
Viceroy (extirpated)										Х				1
Total Butterflies	2		4				2			4				
Mammals														
Badger	Х	Х	Х				Х				Х	Х		6
Merriam's Shrew														
Pallid Bat	Х		Х				Х				Х			4

Threats toThreatened and Enda	nger	ed (I	Red-	liste	d) Ta	axa ii	n So	uthe	rn In	terio	r			
Common Name	Agricult'l Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Preble's Shrew														0
Western Red Bat	Х				Х		Х			у				3
White-tailed Jackrabbit	Х		Х				Х					Х		4
Total Mammals	4	1	3		1		4			1	2	2		
Dragonflies														
Olive Clubtail	Х					Х	Х	Х	Х	Х				5
River Jewelwing						Х	Х		Х					3
Vivid Dancer			Х			Х		Х		Х				4
Total Dragonflies	1		1			3	2	2	2	2				
Reptiles														
Gopher Snake, catenifer subspecies	Х						Х		у			у		4
Pigmy Short-horned Lizard	Х		у				Х							3
Total Reptiles	2		1				2		1			1		

Key: X major threat:	Y minor threat: Xw and Yw.	threat associated with the draining of wetlands
itej. it indjoi unout,	I minor uncut, it wante i w,	incut associated with the draming of wethinds

Threats toThreatened and Endangered Taxa in Southern Interior Mountains														
Common Name	Agricult'l Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Amphibians						<u> </u>								
Northern Leopard Frog	yw		Х				yw		Х	у		у		6
Rocky Mountain Tailed Frog	-				Х									1
Total Amphibians	1		1		1		1		1	1		1		
Birds														
American Avocet			Х			1	Xw							2
Forster's Tern				yw							v			2
Prairie Falcon	Х	Х	Х			1			1	Х	y	у		6
Western Grebe							yw			Х	X	-		3
Western Screech-Owl, macfarlanei subspecies	Х				у		X		Х					4
Williamson's Sapsucker, nataliae subspecies		Х			X									2
Total Birds	2	2	2	1	2		3		1	2	3	1		
Freshwater Fish														
Speckled Dace					Х			Х	Х	Х				4
Umatilla Dace					-			X		X				2
White Sturgeon (Columbia River population)								Х		v		Х		3

Threats toThreatened and Endangered Taxa in Southern Interior Mountains														
Common Name	Agricult'l Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
White Sturgeon (Kootenay River population)								Х		У		Х		3
Total Freshwater Fish	1				1		1	5	1	5		3		
Butterflies														
Gillette's Checkerspot			Х		Х									2
Johnson's Hairstreak					Х					Х				2
Viceroy (extirpated)										Х				1
Total Lepidopterans	3		1		2					2				
Mammals														
Badger	Х	Х	Х				Х				Х	Х		6
Caribou, Southern population	1	Х		Х	Х						Х	Х		5
Least Chipmunk, selkirki subspecies				у		у								2
Northern Pocket Gopher, segregatus subspecies							У				у	Х		3
Red-tailed Chipmunk, ruficaudus subspecies					у									1
Total Mammals	1	2	1	2	2	1	2				3	3		
Dragonflies														
Forcipate Emerald					Х									1

Threats toThreatened and Endangered Taxa in Southern Interior Mountains														
Common Name	Agricult'l Dev't & Mang.	Disruption of Fire Regimes	Livestock Grazing	Mining, Oil and Gas Expl. & Dev't	Timber Mang.	Tourism/Recreational Development	Urban Dev't	Water Dev't	Alien Species Introductions	Environ. Contam'n	Human Disturb.	Intentional & Accidental Mortality	Other	# of threats
Quebec Emerald					Х			Х						2
Vivid Dancer			Х			Х		Х		Х				4
Total Dragonflies			1		2	1		2		1				

Source: Ministry of Sustainable Resource Management, Conservation Data Centre, 2002.