
Species at Risk in B.C.

2016
FIELD GU IDE

Cover Photo: ‘Barn Owl’ by Sofi Hindmarc

 i

About this guide

Currently there are ~200 federally listed species at risk in British
Columbia. This guide contains information about 85 of these
unique birds, plants and other wildlife that are at risk of disap-
pearing. The 85 species selected for this guide have, or will soon
have, recovery documents available online. Recovery docu-
ments contain information about the species and what it needs
to survive or recover (visit: www.sararegistry.gc.ca to learn more).

This pocket guide provides a few highlights from the recovery
documents that could help you to: identify these terrestrial spe-
cies at risk, find the places where they may live, and learn about
the threats they face.

Note that the threats to species are broadly grouped in this
guide to help land managers identify which species they want
to learn more about; it does not mean that all types of activities
carried out by a given industry represent a threat to the species.
Land management practices within the industries identified may
benefit species (e.g., riparian fencing) or they may harm the spe-
cies (e.g., over-grazing); see the recovery documents for details.

Note: This guide provides a very brief overview of key topics included in the
recovery document for each species and should not be considered a replace-
ment for the recovery documents.

ii

How to Use this Guide

This guide organizes species alphabetically and by geographic
region. To find out which species may be found in your area, refer
to the coloured map below, and look for the corresponding
colour on the bottom corner of each species page.

I Saw One! What Now?

Some species at risk are very rare, hard to see, or are found in
only a few places. Other species at risk may be abundant in
some places, are easy to spot, or can be found throughout B.C.
Whichever the case, follow these steps if you think you see a
species at risk:

• Take a picture! Include a common object in the picture
for scale, if possible.

 iii

• Document where and when you saw it. Be as specific as
possible (GPS points are great!).

• Report the sighting to the BC Conservation Data Centre at:
www.env.gov.bc.ca/wildlife/wsi/incidental_obs.htm

• Contact Environment and Climate Change Canada if you
observe any threats to the species or its habitat at:
ec.ep.rpy-sar.pyr.ec@canada.ca

• If the species, or its habitat, is found on land you own or
manage, please see the appendix of this guide to learn
more about the Species at Risk Act and how it applies on
private land.

Definitions: Species at Risk Status

Extinct - A wildlife species that no longer exists.

Extirpated - A wildlife species that no longer exists in
the wild in Canada, but exists elsewhere.

Endangered - A wildlife species facing imminent
extirpation or extinction.

Threatened - A wildlife species that is likely to be-
come endangered if nothing is done to reverse the
factors leading to its extirpation or extinction.

Special Concern - A wildlife species that may
become threatened or endangered because of a
combination of biological characteristics and identi-
fied threats.

iv

 v

Contents

About this guide .. i

How to Use this Guide ...ii

I Saw One! What Now? ...ii

Species Status .. iii

Alkaline Wing-nerved Moss ...1

American Badger ... 2

Ancient Murrelet ... 3

Band-tailed Pigeon ... 4

Barn Owl, Western Population .. 5

Behr’s Hairstreak ... 6

Bent Spike-rush ..7

Black-footed Albatross ... 8

Blue-grey Tail Dropper ... 9

Canada Warbler .. 10

Cliff Paintbrush ..11

Coastal Giant Salamander ... 12

Coastal Tailed Frog ... 13

Coeur d’Alene Salamander .. 14

Common Nighthawk ... 15

Desert Nightsnake .. 16

Dun Skipper, vestris subspecies ..17

Edward’s Beach Moth .. 18

Great Basin Gophersnake ... 19

Great Basin Spadefoot ... 20

Great Blue Heron, fannini subspecies 21

Half-moon Hairstreak ... 22

Lewis’s Woodpecker ... 23

Little Brown Myotis .. 24

Lyall’s Mariposa Lily... 25

vi

Marbled Murrelet ... 26

Mexican Mosquito Fern ..27

Monarch ... 28

Mormon Metalmark Southern Mountain Population 29

Mountain Beaver .. 30

Mountain Holly Fern ..31

Northern Goshawk, laingi subspecies 32

Northern Leopard Frog .. 33

Northern Myotis .. 34

Northern Red-legged Frog .. 35

Northern Rubber Boa ... 36

Northern Saw-whet Owl, brooksi subspecies37

Nuttall’s Cottontail ... 38

Oldgrowth Specklebelly Lichen .. 39

Olive-sided Flycatcher .. 40

Oregon Forestsnail ..41

Oregon Spotted Frog ... 42

Pacific Water Shrew .. 43

Pallid Bat ... 44

Peregrine Falcon anatum/tundrius/pealei subspecies 45

Phantom Orchid ... 46

Porslid’s Bryum ...47

Rocky Mountain Tailed Frog ... 48

Red Knot, roselaari type ... 49

Rusty Blackbird ... 50

Sage Thrasher ..51

Scarlet Ammannia .. 52

Seaside Bone Lichen ... 53

Sharp-tailed Snake .. 54

Short-Eared Owl .. 55

 vii

Showy Phlox .. 56
Small-flowered Lipocarpha ...57
Smooth Goosefoot ... 58
Sonora Skipper ... 59
Spalding’s Campion .. 60
Spotted Bat ..61
Streambank Lupine .. 62
Tall Bugbane ... 63
Threaded Vertigo .. 64
Toothcup ... 65
Townsend’s Mole .. 66
Vancouver Island Beggarticks ..67
Vancouver Island Marmot .. 68
Victoria’s Owl-clover .. 69
Wallis’ Dark Saltflat Tiger Beetle ... 70
Warty Jumping-slug ..71
Western Harvest Mousemegalotis subspecies 72
Western Painted Turtle, Pacific Coast Population 73
Western Painted Turtle, Intermountain - Rocky Mountain pop. 74
Western Rattlesnake .. 75
Western Screech-Owl, kennicottii subspecies 76
Western Screech Owl, macfarlanei subspecies 77
Western Skink .. 78
Western Tiger Salamander .. 79
Western Toad .. 80
Whitebark Pine ..81
Yellow-bellied Racer ... 82
Yellow-breasted Chat ... 83
Wood Bison ... 84
Woodland Caribou, Southern Mountain 85
Species at Risk Act and Private Land .. 86

 1

Alkaline Wing-nerved
Moss has light green or
yellow-green leaves, each
about 1 mm (0.04”) long.
It can grow in small tufts
or over larger areas like a
carpet.

It is found in south-central
and southeastern BC.

HABITAT
• The edges of lakes, sloughs, and seasonal salty ponds

• Open areas without tall vegetation

THREATS TO SURVIVAL OR RECOVERY
• Agricultural uses use that cause loss of habitat

• ATV use outside of existing trails or roads that damages
habitat

Alkaline Wing-nerved Moss
(Threatened)

© Terry McIntosh

A B C D E F G

2

The American Badger can
grow up to 76 cm (~30”)
long. It has a heavy body
with short legs and tail.
Its fur is mainly grey with
distinct white stripes on its
head and characteristic

“badges” on each cheek.

The jeffersonii sub species
is found in the dry interior
of southern BC.

HABITAT
• Open areas such as: open forests, grasslands, pastures,

recently cleared areas, and burned sites

THREATS TO SURVIVAL OR RECOVERY
• Development and fire management practices that cause

habitat loss or damage

• Vehicles which can hit or run over this species

• Trapping and persecution by humans

• Loss of prey

American Badger
(Endangered)

Courtesy of U.S. Fish & Wildlife

A B C D E F G

 3

The Ancient Murrelet is
small seabird, ~25 cm
(10”) long. Adults are
mostly grey and black with
white undersides. It breeds
in burrows and feeds in
the ocean.

The Ancient Murrelet is
found on Haida Gwaii
during the breeding
season.

HABITAT
• Forest floors with soft soils

• Ocean

THREATS TO SURVIVAL OR RECOVERY
• Development and industrial activities that cause loss of

forest habitats

• Fisheries practices that result in this bird being caught
as bycatch

• Predators in breeding colonies

Ancient Murrelet
(Special Concern)

© Dan Tallman

A B C D E F G

4

The Band-tailed Pigeon can
grow up to 40 cm (~16”) long.
It looks similar to the city-
dwelling Rock Pigeon but it is
larger, lighter grey, and has a
purple-grey head with a white
line along the back of its neck.
It gets its name from the grey
band on the end of its dark tail.

It is found on the southern
coast and islands of BC with
smaller numbers stretching
eastward.

HABITAT
• Forest edges and openings, temperate evergreen rainforest,

urban yards and parks, golf courses, orchards, and
agricultural lands

• Mineral sites and underground springs with minerals

THREATS TO SURVIVAL OR RECOVERY
• Residential development and industrial activities that cause

habitat loss

• Forestry practices that result in fewer fruit-bearing plants
and older trees used for nesting

• Direct and indirect pesticide poisoning at foraging and
mineral sites

• Parasite infection (e.g., trichomoniasis)

Band-tailed Pigeon
(Special Concern)

© Jeanne Ross

A B C D E F G

 5

The Barn Owl grows to ~37 cm
(15½”) long with a wingspan
of 120 cm (~4’). It has a
distinctive, pale, heart-shaped
face and dark eyes. Its feathers
are spotted and multi-coloured,
including: grey, brown, tan,
and white.

The Barn Owl is found in
southwestern BC.

HABITAT
• Grasslands, meadows, marshlands, and open farmland

• Human-made buildings (e.g., barns), hollow trees, and trees
with cavities

THREATS TO SURVIVAL OR RECOVERY
• Residential and commercial development that causes

habitat loss

• Changes to land use or structures of older buildings that
cause habitat or prey loss

• Indirect poisoning from rodenticides

Barn Owl
Western Population

(COSEWIC Assessed as Threatened)

“Female Barn Owl 1” by Tony Hisgett

A B C D E F G

6

The Behr’s Hairstreak is
a small butterfly, ~25-28mm
(~1”) wide. Its wings are an
orange-yellow colour with a
brown border.

It is found in British
Columbia’s southern
Okanagan valley.

HABITAT
• Dry banks of rivers or streams

• Steep hillsides at valley bottoms

• Antelope-Brush

THREATS TO SURVIVAL OR RECOVERY
• Urban and agricultural development that causes habitat

loss; especially loss of Antelope-Brush

• Recreational use (e.g., ATVs) that causes habitat damage

• Introduced and invasive species

Behr’s Hairstreak
(Endangered)

© CrispinGuppy

A B C D E F G

 7

Bent Spike-rush can grow
up to 20cm (~8”) tall, but is
typically somewhat smaller.
It grows in “tufts” with many
thin stalks and a single
spike with small flowers.

They are found on the
eastern shore of Osoyoos
Lake.

HABITAT
• Wetlands

• Open sandy or muddy soils

THREATS TO SURVIVAL OR RECOVERY
• Agricultural development that causes habitat loss

• Invasive species

• Lake level management that causes habitat damage

Bent Spike-rush
(Endangered)

© Terry McIntosh

A B C D E F G

8

The Black-footed Albatross
grows to 74 cm (~29”) long.
Adults have dusky brown
feathers, with lighter areas
around the base of the bill,
under the eyes, and on
the tail.

It is found in the Pacific
Ocean off of BC’s coast.

HABITAT
• Pacific Ocean

THREATS TO SURVIVAL OR RECOVERY
• Fishing practices that result in this bird being caught

as by catch

• Ocean plastics and other pollution

Black-footed Albatross
(Special Concern)

© Catherine Jardine

A B C D E F G

 9

The Blue-grey Taildropper is typically
between 2-3 cm (~¾ -1”) long. This
slug has a slender body and grooved
markings. It gets its name from its blue
to blue-grey colour and its ability to
detach its tail which it leaves behind
while escaping predators.

It is found in a few locations on
southern Vancouver Island.

HABITAT
• Damp coniferous or mixed-wood forests with fallen leaves

and branches

THREATS TO SURVIVAL OR RECOVERY
• Development or other changes in land use that cause

habitat loss

• Introduced species that act as predators or competition

• Summer droughts that can isolate populations

Blue-grey Tail Dropper
(Endangered)

“Blue-grey Taildropper slug
(Prophysaon coeruleum)” by Tab Tannery

A B C D E F G

10

The Canada Warbler is
12-15 cm (~5-6”) long. It
has a bluish-grey tail and
back with a yellow throat
and breast.

The Canada Warbler is
found in northeastern BC.

HABITAT
• Wet, mixed deciduous-coniferous forest

THREATS TO SURVIVAL OR RECOVERY
• Urban and agricultural development that cause

habitat loss

Canada Warbler
(Threat Status)

Courtesy of U.S. Fish & Wildlife Services

A B C D E F G

 11

Cliff Paintbrush is perennial
plant that grows to 10-20 cm
(~4-8”) tall. It has multiple
stems with a few small,
green flowers bunched
together in a thick spike
at the top. The flowers are
surrounded by bright red
leaves.

It is found in the mountains
of BC’s Chilliwack and Skagit
River Valleys.

HABITAT
• Subalpine or alpine areas

• Open, moderately steep slopes

• Gravelly or stony soils, crevices on cliffs, rock outcrops,
and high ridges

THREATS TO SURVIVAL OR RECOVERY
• Forestry or mining practices that cause loss or damage

to habitat

• Recreational activities (e.g., hiking, mountain-biking,
off-roading) that damage individual plants

Cliff Paintbrush
(Threatened)

Castilleja rupicola (Scrophulariaceae);
“Cliff paintbrush” Brent Miller

A B C D E F G

12

The Coastal Giant
Salamander can grow up to
35 cm (~14”) long, making
it the largest salamander in
Canada. It has a thick body
and legs, a large head and
a blunt snout. Its skin has
a marbled pattern of tan,
copper or gold mixed with
dark brown to grey.

It is found in the Chilliwack River valley of British Columbia.

HABITAT
• Damp, mature forest with decaying logs and leaves

• Small, shaded streams that are cool and clean, with
rocky bottoms, many pools, and slow, choppy ripples

THREATS TO SURVIVAL OR RECOVERY
• Development and forestry practices that cause habitat

loss, or damage

• Herbicides, pesticide run-off, and removal of
stream-side vegetation

• A fungal disease spreading in frogs and salamanders

Coastal Giant Salamander
(Threatened)

© Hugh Griffith

A B C D E F G

 13

The Coastal Tailed Frog
grows to only ~2-5 cm
(~¾ – 2”) long. It can be tan,
brown, olive green or rust
colour. Males have a short
cone-shaped organ that
looks like a tail.

It is found in the Coast and
Cascade mountain ranges
of British Columbia.

HABITAT
• Mountainous, damp older forest with lots of ground cover

• Cold, clear, swift mountain streams that have large, smooth
stones and cobbles

THREATS TO SURVIVAL OR RECOVERY
• Forestry practices that cause habitat loss, or damage

• Activities, such as road building, that cause increased
sand and gravel in streams

• Changes in stream flow and stability

• A fungal disease spreading in frogs and salamanders

Coastal Tailed Frog
(Special Concern)

© Alexis McEwan

A B C D E F G

14

The Coeur d’Alene
Salamander grows to ~11 cm
(4 “) long. It is dark brown or
black with light patches on its
sides and legs. It has a thick
light orange or yellow stripe
along its back and tail.

It is found in southeastern BC.

HABITAT
• Damp shady areas such as stream banks, rock walls with

seeping water, and waterfall splash zones

• Underground spaces that do not freeze

THREATS TO SURVIVAL OR RECOVERY
• Highway widening that causes damage to habitat

• Logging that causes loss of forest cover

• Forestry activities or hydro-electric development that divert
water and damage habitat

Coeur d’Alene Salamander
(Special Concern)

© Suzanne L. Collins

A B C D E F G

 15

The Common Nighthawk
grows to ~21-25 cm (8-10”)
long. It is well camouflaged
with its spotted dark brown,
black, grey, white, and tan
feathers. It has large eyes,
a very small bill, and long,
pointed wings with a wide
white stripe underneath. It
hunts flying insects such
as beetles, moths, caddisflies
and flying ants.

It is found throughout most of BC.

HABITAT
• Open areas such as: beaches, forest clearings, wetlands,

rocky outcrops, gravel roads, and railways

THREATS TO SURVIVAL OR RECOVERY
• Forestry practices that cause habitat loss or damage

• Pesticide use that causes declining numbers of flying insect
prey

• Vehicles which can hit or run over this species

Common Nighthawk
(Threatened)

“Common Nighthawk” by Andy Reago & Chrissy McClarren

A B C D E F G

16

The Desert Nightsnake can
grow to ~60 cm (~23”) long.
Its sides and back are light
in colour with dark brown
blotches. Its belly is white or
light yellow.

It is found in BC’s South
Okanagan and Lower
Similkameen valleys.

HABITAT
• Hot and rugged rocky slopes

THREATS TO SURVIVAL OR RECOVERY
• Urban and agricultural development that cause

habitat loss or damage

Desert Nightsnake
(Endangered)

© Suzanne L. Collins

A B C D E F G

 17

Dun Skipper, vestris subspecies,
is a butterfly with a wingspan
of ~2-3 cm (~1”). It has dark,
purple-brown wings and a
yellow-orange body.

It is found on the islands and
mainland of southwestern BC.

HABITAT
• Grasslands, wetlands, wet areas (e.g., seepages)

and roadsides

• Sedges, grasses, and flowering plants (e.g., Spreading
Dogbane, Alfalfa)

THREATS TO SURVIVAL OR RECOVERY
• Infilling of open wet areas or other land use changes

that cause habitat loss

• Use of pesticides to control European Gypsy Moth

• Increases in summer droughts

Dun Skipper
vestris subspecies

(Threatened)

“Dun skipper in purple vitex“ by Vicki DeLoach

A B C D E F G

18

Edwards’ Beach Moth is a
medium-sized moth with
a wingspan of ~3.2 to 3.8
cm (~1.26-1.50”). Its head,
body, and antennae are
a brown-grey colour.

It is found in a few
locations on Vancouver
Island and the Gulf
Islands.

HABITAT
• Sheltered, sparsely-vegetated sandy beaches, beach dunes,

and sandy beaches along saltmarshes

THREATS TO SURVIVAL OR RECOVERY
• Development and recreational activities that cause habitat

loss or damage

• Invasive species such as Scotch Broom

• Deer that damage habitat

Edward’s Beach Moth
(Endangered)

© Nick Page

A B C D E F G

 19

The Great Basin Gophersnake
can grow up to 2.4 m (~8’)
long, but is typically smaller.
It is light brown with large
dark brown squares covering
most of its body. These snakes
hibernate in communal rock
dens and rodent burrows.

It is found in south-central BC.

HABITAT
• Grasslands and surrounding dry forests

THREATS TO SURVIVAL OR RECOVERY
• Development or land use changes that cause habitat

loss or damage

• Vehicles which can hit or run over this species

Great Basin Gophersnake
(Threatened)

© Kella Sadler

A B C D E F G

20

The Great Basin Spadefoot is
~40 to 65 mm (~1.5 - 2.5”) long.
Its back is light grey, olive, or
brown, with lighter streaks and
small raised dark blotches. It
has a black “spade” on the sole
of each hind foot which, it used
for burrowing.

It is found in south-central British
Columbia.

HABITAT
• Dry grasslands, wetlands, and temporary pools

below 600 m (~1969’)

THREATS TO SURVIVAL OR RECOVERY
• Residential and agricultural development that

cause habitat loss

• Pesticides

• Fish stocked for sport

• Non-native bullfrogs

Great Basin Spadefoot
(Threatened)

© Virgil C. Hawkes

A B C D E F G

 21

The Great Blue Heron grows to
over 1 m (~3’) tall. Its feathers are
blue-grey with white streaks. In its
characteristic flight, its wings beat
slowly and deeply while it holds its
neck in an S-shape.

They are found on the coast and
islands of British Columbia.

HABITAT
• Seacoasts, fresh or salt water marshes, rivers, grasslands,

ditches, and wet agricultural fields

• Large trees such as: Red Alder, Black Cottonwood, Bigleaf
Maple, Sitka Spruce and Douglas-fir

THREATS TO SURVIVAL OR RECOVERY
• Forestry practices and urban and industrial development

that cause habitat loss

• Human activities around nest sites that disturb these birds
(e.g., ATVs, hiking, biking)

• Bald eagles which prey on Herons (especially eggs and
chicks) and cause adults stress which reduces the number
of chicks that survive

Great Blue Heron
fannini subspecies
(Special Concern)

© Rob Murota

A B C D E F G

22

The Half-moon Hairstreak
is a small butterfly with a
wingspan of ~3 cm (~1”).
It has brown or black- brown
wings with lighter edges
and dark spots.

It is found in south-central BC.

HABITAT
• Sagebrush, Bluebunch, and Wheatgrass habitat where Silky

Lupine is present

THREATS TO SURVIVAL OR RECOVERY
• Development, other land use changes, and agricultural

practices that cause habitat loss or damage

Half-moon Hairstreak
(Endangered)

© Kella Sadler

A B C D E F G

 23

The Lewis’s Woodpecker grows
to ~26-28 cm (10-11”) long.
The feathers on its back are
green-black, its belly is pink-red,
and it has a dark red patch on
its face.

It is found in the southern half
of BC’s interior.

HABITAT
• Open areas with dead or dying trees including:

ponderosa pine, black cottonwood, and coniferous
(cone-bearing) trees

THREATS TO SURVIVAL OR RECOVERY
• Changes in land use, or agricultural practices

that cause habitat loss or damage

• Removal of nest trees or potential nest trees (e.g. for
firewood or fire suppression)

Lewis’s Woodpecker
(Threatened)

© U.S. Fish & Wildlife Services

A B C D E F G

24

The Little Brown Myotis (also
called Little Brown Bat) is a
small bat with a wingspan
of ~22-27 cm (~8.5-10.5”).
Its fur is cinnamon to dark
brown and lighter on the
underside.

It is found throughout BC.

HABITAT
• Arid grassland, Ponderosa Pine forests, coastal forests

and northern boreal forests

• Caves

• Human made structures (e.g., attics, mines)

THREATS TO SURVIVAL OR RECOVERY
• White-nose Syndrome (a fungus), which kills the bat

Little Brown Myotis
(Endangered)

“Little brown bat in Ohio, 2014” by SMBishop

A B C D E F G

 25

Lyall’s Mariposa Lily is a
perennial plant with a single
stalk that is usually between
10-30 cm (~4-12”) tall. It has
star-shaped flowers which are
white or very light purple.

It is found in a small area of
south-central B.C.

HABITAT
• Grasslands and natural forest openings

• Dry, sunny areas with few shrubs

THREATS TO SURVIVAL OR RECOVERY
• Agricultural practices that cause habitat loss

and damage

• Invasive plants that compete with this species

• Tree growth that causes loss of open areas

Lyall’s Mariposa Lily
(COSEWIC assessed as Special Concern)

Photo: Kella Sadler

A B C D E F G

26

The Marbled Murrelet is a small,
plump seabird which grows to

~25 cm (10”) long, and weighs
~230 g (8 oz.). Its feathers are
black and white or marbled
grey-brown depending on its
age and the time of year.

It is found along the coast and
islands of BC.

HABITAT
• Marine areas close to shore and sheltered waters

• Old- growth trees up to 50 km (~31.1miles) inland with
high, well-hidden, moss-covered branches

THREATS TO SURVIVAL OR RECOVERY
• Loss of inland nesting habitat and marine feeding habitat

• Contamination from oil spills

• Gill-nets used for fishing that entangle birds

Marbled Murrelet
(Threatened)

“Marbled Murrelet” by Tom Benson

A B C D E F G

 27

The Mexican Mosquito Ferns
is only ~1-1.5 cm (~0.5”) wide.
Its tiny leaves can be red or
green. It floats on the surface
of lakes, streams and other
fresh water.

It is found in south-central BC.

HABITAT
• Still, shallow waters with low salinity

THREATS TO SURVIVAL OR RECOVERY
• Road construction or urban development that fills in

water bodies where these ferns live

• Activities that change the chemistry of the water

Mexican Mosquito Fern
(Threatened)

© Ozarks Regional Herbarium; photo: Paul Redfearn

A B C D E F G

28

The Monarch is a large
butterfly with a wingspan
of ~10 cm (4”). Its wings
have a distinct bright
orange, black, and white
pattern.

It is found in much of BC.

HABITAT
• Farmland, meadows, roadside ditches, and open wetlands

• Milkweed and other wildflowers

THREATS TO SURVIVAL OR RECOVERY
• Herbicides and pesticides that cause habitat loss or

damage

• Invasive, non-native plants

Monarch
(Special Concern)

“Monarch Butterfly, Danaus plexippus” by David Levinson

A B C D E F G

 29

The Mormon Metalmark has
a wingspan of 25-35 mm
(~1-1.5”). Its wings are dark
brown and red-brown with
white spots.

The Mormon Metalmark
Southern Mountain
Population is found in
south-central BC.

HABITAT
• Dry regions, often with hillsides, dunes, and embankments

• Barren, sandy, or gravelly soils

THREATS TO SURVIVAL OR RECOVERY
• Construction and maintenance of transportation and

utility corridors that cause habitat loss or damage

• Invasive plants that compete with the Snow Buckwheat
(which this butterfly relies on)

• Pesticide use and agricultural practices that cause
habitat loss or damage

Mormon Metalmark
Southern Mountain Population

(Endangered)

©Jeremy Gatten

A B C D E F G

30

The Mountain Beaver grows
to ~30-47 cm (12-19”) long.
It is more closely related to
squirrels than beavers. It has
a thick body, covered with
coarse, dark brown fur, and
a short, furry tail. It nests and
stores food underground.

It is found on the southwestern
mainland of BC.

HABITAT
• Cool, damp forested areas with loose soils

THREATS TO SURVIVAL OR RECOVERY
• Urban development and agriculture and forestry practices

that cause habitat loss or damage

Mountain Beaver
(Special Concern)

Photo by Jacob Kirkland

A B C D E F G

 31

Mountain Holly Fern has
evergreen fronds (leaves
made up of leaflets) that are
10-50 cm (~10-16”) long and
3-7 cm (~1.25-3”) wide.

It is found in the Tulameen
River area of southwestern
BC.

HABITAT
• Open areas with sparse vegetation

• Dry, shallow soils with low nutrients on top of rocks
containing iron and magnesium

THREATS TO SURVIVAL OR RECOVERY
• Mining, mineral exploration, forest management practices,

or road construction that cause habitat loss or damage

Mountain Holly Fern
(Threatened)

Photo: Kella Sadler

A B C D E F G

32

Northern Goshawk is medium-sized
raptor, about 55–61 cm (~21-24”)
long. Its back and the top of its
wings and head are a dark grey
colour. It has a white stripe above
its eyes and a black-grey mask. Its
underside is white-pale grey, with
streaks.

It is found along the central and
northern coast and islands of BC.

HABITAT
• Forest stands with tall old-growth or mature trees, open

understories, and closed canopies

THREATS TO SURVIVAL OR RECOVERY
• Forestry practices that remove or damage habitat

• Noise from human disturbances at nesting sites

Northern Goshawk
laingi subspecies

(Threatened)

© Erica L. McClaren

A B C D E F G

 33

The Northern Leopard Frog
can grow to over 10 cm (4”)
long. Its head, back, and legs
are green or brown with dark
spots surrounded by light-
coloured rings. Its belly is a
pearly white colour.

The endangered Rocky
Mountain Population of this frog
is found in southeastern BC.

HABITAT
• Ponds, streams, and other shallow water bodies that do

not completely freeze

THREATS TO SURVIVAL OR RECOVERY
• Pollution (e.g., pesticides, fertilizers) and increased

sediments that reduce water quality

• Agricultural practices that cause habitat damage

• An introduced fungus which causes a skin disease in
frogs and salamanders

Northern Leopard Frog
(Endangered)

© Larry Halverson

A B C D E F G

34

The Northern Myotis is a small
bat, with a wingspan of ~22-27
cm (~8.5-10.5”). It has long
pointed ears and a furry
brown body.

It is found in northeastern BC.

HABITAT
• Forests and forest edges

• Caves, mines, and tunnels

• Human made structures such as barns and attics

THREATS TO SURVIVAL OR RECOVERY
• Wind turbines that these bats can collide with or be hit by

the moving blades

• Other activities that cause habitat loss or damage
(e.g., closing up attics)

• White-nose Syndrome (a fungus), which kills the bat

Northern Myotis
(Endangered)

Photo by Brock Fenton

A B C D E F G

 35

The Northern Red-legged Frog
can grow to ~10 cm (~4”) long.
Its back is brown, grey, olive, or
rust colour with small black
markings and ridges running
down each side. The underside
of its lower belly and legs are
bright red.

It is found on Vancouver Island
and the southern half of BC’s coast.

HABITAT
• Mature, damp forests far from open water, with fallen

logs, coarse downed wood, and fallen leaves

• Slow-flowing, cool streams

• Ponds, marshes, or lake edges with aquatic plants

THREATS TO SURVIVAL OR RECOVERY
• Development that causes habitat loss

• Introduced, invasive Bullfrogs and fish that take
away habitat and eat Red-legged Frogs

Northern Red-legged Frog
(Special Concern)

“Rana aurora” by Walter Siegmund

A B C D E F G

36

The Northern Rubber Boa
can grow to 75 cm (~30”)
long. The female Rubber Boa
is on average 20 percent
longer and almost twice
as heavy as the male. It is
red-brown to yellow-brown
on top and lighter in colour
underneath. It looks wrinkled
but has smooth scales
giving it a rubbery appearance. This boa has a short, blunt tail
resembling a second head, which it uses in self-defense. It is the
only boa in Canada.

HABITAT
• Rocky outcrops in forest clearings, stream banks, thickets,

and grasslands

• Large wood, large rocks, underground rock crevices, and
rodent burrows

THREATS TO SURVIVAL OR RECOVERY
• Urban development, construction, road maintenance, and

agriculture and forestry practices that cause habitat loss or
damage

• Vehicles that can hit or run over these snakes

Northern Rubber Boa
(Special Concern)

“Northern Rubber Boa” by Natalie McNear

A B C D E F G

 37

The Northern Saw-whet Owl
brooksi subspecies is a small
owl, ~20 cm (8”) long. It is
red-brown with light flecks
and a white v-shaped patch
above its eyes.

The brooksi subspecies of
this owl is found only in BC’s
Haida Gwaii archipelago.

HABITAT
• Low elevation mature and old forests with dead or

dying standing trees (i.e., snags)

THREATS TO SURVIVAL OR RECOVERY
• Forestry practices that cause habitat loss or damage

• Invasive species that reduce prey

Northern Saw-whet Owl
brooksi subspecies

(Threatened)

© Her Majesty the Queen in Right of Canada, represented by
the Minister of the Environment

A B C D E F G

38

© Jared Habbs

Nuttall’s Cottontail grows to
~34-38cm (~13-15”). It has
grey-brown fur on its head
and back, and a white
underside which is most
visible on its fluffy tail.

It is found in the Okanagan
and Similkameen valleys of
southern BC.

HABITAT
• Conifer forests (cone-barring trees)

• Rocky outcrops, ridges and slopes with thick Sagebrush

• Dry areas beneath Sagebrush covered slopes

THREATS TO SURVIVAL OR RECOVERY
• Residential, agricultural, and hydro-electric development

that cause habitat loss or damage

Nuttall’s Cottontail
(Special Concern)

A B C D E F G

 39

Oldgrowth Specklebelly Lichen
grows to 5-12 cm (~2-5”) across. Its
upper surface is pale blue-green.
Its underside is light brown with tiny
white spots. It is often found with
Sword Fern, False Azalea, Alaska
Blueberry, Oval-leaf Blueberry, and
Dwarf Dogwood.

It is found on the coast and islands
of British Columbia.

HABITAT
• Lowland to mid-elevation old-growth forests

• Open, humid, stable forests with conifers (cone-barring
trees)

THREATS TO SURVIVAL OR RECOVERY
• Logging practices, road construction, and hydro-electric

development that cause habitat loss or damage

• Climate change causing an increase in storms

Oldgrowth Specklebelly Lichen
(Special Concern)

“Pseudocyphellaria rainierensis” by Richard Droker

A B C D E F G

40

The Olive-sided Flycatcher is a
medium-sized songbird which grows
to ~18-20 cm (7-8”) long. Its back
and side feathers are a deep brown
to olive-grey. Its throat and belly are
white.

It is found throughout most of BC,
but not in Haida Gwaii.

HABITAT
• Forest openings and edges, often near water bodies

• Tall living or dying trees (i.e, snags)

THREATS TO SURVIVAL OR RECOVERY
• Logging and forest management practices that cause

habitat loss or damage

• Pesticides use that causes declining numbers of flying
insect prey

Olive-sided Flycatcher
(Threatened)

Photo by Jerry Oldenettel

A B C D E F G

 41

The Oregon Forestsnail is a
large snail with a spiraled
shell that grows up to 35
mm (~1.5”) across. Its shell
is pale brown, amber and
straw-yellow and opens with
a white, flared, outer rim.

It is found in the lower Fraser
valley in southwestern BC.

HABITAT
• Older mixed-wood and deciduous lowland forests, typically

with Bigleaf Maples, Black Cottonwood, and dense shrubs

• Stinging Nettle plants, and fallen branches and leaves

THREATS TO SURVIVAL OR RECOVERY
• Development, forestry, and agricultural practices that

cause habitat loss or damage

• Brush-burning, trampling, and pesticides

• Non-native predators that compete for food and shelter
(e.g., Giant Garden Slug and Chocolate Arion slug)

Oregon Forestsnail
(Endangered)

Photo by Laurel Parshall

A B C D E F G

42

The Oregon Spotted Frog grows to
~6 cm (~2.5”) long, not including
its legs. It is red-brown, with raised
red to black spots on its head and
back. It has golden eyes set at
the top of its head. It has a light
brown to orange ridge on each
side. Adults have dark spots on
their bellies.

It is found in the lower Fraser valley in southwestern BC.

HABITAT
• Wetlands, ponds, and slow-moving waterways in forests or

open areas

• Warm, shallow, and muddy water with aquatic plants

THREATS TO SURVIVAL OR RECOVERY
• Farming, mining, and logging practices that cause habitat

loss or damage

• Invasive, non-native species like Reed Canary Grass
(which take away habitat) and Bullfrogs (which eat Oregon
Spotted Frogs)

• A fungal disease spreading in frogs and salamanders

Oregon Spotted Frog
(Endangered)

Photo by Teal Waterstrat

A B C D E F G

 43

The Pacific Water Shrew is the
largest shrew in B.C. It grows
to ~15 cm (6”) long; half of
which is its tail. Its fur is dark
brown or black. It has stiff hairs
on the edges of its hind feet to
help it swim and move short
distances across the surface
of the water.

It is found in the lower Fraser valley region of southwestern BC.

HABITAT
• Old to young dense, wet forests

• Streams and wetlands

• Coarse, downed wood

THREATS TO SURVIVAL OR RECOVERY
• Development, forestry, and agricultural practices that cause

habitat loss or damage

Pacific Water Shrew
(Endangered)

Photo by Chris Lee

A B C D E F G

44

The Pallid Bat is ~11-13 cm
(~4.5-5”) long. It has grey wings
and light brown or cream
coloured fur.

It is found in a limited area of
south-central BC.

HABITAT
• Low elevation valley bottoms

• Open, lightly-vegetated areas in deserts, sagebrush,
dry grasslands and cultivated fields

• Coniferous forests (cone-barring trees)

• Crevices and rock faces

THREATS TO SURVIVAL OR RECOVERY
• Urban and agricultural development that cause

habitat loss

• Pesticides which contaminate insect prey and poison
these bats

Pallid Bat
(Threatened)

© Barry Mansell

A B C D E F G

 45

The Peregrine Falcon is about
the size of a crow. Adults
have a dark “hooded” head,
blue-grey back, and a white
to grey front with dark spots
and stripes.

The anatum subspecies
breeds on BC’s south coast
and in the lower Fraser valley.
The pealei subspecies breeds
on the central coast, Haida Gwaii, Triangle Island, and parts of
Vancouver Island. The tundrius subspecies breeds in the far north
and passes through BC during migration.

HABITAT
• Open areas

• Natural and human-made perches (e.g. cliffs and
tall buildings)

THREATS TO SURVIVAL OR RECOVERY
• Pesticides used that can poison this species

• Residential and commercial development that cause
habitat loss or damage

• Loss of prey

• Removal of juvenile falcons from the wild for falconry

Peregrine Falcon
anatum/tundrius/pealei subspecies

(Special Concern)

Subspecies: anatum © Gordon Court

A B C D E F G

46

The Phantom Orchid has an above
ground stem that can grow up to
65 cm (~25”) high, topped with
clusters of up to 20 white flowers.
It also has a larger underground
stem with thick, branching roots.

It is found in a few locations in
southwestern B.C.

HABITAT
• Coniferous or mixed mature forests

• Older second growth forests

• Grazed areas with Bigleaf Maple

• Trees with below-ground fungal networks

THREATS TO SURVIVAL OR RECOVERY
• Residential and commercial development, and forestry

practices that cause habitat loss or damage

• Some recreational activities (e.g. hiking, mountain-biking,
off-roading)

Phantom Orchid
(Threatened)

“Phantom Orchids” by Ben

A B C D E F G

 47

Porsild’s Bryum is a small
moss that grows in tight
clusters up to 1 cm (~0.5”)
high. It is bright green
on top with red-brown
branches below.

It is found on Mt. Socrates in
Northern BC.

HABITAT
• Western mountain ranges

• On cliffs and in cracks that are damp in the spring
and dry in the winter

THREATS TO SURVIVAL OR RECOVERY
• Some recreational activities (e.g. hiking, mountain-biking,

off-roading)

• Urban and agricultural development that cause
habitat loss

Porslid’s Bryum
(Threatened)

© René Belland

A B C D E F G

48

The Rocky Mountain Tailed
Frog grows to ~2-5 cm (1-2”)
long. It can vary in colour (e.g.,
tan, brown, olive green). Pale
coloured individuals have dark
blotches. Males have a short
cone-shaped organ that looks
like
a tail.

It is found in the Kootenay region
of southeastern BC.

HABITAT
• Forested areas

• Small, cold, clear, mountain streams with rocky bottoms

THREATS TO SURVIVAL OR RECOVERY
• Fire management, forestry, and mining practices that

cause habitat loss or damage

• Some recreational activities (e.g. hiking, mountain-biking,
off-roading)

Rocky Mountain Tailed Frog
(Endangered)

© Purnima Govindarajulu

A B C D E F G

 49

The Red Knot grows to ~23-
25 cm (9-10”) long. In the
breeding season, its face
and front feathers are rich
brown-red and its back is
dark brown or black mixed
with red and grey. In the
non-breeding season, its
back is plain grey and it has
dull grey or brown streaks on
its white front.

The Red Knot roselaari type migrates along B.C’s Pacific coast.
The Fraser River Estuary in B.C.’s Lower Mainland is a Red Knot
migration stopover.

HABITAT
• Coastal areas with broad intertidal flats

THREATS TO SURVIVAL OR RECOVERY
• Residential and commercial development that cause

habitat loss or damage

• Introduced and invasive species

• Energy development and production that causes
habitat loss or damage

Red Knot
roselaari type

(Threatened)

“Red Knot” by Aaron Maizlish

A B C D E F G

50

The Rusty Blackbird is slightly
smaller than an American
Robin. In winter, its feathers are
a rusty hue. In the breeding
season, the male’s feathers
are completely black and the
female’s are grey-brown.

It is found throughout most of
BC’s interior.

HABITAT
• Boreal forests

• Wetland shores (e.g., edges of slow-moving streams, peat
bogs, marshes, swamps)

THREATS TO SURVIVAL OR RECOVERY
• Energy development and production , land conversion,

and agricultural and forestry practices and that cause
habitat and prey loss

Rusty Blackbird
(Special Concern)

© Neal Foord

A B C D E F G

 51

The Sage Thrasher is
slightly smaller than
an American Robin. It
has a short bill and its
feathers are grey-brown.

This bird is found in
south-central BC.

HABITAT
• Areas with sagebrush, antelope-brush, and other shrubs

THREATS TO SURVIVAL OR RECOVERY
• Residential, commercial, or agricultural development that

cause habitat loss or damage

Sage Thrasher
(Endangered)

A B C D E F G

© Peter LaTourrette 2001

52

© Emmet J. Judziewicz

Scarlet Ammannia grows up to
1m (~39”) tall. It has long leaves
and one to three small lavender
coloured flowers. It is often under
water from July to September.

It is found in south central BC.

HABITAT
• Damp, muddy, or sandy shorelines

THREATS TO SURVIVAL OR RECOVERY
• Residential and commercial development that cause

habitat loss or damage

• Lake level management that causes habitat damage

Scarlet Ammannia
(Endangered)

A B C D E F G

 53

The Seaside Bone Lichen’s
main body is ~5-8 cm (2- 3”)
across. It resembles a small
bush with fine pale grey
branches. It often grows on
the branches of conifers;
particularly Shore Pines.

It is found on the
southwestern end of
Vancouver Island.

HABITAT
• Coastal Western Hemlock and Coastal Douglas Fir

biogeoclimatic zones within 100 m (328’) of the ocean

• Rocky ledges exposed to wind and ocean spray

THREATS TO SURVIVAL OR RECOVERY
• Forestry practices that cause habitat loss or damage

• Climate change causing increases in the strength and
number of winter storms

Seaside Bone Lichen
(Threatened)

Photo by Bruce McCune

A B C D E F G

54

The Sharp-tailed snake grows
to ~20.5-45.5 cm (8–18”) long
and roughly the thickness of a
pencil. Its upper surface is red-
brown, yellow-brown, or grey. Its
underside is light with black
bars. Its name comes from the
large scale or “scute” at the tip
of the tail.

This snake is found in a
few locations on southern
Vancouver Island, the southern
Gulf Islands and near Pemberton, BC.

HABITAT
• Coastal Douglas Fir biogeoclimatic zone

• Forest edges and open stands of Douglas Fir and
Arbutus trees

• South-facing, rocky slopes

THREATS TO SURVIVAL OR RECOVERY
• Introduced and invasive species (e.g., Scotch Broom)

• Residential and commercial development that cause
habitat loss or damage

• Vehicles which hit or run-over this species

Sharp-tailed Snake
(Endangered)

“Sharp-tailed Snake (Contia tenuis)” by Marshal Hedin

A B C D E F G

 55

The Short-Eared Owl grows to
~34-42 cm (13.4-16.6”) long.
Adults’ feathers are streaked
with a mix of beige, brown,
and black. It gets its name
from the small feather tufts
on its head that look like ears.

It is found throughout most
of British Columbia.

HABITAT
• Open areas with low vegetation, such as grasslands,

marshes, meadows and river valleys

THREATS TO SURVIVAL OR RECOVERY
• Residential and commercial development that cause

habitat loss or damage

• Agricultural practices that cause habitat loss or damage

Short-Eared Owl
(Special Concern)

“Short-eared Owl - Asio flammeus” by Tarique Sani

A B C D E F G

56

The Showy Phlox grows to
~15-40 cm (~6-18”) tall. It has
narrow, green leaves and a
hairy stem. Its flowers range
from pink to white in colour.

It is found in south-central BC.

HABITAT
• Grassland, shrubland, and open forest

THREATS TO SURVIVAL OR RECOVERY
• Residential and commercial development that cause

habitat loss or damage

• Use of broad-spectrum herbicides

Showy Phlox
(Threatened)

© Jim Riley

A B C D E F G

 57

This small plant grows in
clumps with curved stems
from 1-10 cm (~0.25-4”)
long. Its flowers are made of
multiple brown spikes.

It is found in south-central BC.

HABITAT
• Wet, sandy, exposed shorelines in areas prone to flooding

THREATS TO SURVIVAL OR RECOVERY
• Residential and commercial development that cause

habitat loss or damage

• Water level management that causes habitat damage

• Recreational activities along shorelines where this
plant grows

• Introduced and invasive species

Small-flowered Lipocarpha
(Endangered)

© T. McIntosh, 2007

A B C D E F G

58

The Smooth Goosefoot is a
plant that grows to between
20-80 cm (~8-31”) tall. It has
long, narrow, leaves and
clusters of small green-red
flowers.

It is found in a small area of
southeastern BC.

HABITAT
• Unstable sand areas (e.g., Moving sand dunes)

• Bare or recently disturbed sand plains

THREATS TO SURVIVAL OR RECOVERY
• Growth of invasive species and other plants that cause

sand dunes to stabilize

• Agricultural practices and recreational activities (e.g.,
horseback riding, ATVing, hiking) that damage individual
plants

Smooth Goosefoot
(Threatened)

© David Schmoller

A B C D E F G

 59

The Sonora Skipper is
a small butterfly with a
wingspan of 25-30 mm
(~1”). The upper side of its
wings are rusty orange and
brown with a dark border.

It is found in a small area of
BC’s southern mainland.

HABITAT
• Damp, grassy openings in mountainside forests

• Damp logged areas, agricultural meadows, and
grassy roadsides

THREATS TO SURVIVAL OR RECOVERY
• Agricultural practices that cause habitat loss and damage

• New tree growth that causes the loss of open areas

• Residential and commercial development that cause
habitat loss or damage

Sonora Skipper
(Special Concern)

Polites sonora (Sonoran Skipper) by S. Rae

A B C D E F G

60

Spalding’s Campion is a perennial
herb that grows to ~20-60 cm (~8-
24”) tall. It is light green with small,
sticky hairs. Its small flowers are
green-white.

It is found in a limited area of
southeastern BC.

HABITAT
• The bottom of Rocky Mountain valleys at elevations of

580-1220 m (1903-4003’)

THREATS TO SURVIVAL OR RECOVERY
• Introduction of non-native plants, and fire suppression that

causes habitat loss

• Development that causes habitat loss or damage

• Droughts which stress these plants

Spalding’s Campion
(Endangered)

© Kella Sadler

A B C D E F G

 61

The Spotted Bat has a wingspan of
~35 cm (~14”). It has very large ears
and black fur with large, white spots
on its back.

This bat is found in south-central BC.

HABITAT
• Ponderosa Pine-bunchgrass ecosystems

• Waterways, cliffs, steep hillsides, and rock crevices

THREATS TO SURVIVAL OR RECOVERY
• Use of pesticides that cause declining numbers of

flying insect prey

• Human disturbance

Spotted Bat
(Special Concern)

© M. Brock Fenton

A B C D E F G

62

The Streambank Lupine
ranges in height from
0.3-1 m (~1-3’). It has
light, blue-purple pea-like
flowers.

It is found on the
southwestern mainland
of BC.

HABITAT
• Open sandy or gravelly stream banks with little leaf cover

• Areas with seasonal flooding

THREATS TO SURVIVAL OR RECOVERY
• Agricultural development and forestry practices that

cause habitat loss or damage

• Use of herbicides that can kill this species

• Introduced and invasive species

Streambank Lupine
(Endangered)

© Gordon Leppig & Andrea J. Pickart

A B C D E F G

 63

Tall Bugbane stands 1-2 m (~3-6‘) tall.
It has small, white flowers grouped
in bunches of 50-900. It is typically
found with Douglas-fir, Bigleaf Maple,
Devil’s Club, Sword and Lady Ferns,
and Vanilla Leaf.

This plant is found in the Cultus
Lake–Chilliwack River area of
southwestern BC.

HABITAT
• Older forests with a mix of trees

• Damp areas and edges of water courses

THREATS TO SURVIVAL OR RECOVERY
• Some recreational activities (e.g., hiking, mountain-biking,

off-roading)

• Forestry practices, industrial activities, and residential
and commercial development that cause habitat loss or
damage

• Introduced and invasive species

Tall Bugbane
(Endangered)

© Dianne Fristrom

A B C D E F G

64

The Treaded Vertigo has a
cylindrical shell that is ~2.4-3.3 mm
(~1/10”) long. The shell is marked
with fine parallel growth lines. It is
often found on ferns and shrubs.

It is found on the Sunshine Coast,
southern Vancouver Island, and in
the southern Gulf Islands of B.C.

HABITAT
• Coniferous or mixed-wood forests, often with Bigleaf

Maple trees

• Elevations below 200m (650’)

THREATS TO SURVIVAL OR RECOVERY
• Some recreational activities (e.g., hiking, mountain-biking,

off-roading)

• Introduced and invasive species

Threaded Vertigo
(Special Concern)

Photo by Robert Forsyth

A B C D E F G

 65

Toothcup grows to 10-40
cm (4-16”) tall. It has
small flowers which are
white-pink in colour. It is
often found under water.

It is found in south-
central BC.

HABITAT
• Moist, muddy or sandy shorelines

THREATS TO SURVIVAL OR RECOVERY
• Residential and commercial development that cause

habitat loss or damage

• Lake level management that causes habitat damage

Toothcup
(Endangered)

© Larry Allain

A B C D E F G

66

The Townsend’s Mole is ~20 cm
(~9”) long from nose to tail. Its
short fur is dark grey to dark
brown. It has broad, shovel-like
front feet with long claws that
it uses for tunneling. It builds
large molehills and spends most
of its life underground.

It is found in a small area of BC’s
lower Fraser Valley.

HABITAT
• Pastures, farmland, and lawns

• Loose soils

THREATS TO SURVIVAL OR RECOVERY
• Agricultural practices that cause habitat and prey loss

• Use of pesticides that cause declining numbers of
prey (e.g., earthworms)

• Persecution by humans who view moles as pests

• Lake level management that causes habitat damage

Townsend’s Mole
(Endangered)

Photo by Jerry Kirkhart

A B C D E F G

 67

Vancouver Island Beggarticks
grow to ~50-100 cm (20-40”) tall.

It has yellow flowers and can
be bushy with many branches
and stems. It is regularly found
in areas used by ducks (may
be due to soil conditions).

It is found in coastal areas of
Southern B.C.

HABITAT
• Edges of wetlands, estuaries, ditches, and low areas in fields

THREATS TO SURVIVAL OR RECOVERY
• Agricultural, residential and commercial development

that cause habitat loss or damage

• Introduced and invasive species

Vancouver Island Beggarticks
(Special Concern)

“Bidens amplissima (Vancouver Island beggarticks)”
by Tab Tannery

A B C D E F G

68

The Vancouver Island Marmot
is 67-72 cm (~26-28”) long from
its nose to the tip of its tail. It
has chocolate brown fur with
contrasting patches of white
fur on the nose, belly, and top
of the head.

It is found only on Vancouver
Island.

HABITAT
• Subalpine meadows usually between 900 m and 1500 m

(~2950’ to 4920’) above sea level

• Natural and manmade habitats, such as logged areas and
ski-runs

THREATS TO SURVIVAL OR RECOVERY
• New tree growth that causes the loss of open areas

• Loss of cover that increases exposure to predators

• Climate change, which causes changes in glacier or
avalanche patterns

Vancouver Island Marmot
(Endangered)

© Marmot Recovery Foundation

A B C D E F G

 69

Victoria’s Owl-clover grows
to between 2-20 cm (~1-8”)
tall. Its leaves are red-
purple in colour.

It is found on southern
Vancouver Island and
small islands nearby.

HABITAT
• Approximately 50 m (~164’) of the shoreline at1 - 5 m

(~3.3 - 16.4’) above sea level

• Open areas, often in Garry Oak Ecosystems

• Edges of winter and spring fed water bodies
(e.g., vernal pools and seeps)

THREATS TO SURVIVAL OR RECOVERY
• Recreational activities that trample this plant

• Residential and commercial development that cause
habitat loss or damage

• Introduced and invasive species

• Climate change causing increases in the strength and
number of winter storms

Victoria’s Owl-clover
(Endangered)

“Castilleja victoriae (Victoria owl-clover)” by Tab Tannery

A B C D E F G

70

Wallis’ Dark Saltflat Tiger Beetles
are ~1.2 cm (.05”) long. They
have dark brown-black wings
with light blotches.

They are found in BC’s
Okanagan Valley.

HABITAT
• Dry open areas within pine forests and sagebrush

THREATS TO SURVIVAL OR RECOVERY
• Urban and agricultural development that cause habitat

loss or damage

• Herbicides or insecticides that can poison this species

Wallis’ Dark Saltflat Tiger Beetle
(Endangered)

© Jennifer Heron

A B C D E F G

 71

The Warty Jumping-slug
grows up to 20 mm (~.075)
long. It has a hump on its
back with a yellow shell and
a little horn on the tip of its
tail. It gets its name from
the small bumps on its back
and because it jumps away
when threatened.

It is found on southern
Vancouver Island.

,

HABITAT
• A wide range of forest types (e.g., old-growth, Western Red

Cedar, Western Hemlock, second-growth mixed wood)

• Very damp forest floors and riparian areas with decaying
logs, fallen leaves, moss, and shade from the forest canopy

THREATS TO SURVIVAL OR RECOVERY
• forestry practices that cause habitat loss or damage’

• Introduced and invasive species

Warty Jumping-slug
(Special Concern)

Hemphillia glandulosa (Warty Jumping-slug) by Kristiina Ovaska

A B C D E F G

72

The Western Harvest Mouse
is on average 13.6 cm (5.5”)
long, about half of which
is its tail. This mouse’s fur is
mostly brown but is lighter on
its belly and feet, and it has
a dark stripe that runs along
its back.

It is found in south-central BC.

HABITAT
• Areas with thick vegetation such as shrubs or tall grasses

THREATS TO SURVIVAL OR RECOVERY
• Urban and agricultural development that cause habitat

loss or damage

• Domestic and feral cats that prey on mice

• Rodenticide that can poison this species

Western Harvest Mouse
megalotis subspecies

(Special Concern)

© Robin Bloom

A B C D E F G

 73

The Western Painted Turtle
can grow up to ~25 cm
(10”) long.

It has a smooth dark
upper shell, and a bright
red or orange underside
covered by a large
distinctive markings.

The Western Painted Turtle
Pacific Coast Population is
found in a few locations in
south-western BC.

HABITAT
• Shallow ponds, lakes, marshes, and slow-moving streams

• Loose, warm, well-drained soils up to ~150 m (~500’) from
the water’s edge

THREATS TO SURVIVAL OR RECOVERY
• Development that causes habitat loss or damage

• Vehicles which can hit or run-over this species

• Parasite infection from domestic turtles released
into the wild

Western Painted Turtle
Pacific Coast Population

(Endangered)

“The under shell (plastron) of a western painted turtle” by Matt Young

A B C D E F G

74

The Western Painted Turtle can
grow up to ~25 cm (10”) long. It
has a smooth dark upper shell,
and a bright red or orange
underside covered by a large
distinctive markings.

The Western Painted Turtle
Intermountain –Rocky
Mountain population is found
in BC’s southern interior.

HABITAT
• Shallow ponds, lakes, marshes, and slow-moving streams

• Loose, warm, well-drained soils up to ~150 m (~500’) from
the water’s edge

THREATS TO SURVIVAL OR RECOVERY
• Development that causes habitat loss or damage

• Vehicles which can hit or run-over this species

• Racoons that prey on eggs and young turtles

Western Painted Turtle
Intermountain - Rocky Mountain population

(Special Concern)

© Pamela Zevit

A B C D E F G

 75

Adult Western Rattlesnakes
average 85-100cm (33-40
inches) long. This snake is
brown, olive, or grey in colour
with dark blotches on its back.
It has a triangular head, thick
body and a “rattle” on the end
of its tail.

Western Rattlesnake is found in
the Thompson-Okanagan dry
belt and in the southern interior of BC.

HABITAT
• Ponderosa pine forests, shrub-steppe, grasslands,

and riparian areas

• Rocky areas that receive a lot of sunlight

THREATS TO SURVIVAL OR RECOVERY
• Urban and agricultural development that cause

habitat loss or damage

• Vehicles which can hit or run-over this species

• Human destruction of dens

Western Rattlesnake
(Threatened)

©Douglas B. Adama

A B C D E F G

76

The Western Screech-Owl is
19-25.5 cm (7.5-10”) long and
weighs 120-305g (4-11oz). It is
mostly a mottled grey-brown
colour, but its front is lighter
and has fine dark streaks on
a white breast.

The Western Screech-Owl
kennicottii subspecies is found
along the coast of BC, including
Vancouver Island.

HABITAT
• Low elevation forest and woodland

• Mixed deciduous-coniferous forests, usually near a stream
Tree cavities

THREATS TO SURVIVAL OR RECOVERY
• Urban development and agricultural and forestry practices

that cause habitat loss or damage

• Barred owls that prey on this species

Western Screech-Owl
kennicottii subspecies

(Threatened)

“Western Screech Owl (Megascops kennicottii)”
by Randy R. Magnuson

A B C D E F G

 77

The Western Screech-Owl is19-25.5 cm
(7.5-10”) long and weighs 120-305g
(4-11oz). It is mostly grey-brown. It has
a light coloured breast with fine, dark
streaks.

The Western Screech-Owl macfalanei
subspecies is found in central and
eastern BC.

HABITAT
• Lower elevation forested areas, usually close to water

• Tree cavities

THREATS TO SURVIVAL OR RECOVERY
• Urban development and agricultural and forestry practices

that cause habitat loss or damage

• Energy (e.g., hydroelectric) development and production
that causes habitat loss or damage

• Vehicles which can hit or run-over this species

Western Screech Owl
macfarlanei subspecies

(Endangered)

© Stephen R. Cannings

A B C D E F G

78

The Western Skink can grow to
8.3 cm (~3.3”) long. This lizard
has a brown back with four
light stripes running from its
head to its tail. Juveniles have
a bright blue tail that fades
as they age.

The Western Skink is found in
the extreme southern portion
of mainland BC.

HABITAT
• Woodlands, grasslands, forested areas, and dry hillsides with

rocks, decaying logs, fallen leaves, and other ground cover

THREATS TO SURVIVAL OR RECOVERY
• Urban and agricultural development that cause habitat

loss or damage

• Humans taking these lizards for pets

Western Skink
(Special Concern)

© Erik Enderson

A B C D E F G

 79

The Western Tiger
Salamander is ~20-30 cm
(8-12”) long. It is usually
green or yellow with black
stripes like a tiger.

The Western Tiger
Salamander is found in
south-central BC.

HABITAT
• Pools or ponds with few or no fish

• Dry open areas with loose soils

THREATS TO SURVIVAL OR RECOVERY
• Residential and commercial development that cause

habitat loss or damage

Western Tiger Salamander
(Endangered)

© 2004 Henk Wallays

A B C D E F G

80

The Western Toad can grow to
12.5 cm (~5”) long, although
males are slightly smaller than
females. It has bumpy skin that
varies in colour from olive-
green, to red-brown, to almost
black. Its belly is usually pale
with black splotches and it
may or may not have a light
stripe along its back,

The Western Toad is found throughout most of BC.

HABITAT
• Forests and forest openings below the frost line, shrub

and marsh areas

• Ponds and shallow lake areas, usually with a sandy or
silty bottom

THREATS TO SURVIVAL OR RECOVERY
• Residential and commercial development that cause

habitat loss or damage

• Vehicles which can hit or run-over this species

• Fungal disease that spreads in frog and salamander
species

Western Toad
(Special Concern)

Photo by J. N. Stuart

A B C D E F G

 81

The Whitebark Pine is typically 5-20
m (16-65’) tall. It is a five-needled
coniferous tree.

It is found in the mountains of
mainland BC.

HABITAT
• High elevation areas (e.g., upper montane,

subalpine, treeline)

• Rocky ridges and open areas (e.g., disturbed by
fire, avalanche)

THREATS TO SURVIVAL OR RECOVERY
• White Pine Blister Rust (a fungal infection)

• Mountain Pine Beetles (a parasite infection)

• Fire and fire suppression

• Climate change causing increases in the strength
and number of storms

Whitebark Pine
(Endangered)

©Michael T. Miller

A B C D E F G

82

The Yellow-bellied Racer is
typically less than 1m (~39”) long,
but can grow to as much as
180cm (~6’) long. It has a smooth
body with a green-yellow back
and a yellow belly.

This snake is found in BC’s
Okanagan, Similkameen, Nicola
and Thompson watersheds.

HABITAT
• Open habitats (e.g., prairies, agricultural areas, swamps,

sagebrush thickets)

• Open areas under trees and cliffs or steep hillsides

THREATS TO SURVIVAL OR RECOVERY
• Urban and agricultural development that cause habitat

loss or damage

• Pesticides that can poison this species

• Vehicles which can hit or run-over this species

Yellow-bellied Racer
(Special Concern)

© Karl W. Larsen

A B C D E F G

 83

The Yellow-Breasted Chat
grows to ~18 cm (~7”) long.
It has a bright yellow throat
and breast. Its back, wings
and tail are an olive green
colour.

It is found in south-central
and south-eastern BC.

HABITAT
• Thickets of wild rose and willow along streams and rivers

• Thickets around wood edges, riparian areas, and in
overgrown clearings

THREATS TO SURVIVAL OR RECOVERY
• Urban and agricultural development that cause habitat

loss or damage

Yellow-breasted Chat
(Endangered)

© Mike Danzenbaker

A B C D E F G

84

Wood Bison are ~3.5 m
(11.5’) long, 1.8 m (~6’) high,
and can weigh 1000 kg
(2205 lbs.); although females
are somewhat smaller. They
have dark brown fur, long
shaggy hair, and a large
hump on their shoulders.

Wood Bison are found in
northeastern BC.

HABITAT
• Open boreal and aspen forests

• Large wet meadows

THREATS TO SURVIVAL OR RECOVERY
• Urban, agricultural, forestry, and petroleum resource

development that cause habitat loss or damage

• Disease (anthrax, brucellosis, and tuberculosis)

• Cross-breeding with Plains Bison

Wood Bison
(Endangered)

Courtesy of U.S. Fish & Wildlife Services

A B C D E F G

 85

Caribou are ancient, medium-
sized members of the deer
family. Both male and female
caribou have antlers during
part of the year. Adults’ coats
are mostly dark brown. Its
neck, mane, shoulder stripe,
underbelly, underside of the tail,
and the patch by each hoof is
a creamy white.

The Southern Mountain
population of Woodland Caribou are found in roughly the
southern half of BC’s interior.

HABITAT
• Large ranges of relatively undisturbed, interconnected

habitat, with diverse topography and terrain that includes:
marshes, bogs, lakes, and rivers

• Large patches of mature and old forests with a lot of lichens

THREATS TO SURVIVAL OR RECOVERY
• Development, industrial activities, and recreational activities

that causes habitat loss or damage

• Predation from wolves, bears, wolverines, and cougars

• Avalanches, landslides, and climate change causing
increases in sever weather changes

Woodland Caribou
Southern Mountain

(Endangered)

© Lee Harding

A B C D E F G

86

Species at Risk Act and Private Land
Did you know...

• The Species at Risk Act (SARA) applies on all lands and
waters in Canada

• How it applies depends on land tenure
• Canada and British Columbia work together through a formal

Agreement on Species at Risk
• Provincial and local governments can protect species at risk

and their critical habitat through existing tools (e.g., Bylaws,
zoning, permitting , Water Sustainability Act, Wildlife Act)

• Land owners and managers play an important role through
the stewardship actions they choose to take

What is critical habitat?

• The habitat the species needs to recover or survive, as
identified in a final recovery strategy or action plan

• Critical habitat is identified using the best available
information
It includes:
• The area within which critical habitat is found
• The environmental features the species needs (e.g., types

of plants, water bodies)

What does it mean to have critical habitat on your land?

• It may mean that your current land use is compatible with
the needs of the species. Thank you!

• If you plan to change how you use your land, you can
get advice from species experts in order to avoid harming
species or their habitat

 87

How is critical habitat protected?

• Protection of critical habitat means avoiding activities that
could destroy it

• Critical habitat is ‘destroyed’ if the habitat is not available
to the species when it needs it

• Destruction can result from a single action or multiple
actions over time (cumulative effects)

• The existing laws of the provinces and territories may
protect critical habitat (Note: If new laws or regulations are
considered, you will be consulted before anything changes)

• Stewardship actions, or best management practices, can also
help species survive and recover

• SARA’s legislative powers are only considered if the above
measures have not protected the species and its critical
habitat

• The goal is to meet the conservation needs of the species
while minimizing impacts and inconvenience to landowners

88

What support is available to help landowner protect
critical habitat?

• Tax incentives for “EcoGifts”
• Funding programs (e.g., Habitat Stewardship Fund)
• Conservation Agreements
• Information to assist in land use planning
• Visit: www.sararegistry.gc.ca to learn more

To learn more about SARA and species at risk,
please visit: www.sararegistry.gc.ca

Figure A.5. Area within which critical habitat occurs for Pacific Water Shrew at
River Road and 80th Street (Delta, B.C.). Critical habitat is represented by the
shaded yellow polygons where the criteria set out in Section 5.1. are met. The
1 km x 1 km UTM grid overlay shown on this figure is a standardized national
grid system that highlights the general geographic area containing critical
habitat.

Example of a Critical Habitat Map

