

NATIONAL COUNCIL FOR AIR AND STREAM IMPROVEMENT

COMPENDIUM OF LONG-TERM WILDLIFE MONITORING PROGRAMS IN CANADA

SPECIAL REPORT NO. 10-02 OCTOBER 2010

> by Sonya Lévesque Saguenay, Quebec

Introduction by Darren Sleep, Ph.D.
NCASI
Montreal, Quebec

Acknowledgments

The author acknowledges the assistance of the various program managers across Canada, who were kind enough to take some of their time to answer questions and to review, comment upon, and edit project descriptions. A special thanks to Denis Lepage, from Bird Studies Canada, for his collaboration and interest. The author also thanks Darren Sleep and Kirsten Vice, from the National Council for Air and Stream Improvement, for their trust and help.

For more information about this research, contact:

Darren J.H. Sleep, Ph.D.
Senior Forest Ecologist
NCASI
P.O. Box 1036, Station B
Montreal, QC H3B 3K5 Canada
(514) 286-9690
dsleep@ncasi.org

Kirsten Vice Vice President, Canadian Operations NCASI P.O. Box 1036, Station B Montreal, QC H3B 3K5 Canada (514) 286-9111 kvice@ncasi.org

For information about NCASI publications, contact:

Publications Coordinator NCASI P.O. Box 13318 Research Triangle Park, NC 27709-3318 (919) 941-6400 publications@ncasi.org

Cite this report as:

National Council for Air and Stream Improvement, Inc. (NCASI). 2010. *Compendium of long-term wildlife monitoring programs in Canada*. Special Report No. 10-02. Research Triangle Park, N.C.: National Council for Air and Stream Improvement, Inc.

© 2010 by the National Council for Air and Stream Improvement, Inc.

serving the environmental research needs of the forest products industry since 1943

PRESIDENT'S NOTE

Wildlife monitoring can be a reliable source of information that contributes to effective forest management. That said, it can sometimes be costly and/or lack specific orientation or focus, which can undermine its utility. Further, different companies may duplicate efforts across management areas, or reinvent monitoring efforts that are already in operation by outside agencies, unnecessarily increasing costs. Coordination among monitoring efforts would be useful.

In Canada, various agencies, non-governmental organizations (NGOs) and industry partners are actively engaged in wildlife monitoring. Programs may be limited to one or a few species, or may include as many species as can be documented by staff or volunteers (e.g., biodiversity monitoring). In order to help members of the forest industry access and harness these various programs, NCASI has compiled information on these initiatives into this *Compendium of Long-Term Wildlife Monitoring Programs in Canada*. The *Compendium* documents over 100 programs from across Canada, including pan-Canadian, multi-provincial, and provincial scale efforts.

The great majority of wildlife monitoring programs in Canada (\sim 71%) focus on bird species. Further, most programs are based in single provinces, although some of these may be linked by a national-level organization (e.g., Bird Studies Canada).

The *Compendium* includes a detailed description of each program (scope and purpose, spatial extent, time since initiation), contact information and, where possible, information on whether or not data are publicly available, and if so, how to make a request. The *Compendium* may be a valuable tool for managers seeking data for use in their operations, seeking partners to help develop monitoring programs in their regions, or seeking repositories for data collected from monitoring efforts on forest tenures.

Ronald A. Yeske

October 2010

au service de la recherche environnementale pour l'industrie forestière depuis 1943

MOT DU PRÉSIDENT

Le suivi des espèces fauniques peut s'avérer être une source fiable d'information contribuant une gestion efficace des forêts. Par ailleurs, ces suivis peuvent parfois être onéreux et/ou manquer de focus ou d'orientation précise, diminuant ainsi leur utilité. En outre, différentes sociétés peuvent dupliquer des travaux de suivi de même nature dans certaines zones de gestion ou réinventer des efforts de suivi déjà effectués par des organismes externes, ce qui accroit inutilement les coûts de ces suivis. Une coordination entre les travaux de suivis serait utile.

Au Canada, divers organismes, organisations non-gouvernementales (ONG) et partenaires de l'industrie sont activement engagés dans la surveillance des espèces fauniques. Les programmes de surveillance peuvent être limitées à une ou quelques espèces, ou peuvent inclure autant d'espèces que du personnel ou des bénévoles sur le terrain peuvent répertorier (par exemple, surveillance de la biodiversité). Afin d'assister les membres de l'industrie forestière à accéder et à utiliser le contenu de ces différents programmes, NCASI a compilé, dans ce *Recueil* des programmes de suivis à long terme des espèces fauniques au Canada, des informations à propos de plusieurs initiatives sur le sujet. Ce *Recueil* documente plus de 100 programmes de suivi partout au Canada, incluant des programmes à l'échelle pancanadienne, multi-provinciale et provinciale.

La grande majorité des programmes de suivi des espèces faunique au Canada (~ 71%) se concentrent sur les espèces d'oiseaux. De plus, la plupart des programmes sont limités à des territoires provinciaux individuels, bien que certains d'entre eux peuvent être reliés par une organisation au niveau national (par exemple, Études d'Oiseaux Canada).

Ce *Recueil* comprend une description détaillée de chaque programme (portée et objectif, étendue spatiale, date de lancement du programme), les coordonnées de la personne en charge du programme, et, si possible, des informations sur si oui ou non les données sont accessibles au public, et si oui, comment en faire la demande. Le *Recueil* peut s'avérer un outil utile aux gestionnaires désirant : obtenir des données qu'ils utiliseront dans le cadre de leurs activités d'exploitation, rechercher des partenaires potentiels pour le développement de programmes de suivi dans leur région ou trouver des références à propos des données recueillies lors de travaux de suivi des espèces fauniques dans les tenures forestières.

Ronald A. Yeske

Octobre 2010

COMPENDIUM OF LONG-TERM WILDLIFE MONITORING PROGRAMS IN CANADA

SPECIAL REPORT NO. 10-02 OCTOBER 2010

ABSTRACT

This compendium details the various wildlife monitoring programs in existence or, if appropriate, previously in existence, across Canada that deal with vertebrate species in the wild. The compendium is a tool to help forest researchers and managers better harness the value in these datasets, and to identify sources of information, gaps, redundancies, and opportunities for industry collaboration. For every program in the compendium, the reader will find a detailed description, contact information, and, when possible, a map of the area covered by the program in question.

Three criteria were evaluated for each program: program duration, spatial extent, and number of species surveyed. Program duration was defined as an absolute criterion, meaning that all programs in the compendium must have a minimum of three years of data, or at least long-term monitoring expectations. Spatial extent and the number of species surveyed were described as accessory criteria. Ideally, monitoring programs found in the compendium are primarily large-scale surveys that follow more than one species. However, large-scale and long-term programs monitoring a single species were included (e.g., Canadian Peregrine Falcon Survey and Canadian Lakes Loon Survey), as well as small-scale long-term monitoring programs following multiple species (e.g., Beaver River Drainage Basin Historical Fishing Survey). Programs were rejected if they were both small-scale and single-species monitoring programs. Projects hosting databases from potentially compendium-pertinent programs (monitoring programs or other) were also added to the compendium (e.g., NatureCounts, Northwest Territories Wildlife Management Information System, etc.).

KEYWORDS

adaptive management, amphibians, birds, herpetofauna, mammals, monitoring, national, provincial, wildlife

RELATED NCASI PUBLICATIONS

Special Report No. 06-05 (November 2006). Synthesis of large-scale bird conservation plans in Canada: A resource for forest managers.

Technical Bulletin No. 885 (August 2004). *Managing elements of biodiversity in sustainable forestry programs: Status and utility of NatureServe's information resources to forest managers.*

RECUEIL DES PROGRAMMES DE SUIVIS À LONG TERME DES ESPÈCES FAUNIQUES AU CANADA

RAPPORT SPÉCIAL NO 10-02 OCTOBRE 2010

RÉSUMÉ

Le présent document se veut un recueil des divers programmes de suivi des espèces fauniques au Canada. Le recueil a été conçu comme un outil pour les chercheurs en foresterie et les gestionnaires de la ressource forestière afin qu'ils soient à même d'utiliser les données dans le cadre de leurs propres projets. De plus, le recueil leur permettra d'identifier les sources d'information, les faiblesses, les redondances, et les opportunités de collaboration avec l'industrie. Pour tous les programmes réunis dans ce recueil, le lecteur trouvera une description du suivi, les coordonnées de la personne en charge du programme, et, lorsque disponible, une carte de la région couverte par le programme en question.

Par contre, le recueil a ses limites. Trois critères ont été utilisés pour évaluer la pertinence des programmes réunis dans le recueil: la durée, l'étendue spatiale et le nombre d'espèces suivies. La durée du programme a été considérée comme un critère absolu, ce qui veut dire que tous les programmes présents dans ce recueil comportent de longues séries temporelles de données (au moins trois ans), ou ont l'ambition d'y arriver. L'étendue spatiale et le nombre d'espèces suivies ont été considérés comme critères accessoires. Idéalement, tous les programmes de suivi répertoriés dans le recueil couvriraient un large territoire et suivraient plusieurs espèces à la fois. La réalité étant souvent autre, les programmes de suivi à long terme d'une seule espèce sur un grand territoire ont été inclus (par exemple, le programme de suivi du faucon pèlerin et le suivi du plongeon huard dans les lacs canadiens), tout comme les suivis à long terme de plusieurs espèces sur un petit territoire (par exemple, suivi historique des pêches dans le bassin versant de la rivière Beaver). Les programmes se concentrant à la fois sur une seule espèce et sur un petit territoire ont étés écartés.

Finalement, des projets qui hébergent les bases de données de programmes (suivis ou autres) pouvant être pertinents pour les utilisateurs du recueil ont aussi été ajoutés au recueil (par exemple, NatureCounts, le *Wildlife Management Information System* des Territoires du Nord-Ouest, etc.).

MOTS-CLÉS

gestion adaptative, amphibiens, oiseaux, herpétofaune, mammifères, surveillance, national, provincial, faune

AUTRES PUBLICATIONS

Rapport spécial nº 06-05 (novembre 2006). *Synthesis of large-scale bird conservation plans in Canada: A resource for forest managers.*

Bulletin technique n° 885 (août 2004). *Managing elements of biodiversity in sustainable forestry programs: Status and utility of NatureServe's information resources to forest managers.*

CONTENTS

1.0	INTR	RODUCTION AND OBJECTIVES	1
2.0	MET	HODS	2
3.0	RESU	ULTS	2
	3.1	PanCanadian/North American	4
	3.2	Alberta	37
	3.3	British Columbia	49
	3.4	Manitoba	60
	3.5	New Brunswick	64
	3.6	Newfoundland and Labrador	72
	3.7	Northwest Territories	73
	3.8	Nova Scotia	81
	3.9	Nunavut	82
	3.10	Ontario	84
	3.11	Quebec	101
	3.12	Prince Edward Island	113
	3.13	Saskatchewan	113
	3.14	Yukon	118
REF	EREN	CES	120

FIGURES

Figure 1.1	Information Gathered through Bird Population Monitoring Contributes to an Adaptive Management Cycle in Several Ways Including Assessing the Status of Species, Defining Conservation Objectives, Developing Conservation Plans, and Evaluating Management Actions	1
Figure 3.1	Distribution of Wildlife Monitoring Programs between Various Taxa	3
Figure 3.2	Number and Percent of All Programs Identified That Are Classified as National, Multi-Provincial, or Provincial in Scope	3
Figure 3.3	Provincial Participation in Wildlife Monitoring Programs, by Percent of Total	∠
Figure 3.4	Black Duck Distribution in North America	7
Figure 3.5	Avian Modelling Project Data Location throughout Boreal Region of Canada	9
Figure 3.6	Canadian Migration Monitoring Network's Bird Observatory Locations across Canada	13
Figure 3.7	The American Robin Record Frequency, an Example of Map Output from eBird	16
Figure 3.8	Representation of Counts of Observers at a Location after Two days (out of four) of the 2009 Great Backyard Bird Count Edition	18
Figure 3.9	The Important Bird Areas in Canada Are Shown in Red	21
Figure 3.10	Map of the Continental U.S. and Canada Showing the Eight MAPS Regions	22
Figure 3.11	MAPS Station Locations: Locations of the 873 MAPS Stations That Were Operated One or More Years between 1992-2003	22
Figure 3.12	Map of Records from Transcribed Cards	30
Figure 3.13	Breeding Bird Survey Route Sites in Canada	31
Figure 3.14	Map of the 2009-2010 Feeder Locations	33
Figure 3.15	Strata and Transects of the Waterfowl Breeding Population and Habitat Survey	36
Figure 3.16	Sampling Sites of the Alberta Biodiversity Monitoring Institute	39
Figure 3.17	Map of the Beaver River Drainage Basin, Fishing Locations of Surveyed Anglers Are Marked	45
Figure 3.18	The Ferruginous Hawk Project Area and Survey Quadrants	47
Figure 3.19	Flyaway Map of the Pacific Black Brant	50
Figure 3.20	Map of the Various Regions of the British Columbia Breeding Bird Atlas	52
Figure 3.21	Focal Species Sightings by Monitoring Locations in the Brookswood/Fernridge Study Area in 2008	59
Figure 3.22	Bicknell Thrush Breeding Range	67

Figure 3.23	An Output of the 2006-2010 Maritimes Breeding Bird Atlas, the American Robin Breeding Evidence	70
Figure 3.24	The Northwest Territories Regions	76
Figure 3.25	Some Small Mammals and Hare Survey Sites through Northwest Territories	80
Figure 3.26	Red Dots Represent Colonial Waterbirds of the Canadian Great Lakes Study Sites	86
Figure 3.27	Orange Dots Represent Study Sites of the Forest Bird Monitoring Program	87
Figure 3.28	Marsh Monitoring Program Route Locations within the Great Lakes Basin and Surrounding Areas	88
Figure 3.29	An Example of Output from the Atlas of the Breeding Birds of Ontario: The Bald Facel 2001 2005 Preeding Evidence	92
E: 2.20	Eagle 2001-2005 Breeding Evidence	92
Figure 3.30	Distribution of the Eastern American Toad Based on Records from the OHS Database	93
Figure 3.31	Spring 2009 Hummingbird Migration Arrivals Map	95
Figure 3.32	Distribution and Status of Red-shouldered Hawk and Spring Woodpecker Survey Routes in 2005	99
Figure 3.33	Dark Blue Dots Represent Northern Ontario Breeding Waterfowl Pairs Surveys, While Pale Dots Represent Southern Ontario Breeding Waterfowl Pair and Habitat Survey	101
Figure 3.34	An Example of an Output from the Quebec Amphibian and Reptiles Atlas: Sites across Quebec Where Mink Frogs Were Observed	102
Figure 3.35	Tadoussac's Situation along the Migration Pathway. Birds from Northeast Peninsula of Québec and Labrador Converge to the Closest Site Narrow Enough to Allow Easy Crossing	105
Figure 3.36	Location of Marshes Surveyed in the 2008 Edition of the Québec Marsh Monitoring Program	108
Figure 3.37	Routes Completed during the 2009 Nocturnal Owl Survey	110
Figure 3.38	The Combined Diversity and Abundance Index of St. Lawrence Seabirds	111
Figure 3.39	The Burrowing Owl Distribution Shrinkage – A 1970s and 2004 Comparison	114
Figure 3.40	Overlay of Ecoregions within the Prairie Habitat Joint Venture Delivery Area (coloured area), the Canadian Portion of Bird Conservation Region 11 (hashed area), and Study Area Locations for the Prairie and Parkland Marsh Monitoring Network	115

COMPENDIUM OF LONG-TERM WILDLIFE MONITORING PROGRAMS IN CANADA

1.0 INTRODUCTION AND OBJECTIVES

The science of conservation is, in part, founded on long-term surveying and monitoring (British Trust for Ornithology 2009) and these tools are therefore vital to sound development of guidelines, standards, and policies for natural resource management. In an adaptive management context, monitoring plays a vital role in observing the effects of policies and guidelines, providing the necessary information for assessment (Figure 1.1).

Figure 1.1 Information Gathered through Bird Population Monitoring Contributes to an Adaptive Management Cycle in Several Ways Including Assessing the Status of Species, Defining Conservation Objectives, Developing Conservation Plans, and Evaluating Management Actions (adapted from Francis, Blancher, and Phoenix 2009)

While useful, implementation of monitoring programs can sometimes be found lacking, particularly when programs operate in ignorance of one another, resulting in duplication of effort. Monitoring programs may also be used in an inductive manner, identifying problems with populations that are attributed to various causal factors without deductive evidence to confirm the relationship (Nudds and Villard 2009), potentially resulting in ineffective conservation programs. Francis, Blancher, and Phoenix (2009) argued bird monitoring in Ontario could be enhanced by clearly defining the information required for management, conservation, and decision making in the context of an adaptive management cycle, then determining the most cost-effective means to obtain that information.

Across Canada, a number of wildlife monitoring programs gather data on a wide range of species. Some of these programs are linked to national-level organizations (e.g., Bird Studies Canada), while others may be much smaller in scope. As many of these efforts take place on forested landscapes,

opportunities exist for forest industry involvement to provide support for these programs, or to use data derived from these programs to further understanding of key species. However, many of these programs are not well known, and may be duplicating efforts in several jurisdictions.

The purpose of this report is to document and compile information on the various long-term wildlife monitoring programs in Canada. This will provide forest managers and policy makers with a resource that will help meet a number of objectives. First, the compendium will help identify the various sources of data that can be used to explore wildlife management issues for a number of vertebrates across Canada. Second, it may help managers identify monitoring programs that they would like to incorporate into their own monitoring schemes, and thus contribute new data to existing databases. It may also help identify what sort of monitoring programs are still needed in Canada, without unnecessarily reinventing the proverbial wheel. Lastly, the compendium may also be used by monitoring programs themselves to identify ways that they can combine their efforts in the hopes of reducing the overall cost of gathering data across the vast Canadian geography.

2.0 METHODS

Programs were identified for consideration in the compendium through searching Internet websites, published sources (e.g., newsletters, peer-reviewed publications, or reports), communication with conservation programs (e.g., Bird Studies Canada, Wildlife Habitat Canada), government representatives (e.g., Canadian Wildlife Service staff) and academics, or through networking with contacts in the wildlife field.

The compendium includes programs focused on vertebrates only, except where programs include invertebrate data collection in conjunction with a vertebrate program (e.g., Alberta Biodiversity Monitoring Institute, Long Point Bird Observatory Monarch Butterflies Census).

Three criteria were evaluated for each program to determine its suitability for inclusion in the compendium: time coverage, space coverage, and number of species surveyed. Time coverage was defined as an absolute criterion, meaning that all programs in the compendium must have at least three years of data, or at minimum longer-term monitoring expectations. Space coverage and the number of species surveyed were described as accessory criteria. Ideally, monitoring programs found in the compendium should proceed to large-scale surveys and follow more than one species. However, large-scale and long-term programs monitoring a single species were included (e.g., Canadian Peregrine Falcon Survey and Canadian Lakes Loon Survey), as well as small-scale long-term monitoring programs following multiple species (e.g., Beaver River Drainage Basin Historical Fishing Survey). Programs were not included if they were primarily both small-scale and single-species monitoring programs.

3.0 RESULTS

A total of 114 wildlife monitoring programs were identified from across Canada. A large majority (81, or 71%) of all monitoring programs are dedicated solely to bird species, and an additional three programs focus on birds and one or two additional taxa [e.g., birds and amphibians (one), or mammals (two)]. See Figure 3.1.

Figure 3.1 Distribution of Wildlife Monitoring Programs between Various Taxa [T&E=threatened and endangered]

Irrespective of the type of monitoring program, species monitored, or organization/agency in charge, programs are not consistent in their geographic scope. Monitoring programs may be national in scope (encompassing all provinces and territories, 11%), regional or multi-provincial (28%), or single-province (61%, see Figure 3.2). However, some provincial programs, although run and managed on a province-by-province basis, are coordinated by a national organization that ensures consistency in methods and houses the data (e.g., provincial nocturnal owl programs, coordinated by Bird Studies Canada).

Figure 3.2 Number and Percent of All Programs Identified That Are Classified as National, Multi-Provincial, or Provincial in Scope

Further, some multi-provincial programs cannot be conducted in particular provinces or territories because the monitoring target is not present in the particular jurisdiction (e.g., Canadian Peregrine Falcon Survey; peregrine falcons are not present in PEI). As a result, provinces and territories are included in a variable number of programs, both multi-provincial and single province (see Figure 3.3).

Figure 3.3 Provincial Participation in Wildlife Monitoring Programs, by Percent of Total

It is important to note that this compendium of wildlife programs does not evaluate the quality of the programs listed. While others have commented on the appropriate purpose and placement of monitoring programs in scientific inquiry, adaptive management, and public policy (e.g., Francis, Blancher, and Phoenix 2009), this compendium provides details of their purpose, scope, data collected and contact information of each program.

3.1 PanCanadian/North American

3.1.1 Arctic Goose Joint Venture

The Arctic Goose Joint Venture (AGJV) is a multi-agency partnership established under the North American Waterfowl Management Plan. The goal of the AGJV is to foster greater research and monitoring of Arctic, sub-Arctic and boreal nesting of geese for the purpose of improving and refining population management from a breeding ground perspective. In order to reach its goals, the AGJV facilitates research and monitoring of Arctic goose populations by working cooperatively to implement a coordinated and cost-effective approach to meeting high priority information needs. All data from banding are gathered in a centralized database, available by request to the bird banding office in the U.S. or Canada. However, this is not the case with project data, which are housed by

individual project leaders. Contact information of a particular project leader may be obtained from Deanna Dixon (Deanna.Dixon@ec.gc.ca), Joint Venture Coordinator.

Group of interest: Birds

Species: Geese (Greater White-fronted Goose, Emperor Goose, Snow Goose, Ross's Goose, Brant Goose, Cackling Goose, Canada Goose; respectively *Anser albifrons, Chen canagica, Chen caerulescens, Chen rossii, Branta bernicla, Branta hutchinsii, Branta canadensis*)

Partner institutions and sponsoring organizations: Canadian Wildlife Service; U.S. Fish and Wildlife Service; Governments of Canada, the United States and Mexico; the four flyways (Atlantic, Mississippi, Central and Pacific); various states and provinces (see detailed list on the website); and Ducks Unlimited

Governmental organization (Y/N): Y

Active since: 1989

Province: All arctic provinces where nesting occurs

Region: The AGJV generally encompasses all of arctic Canada (north of 60° latitude), Alaska, and most northern areas of Canadian provinces south of 60°. The only goose populations that are currently excluded from the AGJV are temperate-nesting Canada geese in southern Canada and the U.S.

Website(s):

Arctic Goose Joint Venture www.agjv.ca

Bird Banding Office www.pwrc.usgs.gov/bbl/default.htm

Contact:

Jim Leafloor, Canadian Co-Chair of the AGJV Technical Committee jim.leafloor@ec.gc.ca; agjv@ec.gc.ca

3.1.2 Avian Knowledge Network

The Avian Knowledge Network (AKN) is an organization led by the Cornell Lab of Ornithology focusing on understanding the patterns and dynamics of bird population across the Western Hemisphere. The goal of AKN is to educate the public on the dynamics of bird populations, provide decision-making tools for land managers, increase availability of data for scientific research, and advance new exploratory analysis techniques to study bird populations. In order to achieve this goal, AKN organizes data and makes databases freely accessible on their website.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations: National Science Foundation; National Biological Information Infrastructure; Leon Levy Foundation; Cornell Lab of Ornithology; Cornell University's Departments of Computer Science and Statistics; Point Reyes Bird Observatory; Redwood Science Lab of the United States Forest Service; and Bird Studies Canada

Governmental organization (Y/N): N

Province: All

Region: Western Hemisphere

Website(s):

Avian Knowledge Network www.avianknowledge.net/content

3.1.3 Black Duck Joint Venture

The Black Duck Joint Venture's mission is to promote and coordinate the gathering and sharing of scientific information among Flyway Councils, universities, and wildlife agencies in Canada and the U.S. Such action is essential for the maintenance of sustained populations of Black Duck and other waterfowl that share their breeding range. The program uses aerial surveys (fixed wing transects and helicopter plots) to follow status and trends in Black Duck and other duck species populations. Surveys are repeated every year. Some data are available upon request.

Group of interest: Birds

Species: Primary focus is put on Black Duck, but Mallard Duck, Green-winged Teal, Blue-winged Teal, Wood Duck, and Ring-necked Duck are also monitored (respectively *Anas rubipes*, *Anas platyrhynchos*, *Anas carolinensis*, *Anas discor*, *Aix sponsa*, and *Aythya collaris*).

Partner institutions and sponsoring organizations: Canadian Wildlife Service; Department of environmental conservation of the New York State; Ducks Unlimited Canada; Government of New Brunswick; Government of Ontario; New Jersey Division of Fish and Wildlife; Nova Scotia Natural Resources; Ohio Division of Wildlife; Prince Edward Island Fish and Wildlife Division; Société de la faune et des parcs Québec; and the U.S. Fish and Wildlife Service

Governmental organization (Y/N): Y

Active since: 1990

Provinces: New Brunswick, Newfoundland and Labrador, Nova Scotia, Ontario, Prince Edward

Island and Québec (see Figure 3.4)

Figure 3.4 Black Duck Distribution in North America [Source: Longcore et al. (2000)]

Region: Black Duck distribution, i.e., Eastern Canada

Website(s):

Black Duck Joint Venture www.blackduckjv.org/index.html

North American Bird Monitoring Network www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=33

Environment Canada www.qc.ec.gc.ca/Faune/sauvagine/html/surveys.html

Contact:

Brigitte Collins, Coordinator
Black Duck Joint Venture, Environment Canada
335 River Road
Ottawa, ON K1A 0H3 (Mail: K1V 1C7)
tel 613-949-8264; fax 613-949-8307
Brigitte.Collins@ec.gc.ca

3.1.4 Boreal Avian Modelling Project

The Boreal Avian Modelling Project has a vision oriented towards conservation of boreal birds and the use of integrated data and analysis to inform conservation and management decisions. The project involves collaboration of researchers and agencies across the country, and has collated a widespread range of studies into a comprehensive, national boreal bird and habitat database. Analytical methods have been developed to standardize datasets from different surveys. BAM's database is being used to build statistical models of bird species distributions, habitat occupancy, and densities. These results are to be regularly updated as new data are contributed and new analytical techniques are developed or applied. Future efforts include analyses to assess avian response to ecological change (habitat, climate, land use). BAM's work will be available to all interested parties to aid in the support of conservation planning across the Canadian boreal and taiga.

The project's objectives are to

- assemble and maintain the most complete and current repository of spatially referenced data for boreal birds and their habitats;
- apply and develop state-of-the art analytical methods;
- improve the efficacy of avian data collection in Canada;
- provide a conservation legacy for avian data collected in Canada's boreal forest, beyond the scope of individual research projects;
- build support from academia, industries, governments, non-governmental organizations and
 other interested parties for further development and testing of models of boreal bird
 distribution, populations, and habitats, and for the proactive application of such models to the
 conservation of boreal forests and biodiversity; and
- encourage public awareness and education.

Currently, the data are not public due to various data sharing agreements, but are used in collaboration with data partners.

Group of interest: Birds **Species:** All boreal species

Partner institutions: Acadia University; Alberta Biodiversity Monitoring Institute; Alberta Pacific Forest Industries Inc.; AMEC Earth & Environmental; AREVA Resources Canada Inc.; AXYS Environmental Consulting Ltd.; Bighorn Wildlife Technologies Ltd.; Bird Studies Canada; Canadian Natural Resources Ltd.; Canfor Corporation; Daishowa Marubeni International Ltd; Canada Centre for Remote Sensing and Canadian Forest Service, Natural Resources Canada; Canadian Wildlife Service and Science & Technology Branch, Environment Canada; Global Land Cover Facility; Golder Associates Ltd.; Government of British Columbia; Government of Yukon; Hinton Wood Products; Hydro-Québec Équipement; Kluane Ecosystem Monitoring Project; Komex International Ltd.; Louisiana Pacific Canada Ltd.; Manitoba Hydro; Manitoba Model Forest Inc.; Manning Diversified Forest Products Ltd.; Matrix Solutions Inc. Environment & Engineering; MEG Energy Corp.; Mirkwood Ecological Consultants Ltd.; Numerical Terradynamic Simulation Group; Ontario Ministry of Natural Resources; OPTI Canada Inc.; PanCanadian Petroleum Limited; Parks Canada; Petro Canada; Principal Wildlife Resource Consulting; Rio Alto Resources International Inc.; Saskatchewan Environment; Shell Canada Ltd.; Suncor Energy Inc.; Tembec Industries Inc.; Tolko Industries Ltd.; Université de Moncton; Université du Québec à Montréal; Université du Québec en

Abitibi-Témiscamingue; Université Laval; University of Alberta; University of British Columbia; University of Guelph; University of New Brunswick; University of Northern British Columbia; URSUS Ecosystem Management Ltd.; West Fraser Timber Co. Ltd.; Weyerhaeuser Company Ltd.; Wildlife Resource Consulting Services MB Inc.

Sponsoring organization: U.S. Fish and Wildlife Service - Neotropical Migratory Bird Conservation Act Grants Program; Canada Foundation for Innovation; Canada Research Chairs; Ducks Unlimited Canada; Université Laval; Forest Products Association of Canada; Canadian Boreal Initiative; Alberta Research Council Inc.; Environmental Studies Research Fund; Fonds québécois de la recherche sur la nature et les technologies; Natural Sciences and Engineering Research Council; and Sustainable Forest Management Network

Governmental organization (Y/N): N

Active since: 2004

Provinces: Alberta, British Columbia, Manitoba, New Brunswick, Newfoundland and Labrador, Northwest Territories, Nunavut, Ontario, Québec, Saskatchewan, and Yukon (see Figure 3.5).

Figure 3.5 Avian Modelling Project Data Location throughout Boreal Region of Canada [Source: www.borealbirds.ca/index.php/avian_data]

Region: Boreal forest

Website(s):

Boreal Avian Modelling Project www.borealbirds.ca

Eco-Index www.eco-index.org/search/results.cfm?projectID=1353

Contact:

Trish Fontaine, GIS and Spatial Database Manager Boreal Avian Modelling Project, University of Alberta 751 General Services Building Edmonton, AB T6G 2H1 tel 780-492-1497 trish.fontaine@ales.ualberta.ca; borealbirds@ales.ualberta.ca

3.1.5 Canadian Biodiversity Information Facility

Through its participation in the Global Biodiversity Information Facility (GBIF), Canada has access to structures improving the organization, exchange, correlation, and availability of primary data on biological species in Canada. The Canadian Biodiversity Information Facility (CBIF) allows people to reach a wide collection of data and information about Canada's biodiversity. The CBIF is made up of four research tools:

- Integrated Taxonomic Information System a catalogue of common and scientific names leading to a resource file for each species
- Species Access Canada allows Internet access to information associated with specimens housed in the world's natural history collections
- Online Mapping online GIS applications
- SpeciesBank a collection of digital information (distribution maps, identification guidance, photographs, etc.) about groups of species

Group of interest: All living species in Canada

Species: All living species in Canada

Partner institutions and sponsoring organizations: CBIF regroups the four federal natural resource departments (Agriculture and Agri-Food Canada, Environment Canada, Health Canada, and Natural Resources Canada), and some other partners (Canadian Food Inspection Agency, Canadian Museum of Nature and Parks Canada).

Governmental organization (Y/N): Y

Number of years of data: Varies from program to program

Province: All Region: All

Website(s):

Canadian Biodiversity Information Facility www.cbif.gc.ca/home e.php

Contact:

cbif@agr.gc.ca

3.1.6 Canadian Lakes Loon Survey

Human activity has reduced the abundance and breeding range of the Common Loon in North America. The Canadian Lake Loon Survey was founded to monitor the numbers and breeding success

of Loons on lakes across Canada through a network of volunteer surveyors. Lakes are selected by users/volunteers. Volunteers are asked to survey three times over the summer. The first survey takes place in June when volunteers watch for pairs of Loons occupying the lake (with or without expectation of a pair of Loons). The second survey is in July to look for newly hatched chicks. A third visit is in August to record the number of chicks that have survived the summer. Data are available on both the NatureCounts and Canadian Biodiversity Information Facility websites.

Group of interest: Birds

Species: Common Loons (*Gavia immer*) and other common waterbirds

Partner institutions and sponsoring organizations: Bird Studies Canada; Shell Environmental Fund; Canada Trust Friends of the Environment Canada Fund; Canadian Wildlife Service (Ontario and Atlantic Regions); Nova Scotia Habitat Conservation Fund; Helen McCrea Peacock Foundation; Northern Reflections; North American Loon Fund; Common Loon Resources (Gregory M. Nelson); Backwoods Art (Marc Arbez)

Governmental organization (Y/N): N

Active since: 1981

Province: Southern part of most provinces

Region: All Website(s):

Bird Studies Canada www.bsc-eoc.org/cllsmain.html

North American Bird Monitoring Project Database <u>www.bsc-eoc.org/nabm/index</u>.jsp?lang=EN&proj=45

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=CLLS

Contact:

Steve Timmermans, Aquatic Surveys Scientist tel 519-586-3531; email stimmermans@bsc-eoc.org

Kathy Jones, Aquatic Surveys Officer aqsurvey@bsc-eoc.org

Canadian Lakes Loon Survey Bird Studies Canada P.O. Box 160 Port Rowan, ON NOE 1M0 tel 888-448-2473; fax 519-586-3532

3.1.7 Canadian Landbird Monitoring Strategy

The Canadian Landbird Monitoring Strategy (CLMS) provides a guideline for the long-term monitoring of Canada's landbirds and some waterbirds. The goal of the CLMS is to monitor the status of all Canadian landbirds, and ensure that results are available for research and conservation.

Here are some surveys recommended and promoted by the CLMS:

Breeding Bird Atlas

- Bbird
- Bird Checklist Programs
- Breeding Bird Survey (BBS)
- Christmas Bird Count (CBC)
- Forest Bird Monitoring Program (FBMP)
- Marsh Monitoring Program (MMP)
- Migration Monitoring
- Hawk Survey
- Monitoring Avian Productivity and Survivorship (MAPS)
- Nest Records Scheme (NRS)
- Owl Surveys
- Project FeederWatch (PFW)

The Canadian Landbird Monitoring Strategy is currently reviewed by Environment Canada.

Group of interest: Birds

Species: Loons, grebes, raptors grouse, ptarmigan, and quail, herons, egrets, and bitterns cranes, rails, and coots, pigeons and doves, cuckoos, nighthawks, swifts, hummingbirds, kingfishers, woodpeckers, and passerines

Partner institutions and sponsoring organizations: Canadian Wildlife Service

Governmental organization (Y/N): Y

Active since: 2000

Province: All Region: All

Website(s):

CWS www.cws-scf.ec.gc.ca/nwrc-cnrf/default.asp?lang=en&n=1B53541E

Contact:

Constance M. Downes
National Wildlife Research Centre, Canadian Wildlife Service
Carleton University Campus
Raven Road
Ottawa, ON K1A 0H3
tel 613-998-0490
Connie.Downes@ec.gc.ca

3.1.8 Canadian Migration Monitoring Network

The Canadian Migration Monitoring Network is a network of over 20 independent bird observatories spread across Canada in which birds are counted and banded during spring and fall migrations, following a unified protocol. The network data processing is supported by Bird Studies Canada's NatureCounts, although datasets are also available via the Canadian Migration Monitoring Network's website. In 2008 a ten-year report was released on Monitoring Landbird Population Change. The CMMN's network is particularly useful for its coverage of bird species breeding in northern forests of Canada, usually excluded from most of monitoring programs.

Group of interest: Birds

Species: Over 150 species of landbirds (among them 80 species are otherwise not well monitored by established breeding bird surveys, due to breeding located in Canada's northern forests)

Partner institutions and sponsoring organizations: Bird Studies Canada; Canadian Wildlife Service; the Canada Trust Friends of the Environment Foundation; Canada Fund; the James L. Baillie Memorial Fund; hundreds of private donors; naturalist clubs; provincial governments; academic institutions; and corporate donors

Governmental organization (Y/N): N

Active since: 1998, but some data go as far back as 1960.

Province: All, except Northwest Territories, Nunavut, and Newfoundland and Labrador (see Figure 3.6)

Figure 3.6 Canadian Migration Monitoring Network's Bird Observatory Locations across Canada [Source: www.bsc-eoc.org/volunteer/cmmn/index.jsp?lang=EN&targetpg=index]

Region: All, except far North

Website(s):

Bird Studies Canada www.bsc-eoc.org/volunteer/cmmn/index.jsp?lang=EN&targetpg=index

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=46

Report on Monitoring Landbird Population Change http://www.bsc-eoc.org/download/CMMNReport2008.pdf

Various Bird Observatory banding and daily estimates data, NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp

Contacts:

Jon McCracken, Ontario Program Manager tel 888-448-2473 #205 jmccracken@bsc-eoc.org

Audrey Heagy tel 888-448-2473 aheagy@bsc-eoc.org

Bird Studies Canada C.P. 160, 115 Front Port Rowan, Ontario NOE 1M0

3.1.9 Canadian Peregrine Falcon Survey

The Canadian Peregrine Falcon Survey's objectives are to determine nest site occupancy and productivity with the goal of monitoring the recovery and long-term population trends of the Peregrine Falcon across Canada. Ideally, sites are visited twice a year (once to determine nest occupancy and once to evaluate nest productivity), every five years. Data are published in publicly accessible journals, while raw data are retained by each provincial and territorial agency.

Group of interest: Birds

Species: Peregrine Falcon (*Falco peregrinus*)

Partner institutions and sponsoring organizations: National Peregrine Falcon Recovery Team; Canadian Wildlife Service/Environment Canada; provincial and territorial wildlife departments; conservation agencies and other NGOs

Governmental organization (Y/N): Y

Active since: 1970

Province: All except Prince Edward Island (there are no Peregrine Falcons recorded in that

province).

Region: Must contain Peregrine Falcon breeding site features

Website(s):

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=47

Contact:

Geoffrey L. Holroyd, Research Scientist Environment Canada tel 780-951-8689 geoffrey.holroyd@ec.gc.ca

3.1.10 Christmas Bird Count

The Christmas Bird Count is a Pan-American early-winter tradition. One day between December 14th and January 5th from dawn to dusk, volunteers are asked to note every bird seen or heard while visiting pre-defined circular plot sites. The Christmas Bird Count holds more than a century of data, providing information about long-term trends in bird populations, at local as well as global scale. Data are available online on the Audubon Society website.

Group of interest: Birds

Species: All species

Partner institutions and sponsoring organizations: National Audubon Society

Governmental organization (Y/N): N

Active since: 1900

Province: All

Region: All

Website(s):

National Audubon Society www.audubon.org/Bird/cbc

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=CBC

Contact:

cbcadmin@audubon.org

3.1.11 *eBird*

The eBird program is a real-time, online checklist providing data sources for basic information on bird abundance and distribution at various spatial and temporal scales. eBird aims to maximize the utility and accessibility of the large amount of bird observations made every year by recreational and professional bird watchers across North America. Bird watchers have to register to be allowed to record their observations (when, where, how they went birding; a checklist of all the birds seen and heard during the outing). Data quality is ensured by automated filters and expert reviews. Data are accessible to anyone via the eBird website. Furthermore, eBird data are shared with the Avian Knowledge Network and the Global Biodiversity Information Facility.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations: Cornell Lab of Ornithology; and Audubon

Society

Governmental organization (Y/N): N

Active since: 2002

Province: All (see Figure 3.7)

Figure 3.7 The American Robin Record Frequency, an Example of Map Output from eBird [Source:ebird.org/ebird/GuideMe?cmd=quickPick&speciesCode=&bMonth=01&bYear= 2006&eMonth=12&eYear=2010&getLocations=northAmerica&reportType=species&speciesCodes= amerob&continue.x=71&continue.y=10&continue=Continue]

Region: North America

Website(s):

eBird ebird.org/content/ebird

NatureCounts <u>www.birdscanada.org/birdmon/default/datasets.jsp?code=EBIRD</u>

 $A vian\ Knowledge\ Network\ \underline{www.avianknowledge.net/content/datasets/projects/ebird_can}$

Contact:

eBird Cornell Lab of Ornithology 159 Sapsucker Woods Road Ithaca, NY 14850 eBird@cornell.edu

3.1.12 FrogWatch Canada

Because of their sensitivity to pollution and changes in their environment, frogs and toads are often considered indicator species. FrogWatch is part of a broader program, NatureWatch. Each province and territory has its own version of FrogWatch, all available on a single website. Monitoring sites are chosen by volunteers. Ideally, participants should monitor mating calls once or twice a week, at dusk or after rain, and record their observations using the FrogWatch Observation Form. Audiovisual support is offered on the website to help in frog and toad identification. Data and results are also available on the website.

Group of interest: Amphibians

Species: Solely frogs and toads

Partner institutions and sponsoring organizations:

Nature Canada, Ecological Monitoring and Assessment Network; University of Guelph

Governmental organization (Y/N): Y

Active since: 2000

Province: All

Region: All

Website(s):

NatureWatch www.naturewatch.ca/english/select province.html

Contact:

NatureWatch tel 613-949-7754 eman@ec.gc.ca

3.1.13 Great Backyard Bird Count

The Great Backyard Bird Count (GBBC) is an annual four-day event of bird watching event in February. Birders of all ages and experience compile observations on online checklists, in order to create a mid-winter snapshot of the number, species, and distribution of birds across North America. Results are shared on the GBBC website, and the database is available via the Avian Knowledge Network website. This program complements other winter bird monitoring projects such as the Christmas Bird Count, Project FeederWatch, and eBird.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations: Wild Birds Unlimited; Cornell Information Technologies; Natural Resources Conservation Service; National Science Foundation; Cornell Lab of

Ornithology; and Audubon Society

Governmental organization (Y/N): N

Active since: 1998

Province: All (see Figure 3.8)

Region: Canada and U.S.

Website(s):

Great Backyard Bird Count www.birdsource.org/gbbc

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=GBBC

Avian Knowledge Network www.avianknowledge.net/content/datasets/projects/gbbc

Contact:

Steve Kelling, Director of Information Science stk2@cornell.edu

Figure 3.8 Representation of Counts of Observers at a Location after Two Days (out of four) of the 2009 Great Backyard Bird Count Edition [Source www.birdsource.org/gbbc]

3.1.14 HawkCount

HawkCount is an initiative of Hawk Migration Association of North America, an organization committed to the conservation of raptors through the scientific study, enjoyment, and appreciation of raptor migrations. HawkCount provides a near-real-time database of Hawk counts across the continent. North American Hawk watch sites input their raptor counts records every day in HawkCount, creating an enormous and precise database. Here are Canadian Hawk watch sites:

- Beamer Conservation Area (Ontario)
- Cranberry Marsh (Ontario)
- Eagle Crossing (Québec)
- Field of Grand-Métis (Québec)
- Greenlaw Mountain (New Brunswick)
- Hawk Cliff Hawkwatch (Ontario)
- High Park (Ontario)
- Holiday Beach Conservation Area (Ontario)
- Innisfree (Ontario)
- Iroquois Shoreline (Ontario)
- Kitsilano (British Columbia)
- Montreal West Island Hawkwatch (Québec)
- Observatoire d'oiseaux de Tadoussac (Québec)
- Pembina Valley (Manitoba)
- Plateau de Beaupré (Québec)
- Rocky Point Bird Observatory (British Columbia)
- St. Adolphe Hawkwatch (Manitoba)
- Thunder Cape Bird Observatory (Ontario)
- Whytewold Hawkwatch (Manitoba)

HawkCount data are used in several programs, such as the Raptor Population Index (<u>www.rpi-project.org/index.php</u>) and the Avian Knowledge Network (p. 2).

Group of interest: Birds

Species: Raptors

Partner institutions and sponsoring organizations: Hawk Migration Association of North America

Governmental organization (Y/N): N

Active since: 2001, as a near real-time multi-sites database. Some historical data are available.

Province: British Columbia, Manitoba, New Brunswick, Ontario, and Québec

Region: All

Map: See interactive map on website http://hawkcount.org/sitesel.php

Website(s):

HawkCount http://hawkcount.org/

Contact:

Jason Sodergren, HawkCount Database Administrator tel 907-399-2330 jason@taiga.com

Laurie Goodrich, Hawk Migration Association of North America tel 570-943-3411 #106; fax 570-943-2284 goodrich@hawkmtn.org; data@hmana.org

3.1.15 Important Bird Areas Canada

Canada's Important Bird Areas Program (IBA) is a science-based initiative to identify, conserve, and monitor a network of sites that provide essential habitat for Canada's bird populations. In addition to the IBA Caretakers tools and a News section, the IBA website hosts a powerful search engine that can be used to access maps, identify bird populations, habitat types, and land use activities across Canada. Bird monitoring records are available for every Important Bird Area.

Group of interest: Birds

Species: All

Partner institutions: BirdLife International; Bird Studies Canada; and Nature Canada

Sponsoring organizations: TransCanada; U.S. Fish and Wildlife Service - Neotropical Migratory

Bird Conservation Act; and the McLean Foundation

Governmental organization (Y/N): N

Active since: 1996, but there are older records.

Province: All (see Figure 3.9)

Website(s):

IBA www.ibacanada.com

Contact:

Nature Canada 75 Albert St., Suite 300 Ottawa, ON K1P 5E7 tel 613-562-3447, 800-267-4088 fax 613-562-3371 iba@naturecanada.ca

Bird Studies Canada P.O. Box 160, 115 Front St. Port Rowan, ON N0E 1M0 tel 519-586-3531, 888-448-2473 fax 519-586-3532

Figure 3.9 The Important Bird Areas in Canada Are Shown in Red [Source: www.ibacanada.com/mapviewer.jsp?lang=EN]

3.1.16 Monitoring Avian Productivity and Survivorship

The Monitoring Avian Productivity and Survivorship Program (MAPS) is one of the seven major programs driven by the Institute for Bird Populations, a California-based non-profit corporation dedicated to research, dissemination of information about birds, and conservation of birds and their habitats. The objective is to assess and monitor vital rates and population dynamics of North American landbirds, using netting and banding protocols. Annual reports are available online, as well as most of MAPS's results.

Group of interest: Birds

Species: Landbirds

Partner institutions and sponsoring organizations: The Institute for Bird Populations

Governmental organization (Y/N): N

Active since: 1989

Province: All except Northwest Territories, Prince Edward Island and Nova Scotia (see Figures 3.10

and 3.11)

Figure 3.10 Map of the Continental U.S. and Canada Showing the Eight MAPS Regions [AK = Alaska Region, B&AC = Boreal & Arctic Canada Region, NW = Northwest Region, SW = Southwest Region, NC = North-central Region, SC = South-central Region, NE = Northeast Region, SE = Southeast Region.

Source: www.birdpop.org/nbii/NBIIHome.asp]

Figure 3.11 MAPS Station Locations: Locations of the 873 MAPS Stations That Were Operated One or More Years between 1992-2003 [Some of the larger "individual" squares can represent as many as 11 stations. Source: www.birdpop.org/nbii/NBIIHome.asp]

Region: All

Website(s):

Institute for Bird Populations www.birdpop.org/maps.htm

Contact:

Danielle Kaschube, MAPS Coordinator tel 609-625-0767 dkaschube@birdpop.org

3.1.17 National Harvest Survey

The National Harvest Survey, sent annually to a sample of purchasers of the Migratory Game Bird Hunting Permit, assists in the management of migratory bird populations. The survey is two-fold, including the Harvest Questionnaire Survey and the Species Composition Survey (SCS or Wingbee). The Questionnaire is sent to approximately 45,000 randomly chosen hunters to estimate the harvest of migratory game birds. A smaller subsample participates in the SCS. Hunters must submit one wing from each duck and the tail of each goose that they shoot during the hunting season, from which experts will identify species, age, and sex (over 15,000 wings annually). Some data can be found on the CWS Harvest Survey Query Website.

Group of interest: Birds

Species: Game birds (Mallard, American Black Duck, Wood Duck, Green-winged Teal, Canada Goose, Snow Goose, etc.)

Partner institutions and sponsoring organizations: Canadian Wildlife Service

Governmental organization (Y/N): Y

Active since: 1967

Provinces:

British-Columbia, Saskatchewan, Ontario, Quebec, New Brunswick, Newfoundland and Labrador

Website(s):

CWS www.cws-scf.ec.gc.ca/nwrc-cnrf/default.asp?lang=Fr&n=78B1DA3D-1

Harvest Survey Query www.cws-scf.ec.gc.ca/nwrc-cnrf/default.asp?lang=en&n=CFB6F561

Contact:

Michel H. Gendron, Harvest Surveys Biologist National Wildlife Research Centre, Canadian Wildlife Service 1125 Colonel By Drive (Raven Road) Ottawa, ON K1A 0H3 michelh.gendron@ec.gc.ca

3.1.18 NatureCounts

NatureCounts is an initiative of Bird Studies Canada, through which data are gathered from programs they coordinate. Regrouping databases onto a unique platform facilitates collection, management, analysis, and sharing of monitoring data. In addition, NatureCounts hosts databases from a wider origin, focusing on birds and other vertebrates such as amphibians, reptiles, and bats. NatureCounts

offers a common but easily customizable structure for participant surveyors to enter their data, for project coordinators to process results, and for visitors to have rapid access to the database, although all projects are managed independently. Here is a list of programs found on the NatureCounts website:

- Acadian Flycatcher Survey
- Beached Bird Survey (Atlantic, British Columbia)
- Bald Eagle Nest Program
- Barn Owl Recovery Program
- Breeding Bird Atlas (British Columbia, Maritimes, Ontario)
- Breeding Bird Survey
- British Columbia Coastal Waterbirds Survey
- Canadian Lakes Loon Survey
- Canadian Migration Monitoring Network' Observatories data
- Christmas Bird Counts
- eBird
- Forest Bird Monitoring Program
- Golden-winged Warbler
- Great Backyard Bird Count
- High Elevation Landbird Program
- Hooded Warbler Survey
- Long Point Bird Observatory Monarch Butterflies Census
- Long Point Waterfowl Census
- Marsh Monitoring Program
- Nest Record Scheme (Maritimes, Ontario, Prairie, Québec)
- New Brunswick Forest Hawk and Woodpecker Survey
- Nocturnal Owls Survey (Alberta, Atlantic, British Columbia, Manitoba, Ontario, Québec)
- Nova Scotia Piping Plover Conservation Program
- Ontario Bird Feeder Survey
- Ontario Heronry Inventory
- Project FeederWatch

- Prothonotary Warbler Nest Productivity
- Raptor Population Index
- Red-shouldered Hawk and Spring Woodpecker Survey
- Short-eared Owl Census

Group of interest: Birds

Species: All bird species

Partner institutions and sponsoring organizations: Bird Studies Canada

Province: All

Region: All

Governmental organization (Y/N): N

Active since: January 2008, but datasets are older.

Website(s):

NatureCounts <u>www.birdscanada.org/birdmon/default/</u>

Contact:

Denis Lepage dlepage@birdscanada.org

3.1.19 NatureServe Canada

The NatureServe Canada network comprises the eight Conservation Data Centres (CDC) found in Canada: The Alberta Natural Heritage Information Centre (p. 47); the Atlantic Canada Conservation Data Centre (p. 80); the British Columbia Conservation Data Centre (p. 64); the Manitoba Conservation Data Centre (p. 74); the Ontario Natural Heritage Information Centre (p. 114); the Centre de données sur le patrimoine naturel du Québec (p. 131); the Saskatchewan Conservation Data Centre (p. 148); and the Yukon Conservation Data Centre (p. 152). NatureServe Canada provides a reliable source of information and analysis on the distribution and conservation status of Canada's plants, animals, and ecological communities. One can get data using various portals, such as NatureServe Explorer, or submit a custom request. NatureServe may charge a fee, depending on the nature of the request.

Group of interest: All

Species: All

Partner institutions and sponsoring organizations: Nature Conservancy; and Canadian

Conservation Data Centres.

Governmental organization (Y/N): N

Active since: 1999

Province: All except Northwest Territories and Nunavut

Website(s):

NatureServe Canada www.natureserve-canada.ca/

Contact:

NatureServe Canada K.W. Neatby Building, Room 2091 960 Carling Avenue Ottawa, ON K1A 0C6 Tel 888-277-5265

Conservation Data Centres:

Alberta Natural Heritage Information Centre Alberta Community Development Parks and Protected Areas Division 2nd Floor, Oxbridge Place 9820-106 Street Edmonton, AB T5K 2J6 tel 780-427-0350

Atlantic Canada Conservation Data Centre P.O. Box 6416 146 Main Street Mount Allison University Sackville, NB E4L 1G6

British Columbia Conservation Data Centre Ministry of Sustainable Resource Management P.O. Box 9358 Station Provincial Government Victoria, BC V8W 9M2 tel 250-356-0928

Manitoba Conservation Data Centre Manitoba Conservation Box 24, 200 Saulteaux Crescent Winnipeg, MB R3J 3W3 tel 204-945-7743

Ontario Natural Heritage Information Centre Ministry of Natural Resources P.O. Box 7000 300 Water Street, 2nd Floor, North Tower Peterborough, ON K9J 8M5 tel 705-755-2159

Centre de données sur le patrimoine naturel du Québec

Flora

Ministère du Développement durable et des parcs Édifice Marie-Guyart, 4^e étage, Bte 21 675 boul. René-Lévesque Est Québec, QC G1R 5V7 tel 418-521-3907 #4794

Fauna

Ministère des Ressources naturelles et de la Faune 930, chemin Ste-Foy, 3° étage Québec, QC G1S 2L4 tel 418-627-8694; fax 418-646-5179

Saskatchewan Conservation Data Centre Resource Stewardship Branch, Saskatchewan Environment 3211 Albert Street Regina, SK S4S 5W6 tel 306-787-7196

NatureServe Yukon Fish and Wildlife Branch, Yukon Department of the Environment P.O. Box 2703 Whitehorse, YT Y1A 2C6 tel 867-667-3684

3.1.20 Nocturnal Owl Monitoring Program

Up until fairly recently, nocturnal owls were poorly monitored by existing multi-species surveys, such as the Breeding Bird Survey, Migration Monitoring, and Christmas Bird Counts. The Nocturnal Owl Monitoring Program, a North America-wide initiative, was developed to fill these knowledge gaps on nocturnal owls. Objectives of the program are to obtain information on owl distributions, estimate relative abundance and trends of owl populations, and determine habitat associations of owls. The program shares provincial initiatives with independent databases. Some data are available on the NatureCounts website (p. 25). However, there are national standards and managers who are responsible for a central database. Methodology for the survey generally involves surveyors listening for calling owls along a predetermined route made of a minimum number of evenly spaced stations, with or without playback.

Group of interest: Birds

Species: Nocturnal Owls

Partner institutions and sponsoring organizations: Bird Studies Canada; Mountain Equipment Coop

Governmental organization (Y/N): N

Active since: 1999

Province: Alberta, Atlantic Canada, British Columbia (teamed up with Yukon), Manitoba, Northwest

Territories, Ontario, Québec, Saskatchewan

Region: All

Website(s):

Bird Studies Canada www.bsc-eoc.org/national/nationalowls.html

NatureCounts <u>www.birdscanada.org/birdmon/default/datasets.jsp</u>

Contact:

Debbie Badzinski, Ontario Program Manager Bird Studies Canada P.O. Box 160 Port Rowan, ON N0E 1M0 tel 888-448-2473 dbadzinski@bsc-eoc.org

3.1.21 North American Bird Banding Program

Bird banding is a valuable tool for use in the study of the movement, survival, and behaviour of birds. Over the last 90 years, the North American Bird Banding Program has been banding birds, delivering banding permits, training banders, and collecting data from bands found on live or dead birds throughout the U.S. and Canada. Data are available upon request (see www.cws-scf.ec.gc.ca/nwrc-cnrf/default.asp?lang=en&n=95E2C7CC-1).

Group of interest: Birds

Species: All, except grouse, quail, turkey, and pheasant

Partner institutions and sponsoring organizations: U.S. Department of the Interior; and the

Canadian Wildlife Service

Governmental organization (Y/N): Y

Active since: 1923 as joint initiative, some records are as old as 1908 in Canada

Province: All Region: All

Website(s):

CWS www.cws-scf.ec.gc.ca/nwrc-cnrf/default.asp?lang=En&n=B197CA34-1

USGS www.pwrc.usgs.gov/bbl

Contact:

Migratory Bird Population Division, National Wildlife Research Centre Canadian Wildlife Service 1125 Colonel By Drive (Raven Road) Ottawa, ON K1A 0H3 BBO-CWS@ec.gc.ca

3.1.22 North American Bird Monitoring Projects Database

The North American Bird Monitoring Projects Database lists and describes most bird monitoring programs in North America, without itself being a monitoring program. The North America Bird Monitoring Projects Database is a catalogue of bird projects, with research tools and browsing

options. Program descriptions are submitted by program managers and approved by the website administrator before being added to the catalogue.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations: Bird Studies Canada; Commission for Environmental Cooperation; Comisión nacional para el conocimiento y uso de la biodiversidad;

NABCI Mexico; and USGS

Province: All Region: All

Governmental organization (Y/N): N

Active since: 2004

Website(s):

North American Bird Monitoring Projects Database http://www.bsc-eoc.org/nabm/index.jsp?lang=EN

3.1.23 North American Bird Phenology Program

From 1881 to 1970, over six million Migration Observer Cards had been completed and submitted to the North American Bird Phenology Program. These handwritten cards hold records of North American birds' past migrations. The objective of the North American Phenology Program is to transcribe the card collection into a modern database, allowing analysis. Program managers are interested in long-term migration patterns and population status across multiple years in relation to climate. In a context of global climate change, the intent is that this set of historical data could provide a better understanding of how climate changes will affect bird populations across North America. So far, over 228,000 cards have been transcribed online. Most data are from the U.S., but a portion of the observation reports were made in Canada. The database is not yet available on the web, but it is expected to be publicly accessible on the National Phenology Network's website soon (http://www.usanpn.org/home).

Group of interest: Birds

Species: All migratory birds

Partner institutions and sponsoring organizations: U.S. Geological Survey (USGS)

Governmental organization (Y/N): Y

Active from: 1881 to 1970

Province: All, with the exception of Nunavut (see Figure 3.12)

Figure 3.12 Map of Records from Transcribed Cards [Source: www.pwrc.usgs.gov/bpp/DataAndStats.cfm]

Region: All

Website(s):

USGS www.pwrc.usgs.gov/bpp/

Contact:

Jessica Zelt
United States Geological Survey, Patuxent Wildlife Research Centre
BARC-East, Bldg. 308- RM 113
10300 Baltimore Avenue
Beltsville, MD 20705
tel 301-497-5745; fax 301-497-5624
jzelt@usgs.gov

3.1.24 North American Breeding Bird Survey

The North American Breeding Bird Survey (BBS) is a long-term, large-scale avian monitoring program tracking the status and trends of North American bird populations. Initially implemented to monitor pesticide effects on bird populations, BBS is now used as a bird population level sentinel. If significant declines are detected, possible causes are identified and appropriate actions are taken to reverse the tendency before populations reach critically low levels. Every year, volunteer surveyors collect bird population data along roadside survey routes at the peak of the avian breeding season. Each survey route is 24.5 miles long with stops at 0.5 mile intervals. A three-minute point count is conducted at each stop. Every bird seen within a 0.25 mile radius or heard is recorded. Raw data are available on the main website (requires a password), and on the Avian Knowledge Network, while the database for Canada can be found on the Canadian Wildlife Service website (www.cws-scf.ec.gc.ca/mgbc/trends/index.cfm?lang=e&go=home.page&CFID=9933006&CFTOKEN=29257266). In addition, the North American Breeding Bird Atlas Explorer allows mapping of BBS results.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations: USGS's Patuxent Wildlife Research Centre;

the Canadian Wildlife Service's National Wildlife Research Centre; and CONABIO

Province: All but Nunavut (See Figure 3.13)

Region: All

Governmental organization (Y/N): Y

Figure 3.13 Breeding Bird Survey Route Sites in Canada [Source: www.cws-scf.ec.gc.ca/nwrc-cnrf/default.asp?lang=en&n=9B16F4B4]

Active since: 1966

Website(s):

USGS www.pwrc.usgs.gov/bbs

CWS www.cws-scf.ec.gc.ca/nwrc-cnrf/default.asp?lang=en&n=416B57CA

Avian Knowledge Network www.avianknowledge.net/content/datasets/projects/bbs

North American Breeding Bird Atlas Explorer www.pwrc.usgs.gov/bba/

Contact:

Constance Downes, National Coordinator
National Wildlife Research Centre, Canadian Wildlife Service
Carleton University Campus
Raven Road
Ottawa, ON K1A 0H3
tel 613-998-0490
connie.downes@ec.gc.ca

3.1.25 Project FeederWatch

Project FeederWatch is a winter-long survey of birds that visit feeders. From November through early April, FeederWatcher participants periodically count and identify the birds they see at their feeders. Project FeederWatch compiles the data in order to track broad scale movements of winter bird populations, as well as long-term trends in bird distribution and abundance. Some data are available on the Project FeederWatch website and on the Avian Knowledge Network, while most raw data are available upon request.

Group of interest: Birds

Species: All bird species visiting feeders in wintertime

Partner institutions and sponsoring organizations: The Cornell Lab of Ornithology; Bird Studies

Canada; and project participants

Governmental organization (Y/N): N

Active since: 1976 in Ontario, expended to the rest of Canada and U.S. in 1987

Province: All, may vary across years (See Figure 3.14)

Region: Rural and/or suburban

Figure 3.14 Map of the 2009-2010 Feeder Locations [See website for maps of former years of the project at http://watch.birds.cornell.edu/PFW/ExploreData?cmd=participantMap]

Website(s):

Project FeederWatch www.birds.cornell.edu/pfw

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=PFW

Bird Studies Canada www.bsc-eoc.org/volunteer/pfw/index.jsp?lang=EN&targetpg=index

Avian Knowledge Network www.avianknowledge.net/content/datasets/projects/pfw

Contact:

Project FeederWatch, Bird Studies Canada P.O. Box 160 Port Rowan, ON NOE 1M0 tel 519-586-3531 toll free 888-448-2473 pfw@bsc-eoc.org

3.1.26 Project NestWatch

Project NestWatch offers online support (online data entry and national database) to the various independently run Nest Record Schemes in Canada. Volunteers are asked to find bird nests, follow them through the nesting season, and report their observations. The goals of the project are to

- involve amateur bird watchers, naturalists, and young people in studies related to birds;
- gather long-term data on bird populations throughout Canada;
- inform the general public of existing Nest Record Schemes across Canada; and
- provide direct feedback to project participants and the general public regarding bird population trends.

At the moment, permission is required to access data. However, there is an intent to make the data available to the Avian Knowledge Network.

Group of interest: Birds

Species: Mostly American Robin (*Turdus migratorius*) and other common species

Partner institutions and sponsoring organizations: Bird Studies Canada; and the George Cedric

Metcalf Foundation

Governmental organization (Y/N): N

Active since: 2002

Province: All provinces, and Yukon Territory

Website(s):

Bird Studies Canada www.birdscanada.org/volunteer/pnw/

Contact:

Denis Lepage Bird Studies Canada dlepage@bsc-eoc.org

Each region has its own coordinator.

3.1.27 Waterbird Monitoring Partnership

The Waterbird Monitoring Partnership was created following a recommendation of the Waterbird Conservation for the Americas (an independent partnership of individuals and institutions having interest and responsibility for conservation of waterbirds and their habitats in the Americas), in response to the lack of uniformity between the various waterbird surveys across the continent. This situation had made it impossible to compare datasets between existing waterbird surveys. The Partnership between the Caribbean, Mexico, the U.S. and Canada is hosted by USGS's Patuxent Wildlife Research Centre. The goal of the partnership is to develop a continental network of collaborators sharing comparable population monitoring techniques (standardized methods, protocols and forms) and contributing to a centrally managed waterbird database. The database is available on the website.

Group of interest: Birds

Species: Waterbirds

Partner institutions and sponsoring organizations: USGS

Governmental organization (Y/N): Y

Data since: 1982

Province: All but Yukon and Northwest Territories

Region: All regions with marsh and wetlands, as well as coastal regions

Website(s):

USGS www.pwrc.usgs.gov/cwb/

Contact:

Bruce Peterjohn Patuxent Wildlife Research Centre, USGS 12100 Beech Forest Road Laurel, MD 20708-4038 tel 301-497-5841 bpeterjohn@usgs.gov Garry Donaldson Canadian National Waterbird Coordinator Canadian Wildlife Service 819-953-3166 garry.donaldson@ec.qc.ca

3.1.28 Waterfowl Breeding Population and Habitat Survey

The Waterfowl Breeding Population and Habitat Survey is an annual survey leading to the estimation of the abundance of certain North American duck species. The survey data help in the annual establishment of hunting regulations, and provide a long-term time series allowing the identification of key variables in conservation planning for waterfowl. Aerial surveys cover more than 2.1 million square miles, including most of the primary duck nesting areas in North America. An air crew counts ducks along transect lines flown at low altitude, while a ground crew validates and completes the air crew counts. Information is compiled and reported nationally in Canada and the U.S. on an annual basis. Two databases derived from the Waterfowl Breeding Population and Habitat Survey are available at the U.S. Fish and Wildlife Service website. However, more specific data can be obtained upon request to the appropriate CWS regional offices.

Group of interest: Birds

Species: Mallard Ducks (*Anas platyrhynchos*), but other waterfowl species are surveyed.

Partner institutions and sponsoring organizations: Canadian Wildlife Service; U.S. Fish and

Wildlife Service; and state, provincial and regional agencies

Governmental organization (Y/N): Y

Active since: 1955

Province: Alberta, Manitoba, New Brunswick, Newfoundland and Labrador, Nova Scotia, Northwest

Territories, Ontario, Prince Edward Island, Québec, and Saskatchewan (See Figure 3.15)

Region: Waterfowl habitat

Figure 3.15 Strata and Transects of the Waterfowl Breeding Population and Habitat Survey [Yellow = traditional survey area, Green = eastern survey area. Source: U.S. Fish and Wildlife Service (2009)]

Website(s):

U.S. Fish and Wildlife Service <u>migbirdapps.fws.gov/mbdc/databases/mas/maydb.asp</u>

Flyways

 $\underline{www.flyways.us/surveys-and-monitoring/waterfowl-population-surveys/may-breeding-population-and-habitat-survey}$

Contact (derived databases):

Mark Koneff, Chief, Population and Habitat Assessment Branch Division of Migratory Bird Management, USFWS 11510 American Holly Drive Laurel, MD 20708 tel 301-497-5648; fax 301-497-5871 mark koneff@fws.gov Contacts of Regional Directors, CWS, Environmental Stewardship Branch:

Atlantic Region 17 Waterfowl Lane

P.O. Box 6227

Sackville, NB E4L 1G6

Ontario Region 4905 Dufferin Street

Downsview, ON M3H 5T4

Pacific and Yukon Region 5421 Robertson Road

R.R. #1

Delta, BC V4K 3N2

Prairie and Northern Region Joel Ingram

> Population Management 150-123 Main Street Winnipeg, MB R3C 4W2 joel.ingram@ec.gc.ca

tel 204-984-6670; fax 204-983-5248

Québec Region 1141 Route de l'Église

P.O. Box 10100

Sainte-Foy, QC G1V 4H5

3.2 Alberta

3.2.1 Aerial Ungulate Survey

Aerial surveys provide valuable information for Alberta Sustainable Resource Development wildlife managers to determine population trends, size, and community composition of ungulates across the province. Survey measurements monitor the effects of previous management actions, and confirm and allocate the number of hunting tags issued. Data and reports since 2008 are available on the website.

Group of interest: Mammals

Species: Moose, white-tailed deer, mule deer, pronghorn antelope, bighorn sheep, mountain goats, bison and caribou

Partner institutions and sponsoring organizations: Alberta Conservation Association (ACA); and Alberta Sustainable Resource Development (ASRD)

National Council for Air and Stream Improvement

Governmental organization (Y/N): ACA (no), ASRD (yes)

Active since: 2007 **Province:** Alberta

Region: All

Website(s):

Alberta Conservation Association www.ab-conservation.com/go/default/index.cfm/programs/wildlife/aerial-ungulate-surveys/

Contact:

877-969-9091 info@ab-conservation.com

3.2.2 Alberta Biodiversity Monitoring Institute

The Alberta Biodiversity Monitoring Institute (ABMI) conducts biodiversity monitoring of species and habitats of Alberta. The purpose of the ABMI is to measure biodiversity, so that it can be considered in planning and decision making. The ABMI collects data and makes it available to stakeholders and the Alberta government, without being involved in decision making. The ABMI program protocol divided Alberta into 1,656 evenly spaced monitoring sites. It takes five years to survey the entire province, using site visits, aerial photography, and satellite imagery. Raw data are accessible on the website, but there is an obligation to create a user account.

Group of interest: Animals, plants and lichens

Species: Most (but not all) species in Alberta

Partner institutions and sponsoring organizations:

Government of Alberta; Alberta-Pacific Forest Industries; Canadian Association of Petroleum Producers; ConocoPhillips; Devon Canada; EnCana; Environment Canada; Federation of Alberta Naturalists; Long Lake Project; Petro-Canada; Suncor Energy; and Total E&P Canada

Governmental organization (Y/N): Y

Active since: 2003 (2003-2006, prototype phase; 2007-2012, rotation 1)

Province: Alberta (see Figure 3.16)

Region: All

Website(s):

Alberta Biodiversity Monitoring Institute www.abmi.ca/abmi/home/home.jsp

Contact:

Alberta Biodiversity Monitoring Institute CW 405 Biological Sciences Building University of Alberta Edmonton, AB T6G 2E9 tel 780-248-1592; fax 780-492-7635 abmiinfo@ualberta.ca

Figure 3.16 Sampling Sites of the Alberta Biodiversity Monitoring Institute [Source: www.abmi.ca/abmi/aboutabmi/aboutabmi.jsp?categoryId=184]

3.2.3 Alberta Bird Atlas Project

The goal of the Alberta Bird Atlas Project, led by the Federation of Alberta Naturalists, is to survey and record the current relative abundance and geographical distribution of each breeding bird species in Alberta. Data collection is performed by volunteer bird watchers, following a validated and uniform protocol. An atlas is considered to be a valid snapshot of bird species distribution, helping in the understanding and management of breeding birds. The four main goals of the program are to

- involve the community in a conservation project while increasing public awareness and understanding of Alberta's natural history;
- gain current data on the distribution and relative abundance of Alberta's breeding bird species;
- conduct data analysis to determine recent changes and patterns in the distribution and abundance of breeding bird species in Alberta; and
- provide baseline data for research, wildlife management plans, and environmental impact assessments.

Two atlases were produced since 1987, both covering a five-year period. The Bird Atlas Database contains over 120,000 records from the first Atlas (1987 to 1991). It is accessible upon request.

Group of interest: Birds

Species: All breeding bird species in Alberta

Partner institutions and sponsoring organizations:

Federation of Alberta Naturalists; Ainsworth Engineered; Alberta Conservation Association; Alberta Sport, Recreation Parks and Wildlife Foundation; Sustainable Resource Development; Metcalf Foundation; North American Waterfowl Management Plan; Weyerhaeuser; Sundance Forest Industries; Alberta-Pacific Forest Industries; Alberta Ecotrust; and Suncor Energy

Governmental organization (Y/N): N

Active since: 1987; two atlases: 1987-1992 and 2000-2005

Province: Alberta

Region: All Website(s):

Federation of Alberta Naturalists

http://naturealberta.ca/alberta-natural-history/bird-projects/the-alberta-bird-atlas-project

Contact:

Philip Penner Bird Atlas Project Coordinator tel 780-427-8124; fax 780-422-2663 philipp@fanweb.ca

3.2.4 Alberta Birdlist Program

The Alberta Birdlist Program was implemented following the completion of the first Alberta Bird Atlas Project, in reaction to the general popularity among birders of the Atlas Project. Birders record their observations for one location, on one day, using the Personal Birdlist Software. Data are validated and regrouped in the provincial database, allowing easy access for all users via the Personal Birdlist Software. The software is provided by the Federation of Alberta Naturalists. It allows queries, data exploration and data exportation. However, to access the entire database, one must submit a formal request.

Group of interest: Birds

Species: All bird species found in Alberta

Partner institutions and sponsoring organizations:

Federation of Alberta Naturalists; Alberta Conservation Association; Alberta Ecotrust; Alberta Sport, Recreation Parks and Wildlife Foundation; ESRI Canada; Shell Environmental Fund

Governmental organization (Y/N): N

Active since: 1995

Province: Alberta

Region: All Website(s):

Federation of Alberta Naturalists

http://naturealberta.ca/alberta-natural-history/bird-projects/the-alberta-bird-atlas-project

Contact:

Philip Penner Bird Atlas Project Coordinator tel 780-427-8124; fax 780-422-2663 philipp@fanweb.ca

3.2.5 Alberta Natural Heritage Information Centre

The Alberta Natural Heritage Information Centre (ANHIC) provides accurate and accessible biodiversity information necessary for making informed decisions concerning conservation, natural resource management, and development planning. The ANHIC collects, continually updates, analyzes, and disseminates information about the location, condition, status, and trends of species and plant communities. The ANHIC is working in association with NatureServe Canada. Data are available on the website or upon custom request. Fees may be charged.

Group of interest: All

Species: All

Partner institutions and sponsoring organizations: Alberta Tourism, Parks and Recreation;

Canadian Heritage; and The Nature Conservancy of Canada

Governmental organization (Y/N): Y

Active since: 1996

Province: Alberta

Website(s):

Government of Alberta http://tpr.alberta.ca/parks/heritageinfocentre/default.aspx

Contact:

Lorna Allen, Coordinator Alberta Natural Heritage Information Centre Alberta Tourism, Parks and Recreation 2nd Floor, Oxbridge Place, 9820 - 106 Street Edmonton, AB T5K 2J6 tel 780-427-5209; fax 780-427-5980 Lorna.Allen@gov.ab.ca

3.2.6 Alberta Nocturnal Owl Survey

Because of their high trophic status owls are considered indicator species of environmental health. However, most species of nocturnal owls are poorly monitored by existing surveys. The Beaverhill Bird Observatory (BBO) developed, organizes, and administers the Alberta component of the Nocturnal Owl Monitoring Program along with a diurnal owl survey for Northern Pygmy Owl and Northern Hawk Owl, in the boreal and edge of aspen parkland (species habitat).

The goals of the Alberta Nocturnal Owl Survey are to

- obtain information on distribution of nocturnal owls in Alberta;
- estimate relative abundance of owls:
- collect information leading to an estimation of population trends of nocturnal owls at regional and provincial scales, as well as to contribute to a North America-wide program; and
- determine habitat associations of nocturnal owls.

Volunteers perform broadcast surveys along predefined survey routes, two nights between March and early May. The database is available upon request, depending on the project. The BBO also coordinates a Northern Saw-whet Owl fall migration monitoring program.

Group of interest: Birds

Species: Nocturnal owls, but also some diurnal species (Northern Pygmy Owl – *Glauciduim californicum*, and Northern Hawk Owl – *Siurnia ulula*)

Partner institutions and sponsoring organizations: Beaverhill Bird Observatory; Bird Studies Canada; Alberta Sustainable Resource Development; and Canadian Wildlife Service

Governmental organization (Y/N): N

Active since: 2002 (some data since 1998)

Province: Alberta

Region: Mostly forested landscapes

Website(s):

Alberta Owl Survey www.bsc-eoc.org/birdmon/abowls/main.jsp

Beaverhill Bird Observatory www.beaverhillbirds.com/owl_surveys.php

Bird Studies Canada www.birdscanada.org/volunteer/natowls/index.jsp?targetpg=abowl

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=ABOWLS

Contact:

Lisa Priestley
Beaverhill Bird Observatory
Box 1418
Edmonton, AB T5J 2N5
tel 780-918-4804
lisa@beaverhillbirds.com

3.2.7 Alberta Piping Plover Predation Exclosure and Population Monitoring Program

The Piping Plover (*Charadrius melodus*) is an endangered species that builds its nests and rears its young on gravel-strewn beaches. Consequently, piping plover nests are very vulnerable to nest predation. The Alberta Piping Plover Predation Exclosure and Population Monitoring Program aims to increase nest hatching success by erecting predator exclosures over piping plover nests. Furthermore, banding of young plovers helps to monitor chick survival and piping plover movements. Population data from this program are available in the Fisheries and Wildlife Management Information System (FWMIS) database maintained by the Alberta Sustainable Resource Development. The Alberta Piping Plover Predation Exclosure and Predation Monitoring Program also contribute to the International Piping Plover Census, which takes place every five years. Data from the 2006 census can be found on the USGS website (http://pubs.er.usgs.gov/usgspubs/ds/ds426).

Group of interest: Birds

Species: Piping Plover (*Charadrius melodus*)

Partner institutions and sponsoring organizations:

Alberta Conservation Association; Alberta Employment and Immigration; Alberta Sustainable Resource Development; Alberta Tourism, Parks and Recreation; Environment Canada; Mountain Equipment Co-op; TD Friends of the Environment Foundation; and World Wildlife Fund Canada

Governmental organization (Y/N): N

Active since: 2002

Province: Alberta

Region: East-central Alberta in the Parkland and Grassland natural regions. Main breeding lakes are Handhills, Dowling, Killarney, Muriel and the western most of the Reflex Lakes.

Website(s):

Alberta Conservation Association <u>www.ab-conservation.com/go/default/index.cfm/programs/program-report-details/?summaryID=37B485A9-188B-E6AA-12F5E2D66955F511</u>

Contact:

Lance Engley Alberta Conservation Association #101 – 9 Chippewa Road Sherwood Park, AB T8A 6J7 lance.engley@ab-conservation.com

3.2.8 Alberta Volunteer Amphibian Monitoring Program

The first goal of the Alberta Volunteer Amphibian Monitoring Program (AVAMP) is to provide data on the abundance and distribution of amphibians and some reptile species in Alberta. However, AVAMP also plays an important role in increasing public awareness of the conservation issues facing amphibians. Participants (volunteers) are supplied with instructions before conducting surveys. Data are validated by the program coordinator and stored in the Fisheries and Wildlife Management Information System. Note: AVAMP and FrogWatch Alberta are different and independent programs, even though they share a positive and cooperative working relationship.

Group of interest: Amphibians

Species: Mainly frogs and toads, some incidental reptile observations

Partner institutions and sponsoring organizations: Alberta Conservation Association; Alberta

Sustainable Resource Development; and other agencies

Governmental organization (Y/N): N

Active since: 1992

Province: Alberta

Website(s):

Alberta Conservation Association

www.ab-conservation.com/go/default/index.cfm/programs/wildlife/avamp/

Government of Alberta

 $\underline{www.srd.alberta.ca/ManagingPrograms/FishWildlifeManagement/AmphibianMonitoring/Default.aspx}$

Contact:

Kris Kendell Alberta Conservation Association 101-9 Chippewa Road Sherwood Park, AB T8A 6J7 tel 780-410-1978, 877-777-FROG (3764) fax 780-464-0141 kris.kendell@ab-conservation.com

3.2.9 Beaver River Drainage Basin Historical Fishing Survey

The historical fishing survey of the Beaver River watershed aims to serve as a reference value for the newly developed ecosystem health monitoring program of the Beaver River drainage basin. The program was launched by the Beaver River Watershed Alliance (BRWA). Historical data were gathered from three sources: archival publications, historical fisheries and basin photographs, and angler interviews. Ultimately, these data will be compared to recent biological data collection. Historical data are available upon request.

Group of interest: Fish, crayfish and freshwater clams

Species: Walleye, Northern Pike, Sucker, Yellow Perch, Burbot, Sauger, Lake Whitefish, Freshwater Crayfish, and Freshwater Clams (respectively *Sander vitreus*, *Esox lucius*, *Catostomus spp.*, *Perca flavescens*, *Lota lota*, *Sander canadensis*, *Coregonus clupeaformis*, *Orconectes virilis*, and *Bivalvia*)

Partner institutions and sponsoring organizations: Alberta Conservation Association; and the Lakeland Industry and Community Association (LICA)

Governmental organization (Y/N): N

Active since: 1940 (to 2009)

Province: Alberta (See Figure 3.17)

Region: Beaver River drainage basin

Figure 3.17 Map of the Beaver River Drainage Basin, Fishing Locations of Surveyed Anglers are Marked [Source: van Huystee and Furukawa (2009)]

Website(s):

 $Alberta\ Conservation\ Association\ \underline{www.ab\text{-}conservation.com/go/default/index.cfm/programs/fisheries/results-of-historical-fishing-survey/}$

Contact:

Stephanie van Huystee Alberta Conservation Association stefanie.vanhuystee@ab-conservation.com

3.2.10 Ferruginous Hawk Survey

The Ferruginous Hawk is designated "Endangered" under Alberta's *Wildlife Act*. The Ferruginous Hawk Survey monitors population fluctuations in Alberta using a quadrat approach. Surveyors record all observations of Ferruginous Hawk: adult activity, nest location, number of young in the nest, etc. They also note habitat characteristics and the presence of other grassland species. All data are analyzed and stored by the Alberta Fish and Wildlife Division in Lethbridge. The database can be accessed upon request to the Fisheries and Wildlife Management Information System (p. 56).

Group of interest: Several predatory birds (primarily the Ferruginous Hawk) and Richardson's ground squirrel

Species: Ferruginous Hawk (*Buteo regalis*), and some other grassland species such as the Burrowing Owl (*Athene cunicularia*), Loggerhead Shrike (*Lanius ludovicianus*), Swainson's Hawk (*Buteo swainsoni*), Upland Sandpiper (*Bartramia longicauda*), and Richardson's Ground Squirrel (*Spermophilus richardsonii*)

Partner institutions and sponsoring organizations: Project initiated and funded by the Alberta Fish and Wildlife Division – Species at Risk Program, and administered by the Alberta Conservation Association – Southern Business Unit

Governmental organization (Y/N): Y

Active since: 1982, with complete surveys every five years (more or less: 1982, 1987, 1992, 2000 and 2005)

Province: Alberta (See Figure 3.18)

Region: Grasslands

Website(s):

North American Bird Monitoring Project Database www.bsc-eoc.org/nabm/index.jsp ?lang=EN&proj=195

Alberta Conservation Association http://www.srd.alberta.ca/BioDiversityStewardship/SpeciesAtRisk/DetailedStatus/documents/fhawk.pdf

Contact:

Brandy Downey, Sr. Species at Risk Biologist Alberta Sustainable Resource Development 2nd Floor, YPM Building 530 8th Street South Lethbridge, AB T1J 2J8 tel 403-381-5526; fax 403-381-5723 brandy.downey@gov.ab.ca

Lonnie Bilyk
Fish & Wildlife Division
Alberta Sustainable Resource Development
2nd Fl, Great West Life Bldg.
9920 108 Street
Edmonton, AB T5K 2M4
tel 780-427-8136; fax 780-422-9559
lonnie.bilyk@gov.ab.ca

Figure 3.18 The Ferruginous Hawk Project Area and Survey Quadrants [Source: Downey (2005). Inset is a map of Alberta, Canada.]

3.2.11 Fisheries and Wildlife Management Information System

The Fisheries and Wildlife Management Information System (FWMIS) is the Government of Alberta's Fisheries and Wildlife database. It was created to store and organize data from government, industry, and the public. FWMIS welcomes data on vertebrate species from all sources. However, there is a four-step data entry and submission process that guarantees uniformity between datasets. All datasets are represented spatially on the Internet Mapping Framework (IMF), a tool allowing map customization to each user's needs. Raw data are available upon request.

Group of interest: Vertebrates

Species: All

Partner institutions and sponsoring organizations: Alberta Sustainable Resource Development

Governmental organization (Y/N): Y

Province: Alberta

Region: All Website(s):

Government of Alberta

www.srd.alberta.ca/ManagingPrograms/FishWildlifeManagement/FisheriesWildlifeManagement InformationSystem/Default.aspx

Contact:

See Fisheries Management Area Contacts

 $\underline{www.srd.alberta.ca/AboutUs/SRDContacts/documents/SRDContacts-}\\ FisheriesManagementAreasContacts-Nov26-2009.pdf$

See Wildlife Management Area Contacts

http://www.srd.alberta.ca/AboutUs/SRDContacts/documents/SRDContacts-WildlifeManagementAreaContacts-June2010.pdf

3.2.12 Prairie Nest Records Scheme (AB, MB, NT, NU, and SK)

The Prairie Nest Records Scheme (PNRS) is a collection of cards describing one or more visits to a nesting activity (occupied bird nest, nest under active construction, or active nesting colony). Ideally, there is more than one record submitted for each nesting site throughout the nesting season. Volunteers find nests, complete data cards, and send them to the Federation of Alberta Naturalists (or enter them online). Some results (number of nests from each species) are published in the PNRS annual report, while complete datasets are available upon request.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations:

Federation of Alberta Naturalists; Ainsworth Engineered; Alberta Conservation Association; Alberta Sport, Recreation Parks and Wildlife Foundation; Sustainable Resource Development; Metcalf Foundation; North American Waterfowl Management Plan; Weyerhaeuser; Sundance Forest Industries; Alberta-Pacific Forest Industries; Alberta Ecotrust; and Suncor Energy

Governmental organization (Y/N): N

Active since: Developed during the 1950s and 1960s

Province: Alberta, Manitoba, Northwest Territories, Nunavut, and Saskatchewan

Region: All

Website(s):

Federation of Alberta Naturalist

http://fanweb.ca/projects-and-programs/prairies-nest-records-scheme-pnrs

Royal Saskatchewan Museum www.royalsaskmuseum.ca/about/museum_history_lifesciences.shtml

Contact:

Alberta Federation of Alberta Naturalists

tel 780-427-8124; fax 780-422-2663

pnrs@fanweb.ca

Manitoba, Northwest Manitoba Museum Territories, and Nunavut tel 204-988-0659

Saskatchewan Museum Royal Saskatchewan Museum

tel 306-787-2859

3.3 British Columbia

3.3.1 International Brant Monitoring Project

The International Brant Monitoring Project is an educational project for high school students within the migratory corridor of this species on the Pacific coast. The Brant Geese migrate from nesting sites in the Arctic tundra of Alaska, Russia, and Canada to wintering grounds in the estuaries and lagoons of southern British Columbia, the United States and Mexico, with a feeding halt at the Izembek Lagoon on the Alaska Peninsula. The Brant Geese journey offers a great opportunity for environmental education for the involved students. Observation logs are available online.

Group of interest: Birds

Species: Brant Goose (*Branta bernicla nigricans*)

Partner institutions:

Izembek National Wildlife Refuge; Cold Bay, Alaska, USA; Parksville/Qualicum Beach (Qualicum Beach Middle School), B.C. Canada; Richard Swanston, Delta B.C. Canada; Padilla Bay National Estuarine Research Reserve, Washington, USA; Yaquina Birders and Naturalists, Oregon USA; South Slough National Estuarine Research Reserve, Oregon, USA; Rod Hug, Northern California coast, USA; John Roser, Morro Bay, California, USA; Pro Esteros, A.C., México; REBIVI Team, Reserva de la Biosfera el Vizcaino; GEECO Team, Punta Abreojos, B.C.S. México; GELSI Team, Laguna San Ignacio, B.C. México; BRAMISANQUI85 Group, San Quintln Bay, B.C.S. México; El Vizcaino Biosphere Reserve, Guerrero Negro, B.C.S., México; Villa Jesús María

Sponsoring organizations:

International Fund for Animal Welfare; Lannan Foundation; and U.S. Fish and Wildlife Service–North American Wetlands Conservation Act (NAWCA)

Governmental organization (Y/N): N

Active since: 1996

Province: British Columbia (See Figure 3.19)

Region: Pacific Coast and Arctic

Figure 3.19 Flyway Map of the Pacific Black Brant [Source: www.padillabay.gov/brant/monitors.html]

Website(s):

The International Brant Monitoring www.padillabay.gov/brant/

Eco-Index www.eco-index.org/search/results.cfm?projectID=177

Pro Esteros, A.C. proesteros.cicese.mx/

Contact:

Glen Alexander Padilla Bay Reserve 10441 Bay View - Edison Rd Mount Vernon, WA 98273 alex@padillabay.gov

3.3.2 British Columbia Beached Bird Surveys

The idea behind the British Columbia Beached Bird Surveys (BCBBS) is to collect baseline information on the causes and rates of seabird mortality. BCBBS was initially launched by Dr. Alan Burger of the University of Victoria in the mid-eighties, and following a five-year hiatus was reinitiated by Bird Studies Canada in late 2002. Once a month, volunteers walk specific portions of

beaches (selected by participants in collaboration with the program coordinator), systematically searching the wrack and upper high tide lines for dead birds, identifying species, sex, and age wherever possible, and recording measures of beach dynamics and oiling on the beaches and the birds. Such long-term monitoring allows detection of trends in oiling occurrence, and bird species' vulnerability to oiling. Since 2008, volunteers have been permitted to collect carcasses for postmortem analysis (conducted by Environment Canada and other program partners) to investigate causes of death in multiple-bird stranding events. Data are available through the Bird Studies Canada British Columbia Program (contact below).

Group of interest: Birds

Species: Marine and coastal birds

Partner institutions and sponsoring organizations: Bird Studies Canada; and Environment

Canada's Canadian Wildlife Service

Governmental organization (Y/N): N

Active from: 1986 to 1997, restarted in 2002

Province: British Columbia

Region: Coastal B.C.

Website(s):

Bird Studies Canada www.bsc-eoc.org/volunteer/bcbeachbird/index.jsp

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=BCBEACH

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=41

Contact:

Peter Davidson / Karen Barry B.C. Project Coordinators Bird Studies Canada 5421 Robertson Road, RR 1 Delta, BC V4K 3N2

bcprograms@birdscanada.org; pdavidson@birdscanada.org

3.3.3 British Columbia Breeding Bird Atlas

The British Columbia Breeding Bird Atlas is an online Atlas, continuously updated by volunteer observers. Those volunteers visit a 10 km² atlas square somewhere in B.C., and record observations of breeding birds in online forms. Once incorporated into the database, records are mapped and analysed. Some data are available on the website (through the Atlas Data Summary retrieving tool), while datasets of raw breeding evidence, highest breeding evidence per square, point count data, and rare species and colonial data are hosted on the NatureCounts website.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations:

Bird Studies Canada; Environment Canada, Canadian Wildlife Service; British Columbia Ministry of Environment; British Columbia Field Ornithologist; BC Nature; Biodiversity Centre for Wildlife Studies; Louisiana-Pacific Canada Ltd.; Pacific Wildlife Foundation; Vancouver foundation; Fish and Wildlife Compensation Program, Columbia Basin; British Columbia Waterfowl Society; The British Columbia Conservation Foundation; Columbia Basin Trust; BC Transmission Corporation; Habitat Conservation Trust Foundation; The Brant Wildlife Festival; Jacques Whitford AXYS; Bailie Fund; Robertson Environmental Services Ltd.; Junco Technologies; and Wild Birds Unlimited

Governmental organization (Y/N): N

Active since: 2008

Province: British Columbia (see Figure 3.20)

Figure 3.20 Map of the Various Regions of the British Columbia Breeding Bird Atlas [Source: www.birdatlas.bc.ca/bcdata/regions.jsp?lang=en]

Website(s):

British Columbia Breeding Bird Atlas www.birdatlas.bc.ca/english/index.jsp

NatureCounts, various datasets (24, 30) www.birdscanada.org/birdmon/default/datasets.jsp

Contact:

Rob Butler, Coordinator BC Breeding Bird Atlas, Bird Studies Canada Delta, BC V4K 3N2 tel 604-940-4672; 877-592-8527 rbutler@bsc-eoc.org

3.3.4 British Columbia Coastal Waterbird Survey

The B.C. Coastal Waterbird Survey is an ongoing assessment of distribution and abundance, and long-term trends in waterbird populations, in particular within the Strait of Georgia, where pressure from industrial, residential, and recreational development are now imposing unprecedented physical, chemical, and biological stress on the ecosystem. This program provides data to assess the impacts of natural and human-induced environmental change on the B.C. coast's nationally and internationally important bird populations. At regular intervals (once every month) at approximately 180 survey sites, observers count the number of individuals of every waterbird species they see within specific distance bands from the high water mark. Surveys are conducted as close to high tide as possible, following a rigid protocol. The database is available on the NatureCounts website.

Group of interest: Birds

Species: Coastal Waterbirds (Loons, Grebes, Cormorants, Herons, Swans, Geese, Ducks, Shorebirds, Gulls, Alcids, etc.)

Partner institutions and sponsoring organizations: Bird Studies Canada; and Environment Canada's Canadian Wildlife Service (Pacific-Yukon Region)

Governmental organization (Y/N): N

Active since: 1999

Province: British Columbia

Region: British Columbia coast

Website(s):

Bird Studies Canada www.bsc-eoc.org/volunteer/bccws/index.jsp?lang=EN&targetpg=index

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=BCCWS

North American Bird Monitoring Project Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=42

Contact:

Pete Davidson/Karen Barry Bird Studies Canada

bcprograms@birdscanada.org; pdavidson@birdscanada.org

3.3.5 British Columbia Conservation Data Centre

The Conservation Data Centre (CDC) goal is to assist in preserving the biodiversity of the province by providing accurate information on species and ecological communities at risk. It is part of the Wildlife Species Inventory (p. 59) and is included in the NatureServe Canada initiative (p. 27). The CDC acts as a centralized data source. It regroups screened and verified information from museums,

herbaria, universities, published and unpublished reports, theses, scientists, natural history groups, and the ongoing work of its own staff and contractors. Custom data sets are available upon written request (fees may be charged), while mapped data are available on the website. There are four methods for accessing CDC mapped known occurrences of species and ecosystems at risk:

- 1. CDC Internet Mapping Service, to view and print occurrences records;
- 2. Land and Resource Data Warehouse, to download Land and Resource Data;
- 3. CDC Web Mapping Service, to display CDC occurrences real-time using GIS software; and
- 4. BC Species and Ecosystems Explorer, to view generalized locations using Google Maps.

Group of interest: All

Species: All species at risk in British Columbia

Partner institutions and sponsoring organizations: B.C. Ministry of Environment

Governmental organization (Y/N): Y

Active since: 1991, but historical data (>40 years old) are solely available upon request.

Province: British Columbia

Website(s):

B.C. Ministry of Environment www.env.gov.bc.ca/cdc/about.html

Contact:

B.C. Conservation Data Centre Ecosystems Branch, Ministry of Environment P.O. Box 9358 Stn Prov Gov Victoria, BC V8W 9M2 tel 250-356-0928; fax 250-387-2733 cdcdata@gov.bc.ca

3.3.6 British Columbia Fisheries Inventory

The B.C. Fisheries Inventory is an online information retrieval tool for fisheries inventory contractors, government biologists, and fisheries researchers. Information is divided following four main themes:

- Fisheries Information Summary System, providing spatially represented summary level fish and fish habitat data for waterbodies throughout B.C. and the Yukon;
- Survey Data, retrieving subsets of survey data for lakes, streams, and wetlands (including bathymetric maps);
- Watershed Atlas Maps and Documents, giving access to digital maps for display of fisheries data, identification of waterbodies and stream network analysis, and documentation;
- Methods, hosting Fish and Fish Habitat data collection and reporting standards documents, and tools.

A more general public map display tool, FishWizard, is also available on the website.

Group of interest: Fish

Species: All fish species

Partner institutions and sponsoring organizations: British Columbia Environmental Stewardship

Division, Ecosystems Branch; B.C. Fisheries; and Fisheries and Oceans Canada

Governmental organization (Y/N): Y

Active since: at least 80 years of data collected (more in some areas)

Province: British Columbia

Region: All BC regions

Website(s):

B.C. Ministry of Environment www.env.gov.bc.ca/fish/index.html

Contact:

fish.issues@gov.bc.ca

3.3.7 British Columbia FrogWatch Program

Relying on public contributions, the B.C. FrogWatch Program collects information on B.C. frog and toad population health. Many projects are run by the B.C. FrogWatch Program, making use of various types of received records. The Program is building up an Atlas from observation records, in collaboration with the Community Mapping Network. In addition, the program gathers first amphibian calls reports, in order to document the initiation of the breeding season across years. Furthermore, B.C. FrogWatch is developing the Pondwatching program, a wetland monitoring project for communities and schools. Finally, B.C. FrogWatch is planning a Road Call Counts, with listening stops along predetermined routes. In every case, participants record their observations using online forms. B.C. FrogWatch data are available on the FrogWatch website.

Group of interest: Amphibians and some reptiles

Species: Frogs, toads, salamanders, and some turtles (Western Painted Turtle and Slider Turtle)

Partner institutions and sponsoring organizations: B.C. Environmental Stewardship Division; Habitat Conservation Trust Fund; Ecological Monitoring and Assessment Network; and B.C. Conservation Data Centre

Governmental organization (Y/N): Y

Active since: 2000

Province: British Columbia

Region: All

Website(s):

NatureWatch <u>www.naturewatch.ca/english/frogwatch/bc/</u>

B.C. Ministry of Environment www.env.gov.bc.ca/wld/frogwatch/index.htm

Contact:

Purnima Govindarajulu
Small Mammal and Herpetofauna Specialist
Ecosystems Branch, Wildlife Science Section, B.C. Ministry of Environment
P.O. Box 9338 Stn Prov Govt
Victoria, BC V8W 9M1
tel 250-387-9755; fax 250-356-9145
Purnima.Govindarajulu@gov.bc.ca

3.3.8 British Columbia Nest Record Scheme

The B.C. Nest Record Scheme is managed by the Biodiversity Centre for Wildlife Studies. Other provincial schemes are coordinated by Bird Studies Canada (meaning they have common standards, and datasets are hosted by BSC's national database). Potential data users must submit an online Data and Information Request Form. Some fees are charged for data extraction and analysis when needed.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations: Biodiversity Centre for Wildlife Studies

Governmental organization (Y/N): N

Active since: 1955

Province: British Columbia

Website(s):

Biodiversity Centre for Wildlife Study www.wildlifebc.org/index.php?pageid=16

Contact:

Michael Preston, Data Manager Biodiversity Centre for Wildlife Studies P.O. Box 32128 3651 Shelbourne Street Victoria, BC V8P 5S2 tel 250-477-0465 datamanager@wildlifebc.org

3.3.9 British Columbia - Yukon Nocturnal Owl Survey

Nocturnal owls were poorly monitored by existing multi-species surveys, such as the Breeding Bird Survey, Migration Monitoring, and Christmas Bird Counts. The British Columbia-Yukon Nocturnal Owl Survey monitors trends in owl populations. Once a year in spring, volunteer surveyors listen for calling owls along a predetermined route, with two-minute listening stops every 1.6 km. Surveyors record all owls seen or heard. Data are available upon request.

Group of interest: Birds **Species:** Nocturnal Owls

Partner institutions and sponsoring organizations: Bird Studies Canada

Governmental organization (Y/N): N

Active since: 2000

Province: British Columbia and Yukon Territory

Website(s):

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=40

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=BCOWLS

Contact:

Dick Cannings
Bird Studies Canada
1330 Debeck Road, S.11, C.96, RR#1
Naramata, BC V0H 1N0
tel 250-496-4049
dickcannings@shaw.ca

3.3.10 British Columbia Wildlife Species Inventory

The Wildlife Species Inventory includes all surveys undertaken to determine the presence or abundance of any wildlife in B.C. The Inventory receives and manages data, maps and reports from various registered sources. Reports and datasets are available through seven specific programs:

- 1. Species Inventory Database (SPI), regrouping data and reports available for each and every species;
- 2. Ecocat, a catalog of reports;
- 3. Conservation Data Centre, for species at risk (see p. 64);
- 4. EIRS Biodiversity e-Library, a catalogue of publications;
- 5. Ministry Library, a browser for publications and databases;
- 6. iMapBC, a wildlife inventory observations map; and
- 7. GeoBC, comprehensive spatial views of the SPI for use in GIS analysis.

Group of interest: Animals

Species: B.C.'s wildlife

Partner institutions and sponsoring organizations: B.C. Ministry of Environment's Environmental

Stewardship Division

Governmental organization (Y/N): Y

Province: British Columbia

Website(s):

B.C. Ministry of Environment www.env.gov.bc.ca/wildlife/wsi/index.htm

Contact:

SPI_Mail@gov.bc.ca

3.3.11 Brookswood/Fernridge Wildlife Monitoring Program

Due to particularities of the neighbourhood, the Brookswood/Fernridge Wildlife Monitoring Program is one of the rare existing wildlife monitoring programs in an urban environment. The objectives of this program are to

- 1. document habitat most frequently used by focal species (Pileated Woodpecker, Douglas Squirrel, Black-tailed Deer and Wood Duck);
- 2. map habitat patches and corridors used by focal species prior to urban development;
- 3. monitor how these species adapt to an urban environment, to identify trends over time;
- 4. encourage community members to provide wildlife habitat in their yard; and
- 5. encourage municipal policies that will conserve wildlife habitat patches and corridors.

Habitats are classified using the Sensitive Habitat Inventory and Mapping (SHIM) method. A Citizen Science approach is used in monitoring focal species, and is undertaken by volunteers residing in the subject area.

All data collected are uploaded to the Community Mapping Network (www.cmn.bc.ca). At the culmination of this project, a Wildlife Monitoring Program Tool-Kit will be developed and made available online at www.leps.bc.ca to assist resource managers in other areas to develop similar programs. In the meantime, data are available upon request.

Group of interest: Birds and Mammals

Species: Pileated Woodpecker (*Dryocopus pileatus*), Douglas Squirrel (*Tamiasciurus douglasii*), Black-tailed Deer (*Odocoileus hemionus ssp. Columbianus*) and Wood Duck (*Aix sponsa*)

Partner institutions and sponsoring organizations: Langley Environmental Partners Society; Habitat Conservation Trust Foundation; Vancouver Foundation; Vancity; and the Township of Langley

Governmental organization (Y/N): N

Active since: 2008

Province: British Columbia (see Figure 3.21)

Region: Langley Township

Highest number of focal species observed at one time 1 PW 1 MD 1 WD 1 DS 2.5 PW 2.5 MD 2.5 WD 2.5 DS 6.4 PW 6.4 MD 6.4 WD 6.4 DS PW - Pilested Woodpecker, MD - Mule Deer, WD - Wood Duck, DS - Douglas Squirrel | Company |

Focal Species Sightings by Monitoring Locations in the Brookswood/Fernridge Study Area - Feb. 2008

Figure 3.21 Focal Species Sightings by Monitoring Locations in the Brookswood/Fernridge Study Area in 2008
[Source: www.leps.bc.ca/images/pdfs/mailoutmap.pdf]

Website(s):

Langley Environmental Partners Society www.leps.bc.ca/brookswoodfernridge-wildlife-monitoring-program

Contact:

Nichole Marples, Executive Director Langley Environmental Partners Society 4700 - 224th Street Langley, BC V2Z 1N4 tel 604-532-3511; fax 604-534-6593 nmarples@tol.bc.ca

3.3.12 Hummingbird Monitoring Network

The Hummingbird Monitoring Network is a science-based, project-driven, non-profit organization dedicated to the conservation of hummingbird diversity and abundance throughout the Americas. Objectives of the Network are to:

- support habitat preservation efforts;
- support and conduct research;
- maintain long-term population monitoring; and
- educate.

Some monitoring results and most publications are found on the website.

Group of interest: Birds **Species:** Hummingbirds

Partner institutions and sponsoring organizations:

National Park Service; U.S. Forest Service; U.S. Fish and Wildlife Service; Department of Defense; Bureau of Land Management; Arizona Department of Game and Fish; The Nature Conservancy; Arizona Sonora Desert Museum; The American Museum of Natural History; Cuenca Los Ojos; National Audubon Society; Earthwatch; Pacifica Graduate Institute; George Walker House; Chuparosa Inn; Ramsey Canyon Inn; Indian Peak Ranch; and the Rocky Point Bird Observatory

Governmental organization (Y/N): N

Active since: 2002

Province: British Columbia (U.S. - Arizona, California, Colorado, New Mexico, Texas - and

Mexico)

Website(s):

Hummonnet www.hummonnet.org/

North American Bird Monitoring Project Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=95

Contact:

Alison Moran British Columbia Coordinator, Rocky Point Bird Observatory Victoria, BC ajmoran@telus.net

3.4 Manitoba

3.4.1 Big Game Monitoring

Manitoba's Big Game Monitoring Program was implemented in order to ensure sustainable big game hunting management. There are three data collection methods.

- <u>Winter aerial inventories:</u> Key populations are surveyed by aircraft (estimation of abundance, sex and age composition, recruitment and geographical distribution).
- <u>Hunter questionnaires:</u> Estimates of the number of animals taken during big game hunting season are derived from questionnaires sent to hunters after the close of seasons.
- <u>Biological specimen collection:</u> Black bears only. Hunters are asked to submit the animal's pre-molar tooth, and in case of a female bear, its reproductive tract.

Data are then integrated into computer models for big game species population dynamic simulations. Data are available upon written request only. Some summary data can be found on the website.

Group of interest: Mammals

Species: Big game (Black Bear, *Ursus americanus*; Grey Wolf, *Canis lupus*; Coyote, *Canis latrans*; Moose, *Alces alces;* White-tailed Deer, *Odocoileus virginianus*; Caribou, *Rangifer tarandus*; and Elk, *Cervus canadensis*)

Partner institutions and sponsoring organizations: Manitoba's Wildlife and Ecosystem Protection Branch

Governmental organization (Y/N): Y

Active since: Aerial surveys since 1950s, questionnaire program since 1980s and black bear monitoring since 1990s

Province: Manitoba

Website(s):

Government of Manitoba www.gov.mb.ca/conservation/wildlife/spmon/gamesp/index.html

Contact:

Ken Rebizant, Big Game Manager Wildlife and Ecosystem Protection Branch Box 24, 200 Saulteaux Crescent Winnipeg, MB R3J 3W3 tel 204-945-7753 krebizant@gov.mb.ca

3.4.2 Manitoba Conservation Data Centre

The Manitoba Conservation Data Centre (MBCDC) is part of a wider initiative, the NatureServe network (p. 27). The MBCDC regroups and stores information on Manitoba's biodiversity, with particular focus on endangered species. The MBCDC stores information (conservation status rank, element occurrence) on most plant and animal species found in Manitoba. A data request form can be found on the website.

Group of interest: All

Species: All, particular focus on endangered species

Partner institutions and sponsoring organizations: Manitoba's Wildlife and Ecosystem Protection Branch; and NatureServe

Governmental organization (Y/N): Y

Active since: Established in 1994

Province: Manitoba

Website(s):

Government of Manitoba http://www.gov.mb.ca/conservation/cdc/

Contact:

Manitoba Conservation Data Centre Box 24, 200 Saulteux Crescent Winnipeg MB R3J 3W3 tel 204-945-7775; fax 204-945-3077 cdc_wildlife@gov.mb.ca

3.4.3 Manitoba Nocturnal Owl Survey

The Manitoba Nocturnal Owl Survey was established to shed some light on the otherwise poorly monitored nocturnal owl populations. The objectives are to

- determine relative owl species abundance and distribution;
- determine species-specific habitat association;
- determine multi-annual population fluctuations; and
- provide an opportunity for volunteers to contribute to our understanding of owl ecology.

During an evening in April, surveyors follow pre-determined routes, stopping at 1.6 km intervals along the roadside, and recording every owl they see or hear. Datasets are available on NatureCounts website.

Group of interest: Birds

Species: Nocturnal owls (Barn Owl, Barred Owl, Boreal Owl, Eastern Screech Owl, Great Gray Owl, Great Horned Owl, Long-eared Owl, Northern Hawk Owl, Northern Saw-whet Owl, and Short-eared Owl; respectively *Tyto alba*, *Strix varia*, *Aegolius funereus*, *Otus asio*, *Strix nebulosa*, *Bubo virginianus*, *Asio otus*, *Surnia ulula*, *Aegolius acadicus*, and *Asio flammeus*)

Partner institutions and sponsoring organizations: Bird Studies Canada

Governmental organization (Y/N): N

Active since: 1991

Province: Manitoba

Website(s):

Bird Studies Canada www.birdscanada.org/volunteer/natowls/index.jsp?targetpg=mbowl

Government of Manitoba www.gov.mb.ca/conservation/wildlife/spmon/birds/owl.html

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=MBOWLS

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=114

Contact:

Heidi E. den Haan Delta Marsh Bird Observatory Box 38, R.R.#2 Portage la Prairie, MB R1N 3A2 tel 204-239-4287 hdenhaan@dmbo.org Jim Duncan Manitoba Conservation Box 24, 200 Saulteaux Crescent Winnipeg, MB R3J 3W3 tel 204-945-7465 jduncan@gov.mb.ca

3.4.4 Manitoba Piping Plover Monitoring

The Piping Plover (*Charadrius melodus*) is an endangered species that builds its nest and rears its broods on gravel strewn beaches. The Manitoba Piping Plover Monitoring program is part of a wider initiative repeated every five years, the International Piping Plover breeding census (see http://pubs.er.usgs.gov/usgspubs/ds/ds426 for 2006 census data). The aim of the program is to assess the current status and distribution of the Piping Plover, and provide a measure of the success of recent recovery efforts. During the 2009 Piping Plover nesting season, 20 nesting sites were surveyed.

Group of interest: Birds

Species: Piping Plover (*Charadrius melodus*)

Partner institutions and sponsoring organizations: Manitoba's Wildlife and Ecosystem Protection

Governmental organization (Y/N): Y

Active since: 1991 (every five years from 1991 to 2006, every year since 2006)

Province: Manitoba

Region: Lake Winnipeg, Lake Manitoba, and other inland lakes such as West Shoal Lake

Website(s):

Government of Manitoba www.gov.mb.ca/conservation/wildlife/spmon/birds/index.html

Contact:

Alex Froese, Assistant Piping Plover Survey Coordinator tel 204-945-6817 alex.froese@gov.mb.ca

3.4.5 Woodcock Singing-ground Survey (MB, ON)

The Woodcock Singing-ground Survey evaluates status and population trends of American Woodcock in the U.S. and Canada. Roadside counts are used to survey singing males. The Office of Migratory Bird Management of the USFWS assigns survey routes and procedures for each state. Each route includes 10 two-minute listening stops (one every 0.6 km). Beginning shortly after sunset, participants count the number of woodcock heard "peenting" (vocalization of displaying male woodcock on the ground) at each stop. Data are available on the USFWS Migratory Bird Data Centre website.

Group of interest: Birds

Species: American Woodcock (*Scolopax minor*)

Partner institutions and sponsoring organizations: U.S. Fish and Wildlife Service; and Canadian

Wildlife Service

Governmental organization (Y/N): Y

Active since: 1968

Province: Manitoba, Ontario, and various U.S. states (Indiana, Minnesota, Wisconsin, Michigan,

Illinois, and Ohio)

Website(s):

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=6

USFWS Migratory Bird Data Centre http://migbirdapps.fws.gov/

Contact:

Rebecca Rau, Data Administrator
Branch of Population & Habitat Assessment, Division of Migratory Bird Management
U.S. Fish and Wildlife Service
11510 American Holly Drive, Laurel, MD 20708
tel 301-497-5862; fax 301-497-5871
rebecca rau@fws.gov

3.5 New Brunswick

3.5.1 Atlantic Canada Beached Bird Survey (NB, NS, PE)

The Atlantic Canada Beached Bird Survey collects baseline information on the causes and rates of seabird mortality. Once a month, volunteers walk specific portions of beach, count the number of dead birds found, and record levels of oiling on these birds. Such long-term monitoring allows detection of trends in oiling occurrence, and bird species vulnerability to oiling. Data are available upon request.

Group of interest: Birds

Species: Waterfowl and pelagic seabirds

Partner institutions and sponsoring organizations: Bird Studies Canada; Canadian Wildlife Service; Ecoaction; Go for Green; and Gulf of Maine Council on the Marine Environment

Governmental organization (Y/N): N

Active since: 2001

Province: New Brunswick, Nova Scotia, and Prince Edward Island

Region: Prince Edward Island, Cape Breton, and Bay of Fundy

Website(s):

Bird Studies Canada www.bsc-eoc.org/volunteer/acbeachbird/index.jsp

NatureCounts <u>www.birdscanada.org/birdmon/default/datasets.jsp?code=ATBBS</u>

Contact:

Greg Campbell, Project Biologist Bird Studies Canada - Atlantic Region P.O. Box 6227, 17 Waterfowl Lane Sackville, NB E4L 1G6 tel 506-364-5025; fax 506-364-5062 gcampbell@bsc-eoc.org

3.5.2 Atlantic Canada Conservation Data Centre (NL, NB, NS, PE)

The Atlantic Canada Conservation Data Centre (Atlantic CDC) is part of a wider initiative, the NatureServe network (p. 27). The Atlantic CDC maintains comprehensive lists of plant and animal species, with a rarity rank and legal status for each, along with element occurrence records. Similarly to other CDCs, the Atlantic CDC's mission is to assemble and provide objective and understandable data and expertise about species and ecological communities of conservation concern, including those at risk, and to undertake field biological inventories to support decision-making, research, and education in Atlantic Canada. Data are available upon request. Fees may be charged.

Group of interest: All

Species: All, mostly rare or at risk species

Partner institutions and sponsoring organizations:

Canadian Wildlife Service; Atlantic Forestry Centre; Government of New Brunswick; Government of Nova Scotia; Government of Newfoundland and Labrador; Government of Prince Edward Island; Parks Canada; and The Nature Conservancy

Governmental organization (Y/N): N

Active since: 1999

Province: Newfoundland and Labrador, New Brunswick, Nova Scotia, and Prince Edward Island

Website(s):

Atlantic Canada Conservation Data Centre www.accdc.com/

Contact:

R.A. Lautenschlager, Executive Director P.O. Box 6416 Sackville, NB E4L 1G6 tel 506-364-2661; fax 506-364-2656 rlautenschlager@mta.ca Stefen Gerriets, Data Manager Atlantic P.O. Box 6416 Sackville, NB E4L 1G6 tel 506-364-2657; fax 506-364-2656 sgerriets@mta.ca

Adam Durocher, Data Manager Newfoundland & Labrador adamdurocher@gov.nl.ca

3.5.3 Atlantic Canada High Elevation Landbird Program (NB, NS)

Because of its secretive and elusive nature, little is known about the Bicknell's Thrush, except for its sensitivity to disturbance. The species was classified as "Species of Special Concern" by the Committee on the Status of Endangered Wildlife in Canada (COSEWIC). The High Elevation Landbird Program (HELP) was designed to monitor Bicknell's Thrush, and some other bird species populations. Each survey route is 1 km long, and has five stops 250 m apart. At each stop, surveyors spend 10 minutes listening silently for target species. Each route is monitored at least once per year during the month of June, one hour before sunrise or at sunset. Data are available upon request.

Group of interest: Birds

Species: Bicknell's Thrush, Swainson's Thrush, Winter Wren, Blackpoll Warbler, White-throated Sparrow and Fox Sparrow; respectively *Catharus bicknelli*, *Catharus ustulatus*, *Troglodytes troglodytes*, *Dendroica striata*, *Zonotrichia albicollis*, and *Passerella iliaca*

Partner institutions and sponsoring organizations:

Bird Studies Canada; Government of Canada Habitat Stewardship Program for Species at Risk; Canadian Wildlife Service; New Brunswick Environmental Trust Fund; World Wildlife Fund; Parks Canada; Nova Scotia Habitat Conservation Fund; Nova Forest Alliance; and Nova Scotia Species at Risk Conservation Fund

Governmental organization (Y/N): N

Active since: 2002

Province: New Brunswick and Nova Scotia (see Figure 3.22)

Region: High elevation habitats, and scrubby boreal forest

Website(s):

Bird Studies Canada www.bsc-eoc.org/volunteer/achelp/index.jsp

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=HELP

Figure 3.22 Bicknell Thrush Breeding Range [Source: www.ns.ec.gc.ca/wildlife/bicknells_thrush/e/ultimate_thrush.html]

Contact:

Greg Campbell Bird Studies Canada - Atlantic Region P.O. Box 6227, 17 Waterfowl Lane Sackville, NB E4L 1G6 tel 506-364-5025; fax 506-364-5062 gcampbell@bsc-eoc.org

3.5.4 Atlantic Canada Nocturnal Owl Survey (NB, NS, PE)

The goals of the Atlantic Canada Nocturnal Owl Survey are to determine population trends of owls (especially Barred Owls) in Atlantic Canada, to gather location information on rare or little-known owl species (especially Boreal and Long-eared Owls), and to involve volunteer birders from across the region in active wildlife monitoring. Once a year during April, volunteers survey pre-defined routes consisting of ten stops spaced 2 km (NB and PEI) or 1.6 km (NS) apart. At each stop, participants perform a broadcast survey, and record the species and numbers of owls that respond to playback at each stop. Data are available on NatureCounts website.

Group of interest: Birds

Species: Barred Owl, also Northern Saw-whet, Great-horned Owl, Boreal Owl and Long-eared Owl; respectively *Strix varia*, *Aegolius acadicus*, *Bubo virginianus*, *Aegolius funereus*, and *Asio otus*

Partner institutions and sponsoring organizations:

Bird Studies Canada; New Brunswick Department of Natural Resources and Energy; New Brunswick Wildlife Trust Fund; New Brunswick Environmental Trust Fund; Prince Edward Island Wildlife Conservation Fund; and Stora-Enso Port Hawkesbury Ltd. (Nova Scotia)

Governmental organization (Y/N): N

Active since: 2001

Province: New Brunswick, Nova Scotia and Prince Edward Island

Website(s):

Bird Studies Canada www.bsc-eoc.org/volunteer/atowls/index.jsp?lang=EN&targetpg=index

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=ATOWLS

Contact:

Becky Whittam
Bird Studies Canada
P.O. Box 6227, 17 Waterfowl Lane,
Sackville, NB E4L 1G6
tel 506-364-5047
bwhittam@bsc-eoc.org

Greg Campbell Bird Studies Canada P.O. Box 6227, 17 Waterfowl Lane Sackville, NB E4L 1G6 tel 506-364-5047 gcampbell@bsc-eoc.org

3.5.5 Atlantic Canada Shorebird Survey (NB, NL, NS, PE)

The Atlantic Canada Shorebird Survey (ACSS, formerly Maritimes Shorebird Survey) is a volunteer-based shorebird monitoring program coordinated by Environment Canada's Canadian Wildlife Service (CWS). It is a partner survey to the International Shorebird Survey (ISS) in the northeastern U.S. and the monitoring programs of other Canadian regions. The goals of the survey are to monitor migrating shorebirds and identify areas of importance to shorebirds in Atlantic Provinces. Surveyors follow a specific protocol and visit sites of their choosing at 10-day intervals during the survey period. Observers send in their survey data to CWS. The ACSS is designed to identify important shorebird stopover sites, document seasonal use of these areas, and monitor trends in numbers of shorebird species over time. Data are available upon request.

Group of interest: Birds

Species: Shorebirds

Partner institutions and sponsoring organizations: Canadian Wildlife Service; Prince Edward Island Government; Government of Newfoundland and Labrador; Government of New Brunswick; and Government of Nova Scotia

Governmental organization (Y/N): Y

Active since: 1974

Province: New Brunswick, Newfoundland and Labrador, Nova Scotia, Prince Edward Island

Region: Atlantic Canada

Website(s):

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=121

Contact:

Environment Canada – CWS Atlantic Canada – Newfoundland and Labrador 6 Bruce Street Mount Pearl, NL A1N 4T3 tel 709-772-5585; fax 709-772-5097 cws.nf&lab@ec.gc.ca Environment Canada – CWS Atlantic Canada - Maritimes 17 Waterfowl Lane Sackville, NB E4L 1G6 tel 506-364-5044; fax 506-364-5062 nature@ec.gc.ca

3.5.6 Maritimes Breeding Bird Atlas (NB, NS, PE)

The Maritimes Breeding Bird Atlas is a scientifically designed five-year field project to assess the status, distribution, and abundance of bird species that breed within the three Maritime Provinces, repeated at 20-year intervals. Three sampling methods are used for the Bird Atlas:

- 1. finding evidence of breeding for as many species as possible in a delimited square;
- 2. estimating the relative abundance of bird species in different squares (point counting); and
- 3. collecting more precise information on the breeding sites of rare and colonial species.

Raw data are available on the NatureCounts website, as well as on the Avian Knowledge Network website, while processed and mapped information can be found on the Maritimes Breeding Bird Atlas website.

Group of interest: Birds

Species: All breeding bird species

Partner institutions:

Bird Studies Canada; Canadian Wildlife Service; Government of New Brunswick; Government of Nova Scotia; Government of Prince Edward Island; Nature NB; Nova Scotia Bird Society; and Natural History Society of Prince Edward Island Ltd.

Sponsoring organizations:

New Brunswick Wildlife Trust Fund; New Brunswick Environmental Trust FundNova Scotia Habitat Conservation Fund, Atlantic Industries Limited; Jacques Whitford; Canada Habitat Stewardship Program for Species At Risk; Bailie Fund; Nova Scotia Tourism, Culture and Heritage; Shell Environmental Fund; BMO Nesbitt Burns; The Harold Crabtree Foundation; The Harrison McCain Foundation; Stevens Group; McInnes Cooper; Scotiabank; and Friends of the Environment Foundation

Governmental organization (Y/N): N

Active since: First Atlas (1986-1990) Second Atlas (2006-2010)

Province: New Brunswick, Nova Scotia and Prince Edward Island (see Figure 3.23)

Region: Maritimes

Website(s):

Maritimes Breeding Bird Atlas www.mba-aom.ca/english/index.html

NatureCounts, various datasets, www.birdscanada.org/birdmon/default/datasets.jsp

Avian Knowledge Network www.avianknowledge.net/content/datasets/projects/mbba2be_raw

Figure 3.23 An Output of the 2006-2010 Maritimes Breeding Bird Atlas, the American Robin Breeding Evidence

[Source: http://www.mba-aom.ca/jsp/map.jsp?lang=en]

Contact:

Atlas Coordinator Maritimes Breeding Bird Atlas, Bird Studies Canada 17 Waterfowl Lane Sackville, NB E4L 4N1 tel 866-5ATLAS5 (866-528-5275) atlasmaritimes@gmail.com

3.5.7 *Maritimes Nest Record Scheme (NB, NS, PE)*

The Maritimes Nest Record Scheme Project is a collection of cards filled by volunteers, describing one or more visits to a nesting activity (occupied bird nest, nest under active construction, or active nesting colony). Although independently run, the Maritimes Nest Record Scheme is taking advantage of the online support offered by Bird Studies Canada's Project NestWatch. At the moment, permission is required to access data. However, there are plans to make the data available via the Avian Knowledge Network. Data are also published in an annual report by the CWS.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations: Canadian Wildlife Service; Bird Studies

Canada; and George Cedric Metcalf Foundation

Governmental organization (Y/N): Y

Active since: 1960

Province: New Brunswick, Nova Scotia and Prince Edward Island

Region: Maritimes

Website(s):

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=MNRS

Contact:

Tony Erskine
Canadian Wildlife Service
P.O. Box 6227, 17 Waterfowl Lane
Sackville, NB E4L 1G6
tony.erskine@ec.gc.ca

Denis Lepage Bird Studies Canada dlepage@bsc-eoc.org

3.5.8 New Brunswick Machias Seal Island

The Machias Seal Island monitoring project objective is to understand seabird responses to long-term changes in their marine ecosystem. Every summer since 1995, students from University of New Brunswick have been monitoring the demographics (population size, productivity, and survival) and feeding behaviour (feeding rate, quantity and quality of diet) of a small community of four seabird species. Each species feeds on a different section of the oceanic food web. If climatic or oceanographic change happens, each species is expected to behave differently. Data can be found in annual Progress Reports, on the project website.

Group of interest: Birds

Species: Atlantic Puffin, Razorbill, Arctic Tern, Common Tern; respectively *Fratercula arctica*, *Alca torda*, *Sterna paradisaea*, *Sterna hirundo*

Partner institutions and sponsoring organizations:

Atlantic Laboratory for Avian Research (University of New Brunswick); Canadian Wildlife Service; New Brunswick Wildlife Trust Fund; Environment Canada's Ecological Monitoring and Assessment Network; Science Horizons programs; and Atlantic Cooperative Wildlife Ecology Research Network

Governmental organization (Y/N): N

Active since: 1995

Province: New Brunswick

Region: Grand Manan archipelago

Website(s):

Atlantic Laboratory for Avian Research www.unb.ca/acwern/msi.htm

North American Bird Monitoring Project Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=120

Contact:

A.W. Diamond Atlantic Laboratory for Avian Research, University of New Brunswick <u>diamond@unb.ca</u>

3.6 Newfoundland and Labrador

3.6.1 Murre Harvest Survey

In Newfoundland and Labrador, Murres were commonly hunted. The Murre Harvest Survey was a survey sent to Murre hunters, to allow biologists to monitor harvest, hunting activity, and trends in Murre populations. The survey also provided insight into regional hunting habits as well as additional data on issues such as Eider hunting and oil pollution. Data are stored by the National Wildlife Research Centre and are available upon request.

Group of interest: Birds

Species: Thick-billed Murres (*Uria lomvia*) and Common Murres (*Uria aalge*)

Partner institutions and sponsoring organizations: Canadian Wildlife Service

Governmental organization (Y/N): Y

Active since: 1977, now terminated

Province: Newfoundland and Labrador

Website(s):

Canadian Wildlife Service www.cws-scf.ec.gc.ca/nwrc-cnrf/default.asp?lang=en&n=629F6EA8

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=141

Contact:

Michel H. Gendron, Harvest Survey Biologist Canadian Wildlife Service 1125 Colonel By Drive (Raven Rd) Ottawa, ON K1A 0H3 tel 613-998-0475; fax 613-998-0458 michelh.gendron@ec.gc.ca

3.6.2 Newfoundland and Labrador Nest Record Scheme

The Newfoundland and Labrador Nest Record Scheme is a small collection of cards filled by volunteers, describing one or more visits to a nesting activity (occupied bird nest, nest under active construction, or active nesting colony). Although independently run, the Newfoundland and Labrador Nest Record Scheme is using the online support offered by Bird Studies Canada's Project NestWatch. At the moment, permission is required to access data. However, the intent is to make the data available to the Avian Knowledge Network. Data are also published in an annual report by CWS.

Group of interest: Birds

Species: Mostly American Robin (*Turdus migratorius*) and other common species

Partner institutions and sponsoring organizations: Bird Studies Canada

Governmental organization (Y/N): N

Active since: 1920

Province: Newfoundland and Labrador

Website(s):

Bird Studies Canada www.bsc-eoc.org/national/nw_regcoord.html

Contact:

Denis Lepage <u>dlepage@bsc-eoc.org</u>

3.7 Northwest Territories

A list of wildlife-related monitoring programs in the Northwest Territories is available in Appendix 1 of the Northwest Territories Biodiversity Action Plan at http://www.enr.gov.nt.ca/ live/documents/content/NWT%20BAP%20Report%201_Complete.pdf.

3.7.1 Arctic Program for Regional and International Shorebird Monitoring – Arctic PRISM (NT, NU, QC, YT)

The Arctic Program for Regional and International Shorebird Monitoring (Arctic PRISM), also known as the Arctic Shorebird Monitoring Program, was implemented to understand the recent population declines noted in many shorebird species breeding in Canada. Arctic PRISM is estimating the population size of approximately 17 breeding shorebird species across the North American Arctic, to produce maps of distribution and abundance of shorebirds and identify high quality habitats for each species.

The Arctic PRISM is composed of three types of surveys:

- Tier 1, an extensive survey, carried out at 10-20 year intervals, that estimates abundance across all arctic regions of North America;
- Tier 2, surveys at 10-20 permanent shorebird sites; and
- Tier 3, checklist data annually collected by the NTW/Nunavut Bird Checklist Survey.

Interim data and results from Tier 1 and Tier 2 surveys are expected to be published in a monograph in 2010. At any point they are available from the Arctic PRISM contact. Data for Tier 3 surveys are available from http://ebird.org.

Arctic PRISM is one component of the larger Program for Regional and International Shorebird Monitoring. PRISM is being implemented through a Canada – U.S. collaboration.

Group of interest: Birds

Species: Shorebirds

Partner institutions and sponsoring organizations: Polar Continental Shelf Program; Canadian

Wildlife Service; and U.S. Fish and Wildlife Service/U.S. Geological Survey

Governmental organization (Y/N): Y

Active since: 2002

Province: Yukon, Northwest Territories, Nunavik (northern Quebec), Nunavut and Alaska

Region: Arctic

Website(s):

Environment Canada http://www.ec.gc.ca/scorn-nscs/default.asp?lang=En&n=2DBFF46F-1#b

U.S. Fish and Wildlife Service www.fws.gov/shorebirdplan/Prism.htm

Contact:

Jennie Rausch Shorebird Biologist Canadian Wildlife Service P.O. Box 2310, 5019 - 52nd Street, 4th Floor Yellowknife, NT X1A 2P7 tel 867-669-4709 fax 867-873-6776 jennie.rausch@ec.gc.ca

3.7.2 Monitoring Boreal Forest Birds

The Monitoring Boreal Forest Birds project initiated bird monitoring activity in Fort Liard in combination with various baseline data collection initiatives across the Northwest Territories. The Fort Liard Boreal Forest Bird Monitoring project gathered about 400 point counts per year, over seven years of data collection (1998-2002, 2005, 2008). Results are expected to be published in 2010. Data are shared with the Boreal Avian Modelling Project, and could be available upon request. Collections of baseline information on bird distribution and population status were performed in Fort Liard, near Fort Simpson, Norman Wells, Colville Lake, and south of Inuvik. These are one-year

datasets of either eight or 12 plots each 12.25 ha in size with full bird territory mapping data associated with them. These data are also available upon request.

Group of interest: Birds

Species: Songbirds

Partner institutions and sponsoring organizations: Canadian Wildlife Service; Indian and

Northern Affairs Canada; and Government of the Northwest Territories

Governmental organization (Y/N): Y

Active since: 1998

Province: Northwest Territories

Region: Fort Liard, near Fort Simpson, Norman Wells, Colville Lake, and south of Inuvik

Website(s):

CWS-Prairie and Northern Regions www.pnr-rpn.ec.gc.ca

Contact:

Craig Machtans eraig.machtans@ec.gc.ca

3.7.3 Northwest Territories Cumulative Impact Monitoring Program

The Northwest Territories Cumulative Impact Monitoring Program (NWT CIMP) aims to look at how all uses of land and water and deposits of waste affect the environment of the Northwest Territories. Doing so requires baseline information sourced from various monitoring programs. Datasets are available on the website, from long-term trends in Barren-Ground Caribou Herds, to Lake Trout Harvest in Great Bear Lake, and organochlorines in Eider Ducks.

Group of interest: All

Species: Various (mammals, birds and fish)

Partner institutions and sponsoring organizations: Northwest Territories Aboriginal Governments;

Government of Canada; and Government of the Northwest Territories

Governmental organization (Y/N): Y

Active since: 2009, but earlier records exist

Province: Northwest Territories (see Figure 3.24)

Figure 3.24 The Northwest Territories Regions [Source: www.nwtcimp.ca/SiteImages/NWTMap.pdf]

Website(s):

NWT Cumulative Impact Monitoring Program (NWT CIMP) www.nwtcimp.ca/reports_wildlife/landmam_all.html

Contact:

NWT CIMP Coordinators
Department of Indian Affairs & Northern Development
Box 1500
Yellowknife, NT X1A 2R3
cimp@inac-ainc.gc.ca

3.7.4 Northwest Territories/Nunavut Bird Checklist Survey

The Northwest Territories/Nunavut Bird Checklist Survey is a volunteer-based bird monitoring program. It was implemented following the recommendation of the Canadian Landbirds Monitoring Strategy. The checklist survey aims to collect formerly scarce records and observations of bird distribution, abundance, and breeding status in the Northwest Territories and Nunavut. The database now serves as baseline information for other studies, and is expected to allow detection of major bird population changes. Custom and raw data are available upon request, while some data can be found via the Canadian Biodiversity Information Facility (p. 10) and from eBird Canada (p. 16).

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations: Canadian Wildlife Service; Indian and

Northern Affairs Canada; and Northern Ecosystem Initiative

Governmental organization (Y/N): Y

Active since: 1995

Province: Northwest Territories and Nunavut

Region: Arctic and Canada's northern regions

Website(s):

CWS-Prairie and Northern Region

http://www.ec.gc.ca/reom-mbs/default.asp?lang=En&n=60E48D07-1

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=158

Contact:

Craig Machtans
NWT Nunavut Bird Checklist Survey, Canadian Wildlife Service
4th Floor, 5109-52nd Street
Yellowknife, NT X1A 1T5
tel 867-669-4771; fax 867-873-8185
craig.machtans@ec.gc.ca
nwtchecklist@ec.gc.ca

3.7.5 Northwest Territories Nocturnal Owl Survey

The Northwest Territories Nocturnal Owl Survey is the most recent initiative to join Bird Studies Canada's Nocturnal Owl Survey network. The goal of the survey is to collect otherwise scarce information on the distribution, abundance, and trends of nocturnal owls in the Northwest Territories. Data should be available on BSC's central database, or requests can be submitted to the project coordinator.

Group of interest: Birds

Species: Owls (Great Horned, Great Gray, Long-eared, Boreal and Barred Owl, Short-eared, Snowy Owl, and Northern Hawk Owl; respectively *Bubo virginianus*, *Strix nebulosa*, *Asio otus*, *Aegolius funereus*, *Strix varia*, *Asio flammeus*, *Bubo scandiacus*, and *Surnia ulula*)

Partner institutions and sponsoring organizations: Bird Studies Canada

Governmental organization (Y/N): N

Active since: 2003

Province: Northwest Territories

Website(s):

Bird Studies Canada www.birdscanada.org/volunteer/natowls/index.jsp?lang=EN&targetpg=ntowl

Contact:

Tracy Hillis 3510 McDonald Drive Yellowknife, NT X1A 2H1 tuktuamuit@hotmail.com Debbie Badzinski Bird Studies Canada P.O. Box 160 Port Rowan, ON N0E 1M0 tel 888-448-2473

dbadzinski@bsc-eoc.org

3.7.6 Northwest Territories Species Monitoring Infobase

The Northwest Territories Species Monitoring Infobase holds and organizes information on most living species in the Northwest Territories. For each species, information on general biology, habitats, distribution, and population status is available, as well as references.

Group of interest: All

Species: All

Partner institutions and sponsoring organizations: Northwest Territories Department of

Environment and Natural Resources

Governmental organization (Y/N): Y

Active since: 2001

Province: Northwest Territories

Website(s):

Government of the Northwest Territories www.enr.gov.nt.ca/_live/pages/wpPages/ NWT_Species_Monitoring_Infobase.aspx

Contact:

Suzanne Carrière

suzanne carriere@gov.nt.ca

Ecosystem Management Biologist, Wildlife Division
Department of Environment and Natural Resources, Government of the Northwest Territories
600, 5102 50th Ave., Scotia Centre - 5th floor
Yellowknife, NT X1A 3S8
tel 867-920-6327; fax 867-873-0293

3.7.7 Small Mammal and Hare Surveys

As suggested by the title, Small Mammal and Hare Surveys monitor cyclic fluctuations in arctic and boreal ecosystem prey species. Small mammals and hare are sampled on various sites across all ecozones of the Northwest Territories using standard protocols (see website for site descriptions). Raw data for a location are kept by a local contact. Data are available upon request to every local contact.

Group of interest: Mammals

Species: Voles, Mice, Lemmings, Shrews, and Hares

Partner institutions and sponsoring organizations: Government of Nunavut; Government of the Northwest TerritoriesGwich'in Renewable Resource Board; Sahtu Renewable Resource Board; Université Laval; and University of British Columbia

Governmental organization (Y/N): Y

Active since: the late 1980s

Province: Northwest Territories (see Figure 3.25)

Website(s):

Government of the Northwest Territories www.enr.gov.nt.ca/ live/pages/wpPages/small_mammal_and_hare_surveys.aspx

Contact:

Suzanne Carrière, Survey Coordinator
Ecosystem Management Biologist, Wildlife Division
Department of Environment and Natural Resources, Government of the Northwest Territories
600, 5102 50th Ave., Scotia Centre - 5th floor
Yellowknife, NT X1A 3S8
tel 867-920-6327; fax 867-873-0293
suzanne_carriere@gov.nt.ca

Contact information for each location:

www.enr.gov.nt.ca/_live/pages/wpPages/surveys_in_the_nwt.aspx

Figure 3.25 Some Small Mammals and Hare Survey Sites through Northwest Territories [Source: www.enr.gov.nt.ca/_live/pages/wpPages/surveys_in_the_nwt.aspx]

3.7.8 White Goose Collar Observation Project (NT, NU)

White Geese populations are currently (2010) at record high levels. The overabundance of geese means an increased pressure on fragile arctic breeding habitat, but also important crop damage in staging and wintering areas. The White Goose Collar Observation Project was launched to find out more about the migration patterns of Arctic White Geese. Observers from the public are invited to report collared geese sightings. Information found on the neck collars of geese can be entered on the project website. Data are available under written request to the Canadian Banding Office, or to Kathy Meeres (CWS).

Group of interest: Birds

Species: Lesser Snow Geese and Ross's Geese

Partner institutions and sponsoring organizations: Environment Canada; Canadian Wildlife Service; U.S. Fish and Wildlife Service; and the Central, Pacific and Mississippi Flyway Councils

Governmental organization (Y/N): Y

Active since: 1997, collaring ceased in 2005

Province: Northwest Territories and Nunavut

Region: Arctic

Website(s):

CWS-Prairie and Northern Regions

www.pnr-rpn.ec.gc.ca/nature/migratorybirds/sg-on/wgcop-pocob/index.en.html

Bird Banding Office www.cws-scf.ec.gc.ca/nwrc-cnrf/default.asp?lang=en&n=95E2C7CC-1

Contact:

Kathy Meeres Canadian Wildlife Service kathy.meeres@ec.gc.ca

3.7.9 Wildlife Management Information System

The Wildlife Management Information System (WMIS) provides a central repository where government staff, industry, and the public can store and access standardized raw wildlife data to support the conservation and management of Northwest Territories wild species and their habitat. A list of the hosted monitoring programs is available on the website. Data can be requested by emailing WMIS with a description of data requested and a description of the study purpose.

Group of interest: Wildlife

Species: All

Partner institutions and sponsoring organizations: Northwest Territories Department of

Environment and Natural Resources

Governmental organization (Y/N): Y

Active since: Earliest database in WMIS is NWT/NU Raptor nests (1928 to present)

Province: Northwest Territories

Website(s):

Government of the Northwest Territories www.enr.gov.nt.ca/_live/pages/wpPages/wmis.aspx

Contact:

wmisteam@gov.nt.ca

3.8 Nova Scotia

3.8.1 Nova Scotia Piping Plover Conservation Program

The Atlantic Coast Piping Plover is an endangered species that builds its nests and rears its young on sandy and pebbly coastal beaches. The Nova Scotia Piping Plover Conservation Program coordinates a network of volunteers and partners towards reversing the decline of Piping Plovers through population monitoring, habitat protection, and stewardship actions. Volunteers help biologists monitor Piping Plover pairs, nests, and chicks. When needed, breeding habitats and nests are protected against disturbance, predation and flooding. Monitoring efforts associated with this project include annual surveys of plover breeding sites and participation in the International Piping Plover Breeding Census, which occurs every five years (see http://pubs.usgs.gov/ds/426/ for data from the 2006 International Piping Plover Census). Long-term data requests for the Atlantic Coast Piping Plover should be submitted to Environment Canada's Canadian Wildlife Service - Sackville, NB.

Group of interest: Birds

Species: Piping Plover (*Charadrius melodus melodus*)

Partner institutions and sponsoring organizations:

Bird Studies Canada, Canadian Wildlife Service; The Government of Canada's Habitat Stewardship Program for Species at Risk; Nova Scotia Department of Natural Resources; and Parks Canada Agency

Governmental organization (Y/N): N

Active since: 2006 under BSC's coordination, but the project is older

Province: Nova Scotia

Region: Beaches of Nova Scotia's South Shore

Website(s):

Bird Studies Canada www.birdscanada.org/volunteer/nsplover/

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=SAR-NSPIPL

Contact:

Sue Abbott Bird Studies Canada World 45 Alderney Dr., 16th floor Darmouth, NS B2Y 2N6 tel 902-426-4055 nsplovers@gmail.com

3.9 Nunavut

3.9.1 Arctic Seabird Monitoring Project (NU, QC)

The Arctic Seabird Monitoring Project allows data gathering on arctic seabird population health. Various sampling methods are used, including ground counts of nests and colony boundary delineation from aerial photographs. Population increases and/or decreases of selected colonies are monitored by comparing the population data over time. Sampling occurs at five-to-ten year intervals, rotating among colonies. From these data, scientists can establish management priorities. Data are kept in the Canadian Wildlife Service Arctic Seabird Colony Registry. They will be added to the Circumpolar Seabird Monitoring Database being developed by the Circumpolar Seabird Group of Conservation of Arctic Flora and Fauna. Data are available upon request.

Group of interest: Birds

Species: Seabirds (Northern Fulmar, Thick-billed Murre, Atlantic Puffin, Black-legged Kittiwake, Glaucous Gull, Iceland Gull, Sabine's Gull, Thayer's Gull, and Arctic Tern; respectively *Fulmarus glacialis*, *Urina lomvia*, *Fratercula arctica*, *Rissa tridactyla*, *Larus hyperboreus*, *Larus glaucoides*, *Larus sabini*, *Larus thayeri*, *Sterna paradisaea*)

Partner institutions and sponsoring organizations: Canadian Wildlife Service; Polar Continental Shelf Program; and NCD

Governmental organization (Y/N): Y

Active since: the 1970s

Province: Québec and Nunavut

Region: Arctic

Website(s):

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=10

Contact:

Antony Gaston, Seabird Researcher Environment Canada 1125 Colonel By Drive/Raven Road Ottawa, ON K1A 0H3 tel 613-998-9662; fax 613-998-0458 tony.gaston@ec.gc.ca Mark Mallory, Seabird Biologist Canadian Wildlife Service – Prairie and Northern Region P.O. Box 1714 Iqualuit, NU X0A 0H0 tel 867-975-4637 mark.mallory@ec.gc.ca

3.9.2 Migration of Common Eider (NT, NU)

Since the late 1970s, the Pacific Common Eider population declined by more than 50%. Little was known about the species' ecology, making it impossible to explain the decrease. The Migration of Common Eider Project objective is to identify distribution of Eiders while at sea, including migration routes and location of moulting and wintering areas. Transmitters are implanted into Eider abdominal cavities, allowing researchers to follow via satellites each duck over approximately one year. Results are available on the website.

Group of interest: Birds

Species: Pacific race of Common Eider (Somateria mollissima v nigra)

Partner institutions and sponsoring organizations:

Sea Duck Joint Venture; Canadian Wildlife Service, Environment Canada; U.S. Fish and Wildlife Foundation; Nunavut Wildlife Management Board; Inuvialuit Wildlife Management Advisory Council; and Polar Continental Shelf Project

Governmental organization (Y/N): Y

Active since: 2001 to 2004

Province: Nunavut. Northwest Territories

Region: Arctic, eiders were captured in Cambridge Bay, Nunavut (nesting ground).

Website(s):

CWS-Prairie and Northern Regions www.pnr-rpn.ec.gc.ca/nature/migratorybirds/eider/index.en.html

Contact:

Environment Canada Canadian Wildlife Service - Prairie and Northern Region Room 200, 4999-98 Avenue Edmonton, AB T6B 2X3 tel 780-951-8600; fax 780-495-2615

Questions and comments:

www.pnr-rpn.ec.gc.ca/contact-contactez/index.en.asp?KeyId=contact_nature

3.9.3 Nunavut Wildlife Resource Centres Coalition

The Nunavut Wildlife Resource Centres Coalition is a shared catalogue between Nunavut agencies. The collection regroups documents, reports, and surveys on wildlife research and management, fisheries research and management, environmental protection, conservation, contaminants, sustainable development, social research, and economic development. Registration is mandatory (but free) to search through the catalogue. Photocopying may be possible upon request.

Group of interest: All wildlife

Species: All

Partner institutions and sponsoring organizations:

Nunavut Wildlife Management Board; Department of Environment (Government of Nunavut); Nunavut Research Institute; Fisheries and Oceans Canada; Canadian Wildlife Service; and Department of Economic Development and Transportation (Government of Nunavut)

Governmental organization (Y/N): N

Active since: reports include research done in Nunavut since 1995

Province: Nunavut

Region: Arctic

Website(s):

Nunavut Wildlife Resource Centres Coalition www.nwrcc.ca/english/index.php

Contact:

Resource Centres Manager librarian@nwmb.com

3.10 Ontario

3.10.1 Breeding Ground Surveys of Northern Canada Geese

The Breeding Ground Surveys of Northern Canada Geese is an annual estimation of the Canada Goose population size. Bird counts are performed in late May and early June. Year after year, the program monitors population trend and relates it to rates of recruitment and mortality. Two datasets can be found on Project WILDSPACE: *Mississippi Valley*, and *James Bay Population Canada Goose Breeding Ground Survey Databases*. Data are available upon request.

Group of interest: Birds

Species: Canada Goose (*Branta canadensis*)

Partner institutions and sponsoring organizations: Canadian Wildlife Service

Governmental organization (Y/N): Y

Active since: 1989

Province: Ontario

Region: Hudson Bay region

Website(s):

Project WILDSPACE http://wildspace.ec.gc.ca/project.cfm?HoldID=I61&Lang=e

Contact:

Jim Leafloor Rich Russell

Canadian Wildlife Service Canadian Wildlife Service jim.leafloor@ec.gc.ca 335 River Road

Ottawa ON K1A 0H3 tel 613-949-8265 rich.russell@ec.gc.ca

3.10.2 Colonial Waterbirds of the Canadian Great Lakes

The Colonial Waterbirds of the Canadian Great Lakes project was designed to monitor the changes in populations of colonial waterbirds in the Canadian portions of the Great Lakes. The CWS – Ontario Region has performed nest censuses of the shoreline marshes and island three to four years in a row, every ten years since the late 1970s. See the *Atlas of Colonial Waterbirds of the Canadian Great Lakes*, the *Egg Size Monitoring*, and the *Historical Database* on Project WILDSPACE website. Data are available upon written request.

Group of interest: Birds

Species: Colonial Waterbirds (Tern, Heron, Egret, Gull, and Cormorant)

Partner institutions and sponsoring organization: Canadian Wildlife Service – Ontario Region;

and Environment Canada's Environmental Protection Branch

Governmental organization (Y/N): Y

Active since: 1976

Province: Ontario (see Figure 3.26)

Region: Great Lakes Region

Website(s):

Project WILDSPACE http://wildspace.ec.gc.ca/project.cfm?HoldID=I8&Lang=e

Contact:

Rich Russell Canadian Wildlife Service 335 River Road Ottawa ON K1A 0H3 tel 613-949-8265 rich.russell@ec.gc.ca

> Colonial Waterbirds of the Canadian Great Lakes / Oiseaux aquatiques coloniaux des Grands Lacs au Canada

Figure 3.26 Red Dots Represent Colonial Waterbirds of the Canadian Great Lakes Study Sites [Source: http://wildspace.ec.gc.ca/wsimages/ws-map-cwbs.gif]

3.10.3 Forest Bird Monitoring Program

The Forest Bird Monitoring Program (FBMP) aims to:

- compile a habitat-specific baseline inventory of forest songbirds;
- describe changes over time in their numbers in relation to habitat and landscape characteristics; and
- contribute to an understanding of population trends for forest birds in Ontario.

The FBMP relies on volunteer participation for data gathering. Volunteers perform a 10-minute point count at each station of a forested transect, twice between late May and early July. Birds are identified by song or sight. See *Forest Bird Monitoring Program* and *Forest Bird Productivity* Databases on Project WILDSPACE website. Data are available upon written request.

Group of interest: Birds

Species: Landbirds

Partner institutions and sponsoring organizations: Canadian Wildlife Service – Ontario Region; Ontario Ministry of Natural Resources; and Parks Canada

Governmental organization (Y/N): Y

Active since: 1987

Province: Ontario (see Figure 3.27)

Forest Bird Monitoring Program / Programme de surveillance des oiseaux de forêt

Figure 3.27 Orange Dots Represent Study Sites of the Forest Bird Monitoring Program [Source: http://wildspace.ec.gc.ca/wsimages/ws-map-fbmp.gif]

Region: Undisturbed mature woodlots.

Website(s):

CWS-Ontario Region www.on.ec.gc.ca/wildlife/newsletters/fbmp06-e.html

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=77

Contact:

Forest Bird Monitoring Program Canadian Wildlife Service 335 River Road Ottawa, ON K1A 0H3 tel 866-900-7100 FBMP@ec.gc.ca Rich Russell Canadian Wildlife Service 335 River Road Ottawa ON K1A 0H3 tel 613-949-8265 rich.russell@ec.gc.ca

3.10.4 Great Lakes Marsh Monitoring Program (Birds)

Marsh and wetlands are essential components of natural systems. They also provide habitat for various animal and plant species. However, the number, quality, and size of marshes have been decreasing over recent decades. The Great Lakes Marsh Monitoring Program was developed in order to monitor the situation by means of waterbird and anuran surveys. Volunteers follow bird survey routes with one to eight 100 m radius semi-circular listening stations, 250 m apart. Stations are visited twice, 10 days apart, between May 20th and July 5th. A 15-minute survey (five-minute silent listening, five-minute call broadcast period, five-minute silent listening) is performed at each station. Some data can be found in *The Marsh Monitoring Program Annual Report, 1995-2007* on BSC's publications website, and more complete datasets areavailable on the NatureCounts website.

Group of interest: Birds

Species: All waterbirds, but focal species are American Bittern, American Coot, Black Rail, Common Moorhen, King Rail, Least Bittern, Pied-Billed Grebe, Sora, and Virginia Rail (respectively *Biotaurus lentiginosus, Fulica americana, Laterallus jamaicensis, Gallinula chloropus, Rallus elegans, Ixobrychus exilis, Podilymbus podiceps, Porzana carolina*, and Rallus limicola)

Partner institutions and sponsoring organizations: Bird Studies Canada; Wildlife Habitat Canada; Environment Canada; and USEPA

Governmental organization (Y/N): N

Active since: 1994

Province: Ontario (see Figure 3.28)

Figure 3.28 Marsh Monitoring Program Route Locations within the Great Lakes Basin and Surrounding Areas

[Source: Archer and Jones (2009); www.bsc-eoc.org/download/mmpannualreport.pdf]

Region: Great Lakes basin

Website(s):

Avian Knowledge Network www.avianknowledge.net/content/datasets/projects/mmp

Bird Studies Canada www.bsc-eoc.org/volunteer/glmmp/index.jsp

NatureCounts <u>www.birdscanada.org/birdmon/default/datasets.jsp?code=MMPBIRDS;</u> www.bsc-eoc.org/birdmon/default/searchquery.jsp

North American Bird Monitoring Project Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=124

Project WILDSPACE http://wildspace.ec.gc.ca/project.cfm?HoldID=I62&Lang=e

The Marsh Monitoring Program Annual Report, 1995-2007 www.bsc-eoc.org/download/mmpannualreport.pdf

Contact:

Kathy Jones Bird Studies Canada Port Rowan, ON N0E 1M0 tel 888-448-2473; fax 519-586-3532 aqsurvey@bsc-eoc.org

3.10.5 Great Lakes Marsh Monitoring Program (Frogs and toads)

Marsh and wetlands are essential components of natural systems. They also provide habitat for various animal and plant species. However, the number, quality, and size of marshes have been decreasing over the latest decades. The Great Lakes Marsh Monitoring Program was developed in order to monitor the situation by means of waterbird and anuran surveys. Volunteers follow bird survey routes with one to eight 100 m radius semi-circular listening stations, 250 m apart. Stations are visited twice, 10 days apart between May 20th and July 5th. A 15-minute survey (five minute silent listening, five-minute call broadcast period, five-minute silent listening) is performed at each station. Some data can be found in *The Marsh Monitoring Program Annual Report*, 1995-2007 on BSC's publications website, and more complete datasets can be available on NatureCounts website.

Group of interest: Amphibians

Species: Frogs and toads

Partner institutions and sponsoring organizations: Bird Studies Canada; Wildlife Habitat Canada;

Environment Canada; and USEPA

Governmental organization (Y/N): N

Active since: 1994

Province: Ontario

Region: Great Lakes basin

Website(s):

Bird Studies Canada www.bsc-eoc.org/volunteer/glmmp/index.jsp?targetpg=glmmpfrog&lang=EN

NatureCounts <u>www.birdscanada.org/birdmon/default/datasets.jsp?code=MMPFROGS&sec=bmdr</u>

Project WILDSPACE http://wildspace.ec.gc.ca/project.cfm?HoldID=I62&Lang=e

Contact:

Kathy Jones Bird Studies Canada Port Rowan, ON N0E 1M0 tel 888-448-2473; fax 519-586-3532 agsurvey@bsc-eoc.org

3.10.6 Natural Heritage Information Centre

The mission of the Natural Heritage Information Centre (NHIC) is to acquire, maintain, update, and make available data on the province's rare species, vegetation communities, and natural areas in order to generate a permanent and dynamic atlas and data bank on the character, distribution, and conservation status of natural areas, critical flora and fauna, communities, and special features in Ontario. The NHIC regroups information from various sources such as museums, universities, naturalist groups and monitoring programs. Data can be gathered using the Biodiversity Explorer tool, or be requested. Fees may be charged. The NHIC is a member program of NatureServe Canada.

Group of interest: All livings (focus on rare and endangered species)

Species: All (focus on rare and endangered species)

Partner institutions and sponsoring organizations: Ontario Ministry of Natural Resources; The Nature Conservancy of Canada; Natural Heritage League; and The Nature Conservancy

Governmental organization (Y/N): Y

Active since: 1993

Province: Ontario

Website(s):

Ontario Ministry of Natural Resources http://nhic.mnr.gov.on.ca/

Contact:

Natural Heritage Information Centre 300 Water Street, 2nd Floor, North Tower, P.O. Box 7000 Peterborough, ON K9J 8M5 tel 705-755-2159; fax 705-755-2168 nhicrequests@ontario.ca

3.10.7 Northern Ontario Songbird Research

Surveys of the Northern Ontario Songbird Research program were conducted to determine songbird occurrence, abundance and/or species density for various study areas in northern Ontario, in order to relate this information to other factors within the forest ecosystem, such as habitat type, successional stage, or spruce budworm population levels. The goal of the research was to relate songbird

populations to the forest ecosystem classification for northern Ontario. See databases of *Northern Ontario Forest Succession Songbird Studies*, of *Songbird / Spruce Budworm Relationships*, of the *Hudson Bay Lowland Songbird Surveys*, and of the *Northern Ontario Songbird Research* on Project WILDSPACE website. Data are available upon written request.

Group of interest: Birds

Species: Landbirds

Partner institutions and sponsoring organizations: Canadian Wildlife Service – Ontario Region;

and Ontario Ministry of Natural Resources

Governmental organization (Y/N): Y

Active since: 1975 to 1994

Province: Ontario

Region: Northern Ontario

Website(s):

Project WILDSPACE http://wildspace.ec.gc.ca/project.cfm?HoldID=I4&Lang=e

Contact:

Rich Russel Canadian Wildlife Service 335 River Road Ottawa, ON K1A 0H3 tel 613-949-8265 rich.russel@ec.gc.ca

3.10.8 Ontario Breeding Birds Atlas

The Ontario Breeding Bird Atlas is a large-scale volunteer-based mapping effort of bird populations and distributions. Each Atlas summarizes the state of Ontario birds. In addition, the 20-year time lag between the first (1981-1985) and the second (2001-2005) atlas allowed analysis of changes in bird populations and distributions. Most components of the Ontario Breeding Bird Atlas can be downloaded through NatureCounts and the Avian Knowledge Network. However, one should submit a written request if planning a significantly sized use of the Breeding Bird Atlas database. Customized requests can be submitted although fees may be charged.

Group of interest: Birds

Species: All Ontario breeding birds

Partner institutions:

Bird Studies Canada; Ontario Field Ornithologists; Canadian Wildlife Service, Ontario Nature; and Ontario Ministry of Natural Resources

Sponsoring organizations:

Environment Canada; Living Legacy Trust; Metcalf Foundation; Ontario Trillium Foundation; Volunteer Action, BHP Billiton; Canadian Boreal Initiative; Edwards Charitable Foundation; Human

Resources and Skills Development Canada's Summer Career Placement Program; Baillie Fund; McLean Foundation, De Beers Canada Inc.; and Eagle Optics

Governmental organization (Y/N): N

Active since: first atlases, 1981-1985; second atlas, 2001-2005

Province: Ontario (see Figure 3.29)

Figure 3.29 An Example of Output from the Atlas of the Breeding Birds of Ontario:

The Bald Eagle 2001-2005 Breeding Evidence
[Source: www.birdsontario.org/atlas/maps.jsp?lang=en]

Website(s):

Atlas of the Breeding Birds of Ontario www.birdsontario.org/atlas/index.jsp
Various versions in NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp

AKN point count data www.avianknowledge.net/content/datasets/projects/obba2pc

AKN raw breeding evidence www.avianknowledge.net/content/datasets/projects/obba2be_raw

Contact:

Denis Lepage dlepage@bsc-eoc.org

3.10.9 Ontario Herpetofaunal Summary

The primary objective of the Ontario Herpetofaunal Summary (OHS) project was to produce detailed distribution maps of the province's amphibians and reptiles. Volunteers record their observations on printed cards. The information is entered into a computer database by compilers. Some historic distribution data have also been compiled. Once in the database, observations are mapped. Access to the record database is limited. One must contact the project lead for specific information. Note that fees may be charged for complicated or time-consuming database searches. The Atlas website is hosted by the Natural Heritage Information Centre.

Group of interest: Herpetofauna

Species: All amphibians and reptiles found in Ontario

Partner institutions and sponsoring organizations: Richard Ivey Foundation; Ontario Ministry of Natural Resources; World Wildlife Fund; Essex Region Conservation Authority; and Canadian Amphibian and Reptile Conservation Society

Governmental organization (Y/N): Y

Active since: 1984

Province: Ontario (see Figure 3.30)

Figure 3.30 Distribution of the Eastern American Toad Based on Records from the OHS Database [Source: http://nhic.mnr.gov.on.ca/MNR/nhic/herps/All_Ont/frogs/amto.jpg]

Website(s):

Ontario Ministry of Natural Resources http://nhic.mnr.gov.on.ca/MNR/nhic/herps/about.html

Contact:

Mike Oldham Natural Heritage Information Centre michael.oldham@mnr.gov.on.ca

3.10.10 Ontario Hummingbird Project

The Ontario Hummingbird Project (OHP) is a membership-based monitoring program. The aims of the OHP are to

- identify migration routes and peak migration dates;
- document spring arrival and fall departure dates;
- define the northern limits of the breeding range;
- locate concentration points;
- study the nesting cycle;
- document rare species visits; and
- collect information on nesting locations, population estimates, reproduction rates and birds returning to the same locality each year.

Data are available upon request.

Group of interest: Birds

Species: Hummingbirds

Partner institutions and sponsoring organizations: OHP funding relies on membership fees.

Governmental organization (Y/N): N

Active since: 2005

Province: Ontario (see Figure 3.31)

Webpages:

www.ontariohummingbirds.ca/

Contact:

Cindy Cartwright
The Ontario Hummingbird Project
581 High Street, Box 1116
Southampton, ON N0H 2L0
tel (519) 797-1313
hummingbirds@bmts.com

Figure 3.31 Spring 2009 Hummingbird Migration Arrivals Map [See OhummingbirdProj_SOMigrationMap.jpg, from http://www.ontariohummingbirds.ca/migrationrange_maps.php]

3.10.11 Ontario Nest Records Scheme

The Ontario Nest Records Scheme (ONRS) is a long-term nest tracking initiative. This program monitors the health of Ontario's bird populations and the impact of human activities on birds. Observations of occupied bird nests found by participants are recorded on cards or directly into an electronic database. The ONRS database has been summarized in a two-volume book, *Breeding Birds of Ontario: Nidiology and Distribution, Volume 1: Nonpasserines* and *Breeding Birds of Ontario: Nidiology and Distribution, Volume 2: Passerines*, downloadable from Bird Ontario website.

Group of interest: Birds

Species: All bird species breeding in Ontario

Partner institutions and sponsoring organizations: Bird Studies Canada; Royal Ontario Museum;

and Canadian Wildlife Service

Governmental organization (Y/N): N

Active since: 1956

Province: Ontario

Website(s):

Birds Ontario www.birdsontario.org/onrs/onrsmain.html

Contact:

Mark Peck Royal Ontario Museum, 100 Queen's Park Toronto, ON M5S 2C6 tel 416-586-5523 onrs@rom.on.ca

3.10.12 Ontario Nocturnal Owl Survey

The goal of the Ontario Nocturnal Owl Survey is to assess the distribution and abundance of nocturnal owls in Ontario with the goal of monitoring populations to determine whether they are being affected by logging practices. Objectives of the program are to obtain information on owl distributions, to estimate relative abundance and trends in owl populations, and to determine habitat association of owls. Once a year in April, volunteers perform broadcast surveys at fixed intervals along pre-determined routes. In order to effectively census different species, two survey protocols have been developed: one for northern Ontario and another one for central Ontario. The database is available on the NatureCounts website.

Group of interest: Birds

Species: Owls (target species are Great Grey Owl, *Strix nebulosa*, Barred Owl, *Strix varia*, Boreal Owl, *Aegolius funereus*, and Northern Saw-whet Owl, *Aegolius acadicus*)

Partner institutions and sponsoring organizations: Bird Studies Canada; Ontario Ministry of Natural Resources; and Wildlife Assessment Program

Governmental organization (Y/N): N

Active since: 1995

Province: Ontario

Website(s):

Bird Studies Canada www.birdscanada.org/volunteer/onowls/; www.bsc-eoc.org/owls.html

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=ONOWLS

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=160

Contact:

Jody Allair Ontario Nocturnal Owl Survey, Bird Studies Canada P.O. Box 160 Port Rowan, ON N0E 1M0 tel 519-586-3531; 888-448-2473 raptor@bsc-eoc.org

3.10.13 Ontario Shorebird Survey

The Ontario Shorebird Survey is used to identify important areas for migrating shorebirds, to monitor trends in shorebird populations, and in identifying habitat availability. The purpose of the survey is to assess trends and changes in populations of migratory shorebirds over time. The Ontario Shorebird Survey is a partner survey to the International Shorebird Survey (ISS) in the northeastern U.S. and the

monitoring programs of other Canadian regions. Volunteers survey migration stopovers used by shorebirds during fall and spring migration. Data are available upon request.

Group of interest: Birds

Species: Shorebirds

Partner institutions and sponsoring organizations: Canadian Wildlife Service

Governmental organization (Y/N): Y

Active since: 1976

Province: Ontario

Region: southern Ontario (Tilbury) to Pukaskwa National Park (north of Lake Superior) to Embrun

(east of Ottawa)

Website(s):

Project WILDSPACE http://wildspace.ec.gc.ca/project.cfm?HoldID=I18&Lang=e

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=161

Contact:

Christian Friis, Boreal Issues Biologist

Canadian Wildlife Service christian.friis@ec.gc.ca

Rich Russell

Canadian Wildlife Service

335 River Road

Ottawa, ON K1A 0H3 tel 613-949-8265 rich.russell@ec.gc.ca

3.10.14 Project WILDSPACE

Project WILDSPACE is a knowledge management initiative launched by Environment Canada's Canadian Wildlife Service – Ontario Region. It includes an analytical and mapping tool for researchers, a Decision Support System, and a public website, the latter being a source of information about Ontario's wild species and spaces. The program goal is to integrate the diverse data holdings of the CWS – Ontario into a widely accessible system. Project WILDSPACE regroups descriptions of CWS – Ontario's various bird monitoring programs. Datasets are available upon written request.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations:

Canadian Wildlife Service of Ontario; Meteorological Service of Canada – Ontario Region Geomatics Unit; National Water Research Institute; Environment Canada; Natural Resources Canada; Ontario Ministry of Natural Resources; and Federation of Ontario Naturalists

Governmental organization (Y/N): Y

Active since: 1996, but more than 50 years of data

Province: Ontario

Website(s):

Project WILDSPACE http://wildspace.ec.gc.ca/intro-e.html

Contact:

Rich Russell Canadian Wildlife Service 335 River Road Ottawa, ON K1A 0H3 tel 613-949-8265 rich.russell@ec.gc.ca

3.10.15 Red-shouldered Hawk and Spring Woodpecker Survey

The Red-shoulder Hawk was once common in southern Ontario and in North America. However, its abundance declined with the increase in rarity of mature deciduous and mixed forest, its preferred habitat. Consequently, the Red-shoulder Hawk was chosen as a key indicator species to monitor the effects of forest management by the Wildlife Assessment Program of the Ontario Ministry of Natural Resources. Two Woodpecker species sharing the same habitat preference, the Pileated Woodpeckers and the Yellow-bellied Sapsucker, were added to the survey because little was known about them. Every year in May, volunteers perform a roadside survey that uses playback calls to elicit responses from Red-shouldered Hawks. Passive acoustic and visual observations of other raptor and woodpecker species are also recorded. Datasets are available on the NatureCounts website.

Group of interest: Birds

Species: Red-shouldered Hawk (*Buteo lineatus*), and various woodpecker species

Partner institutions and sponsoring organizations: Bird Studies Canada; Ontario Ministry of

Natural Resources; and Wildlife Assessment Program

Governmental organization (Y/N): N

Active since: 1990 to 2006

Province: Ontario (see Figure 3.32).

Figure 3.32 Distribution and Status of Red-shouldered Hawk and Spring Woodpecker Survey Routes in 2005

[Source: Crewe and Badzinski (2006); http://bschost.kwic.com/download/rsha2005.pdf]

Region: Deciduous or mixed forest habitat in Central Ontario

Website(s):

Bird Studies Canada www.bsc-eoc.org/rsha.html

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=SAR-RSHA

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=605

Contact:

Jody Allair Bird Studies Canada P.O. Box 160 Port Rowan, ON N9E 1M0 tel 888-448-2473; fax 519-586-3532

Debbie Badzinski, Ontario Program Manager Bird Studies Canada P.O. Box 160 Port Rowan, ON NOE 1M0 tel 888-448-2473 dbadzinski@bsc-eoc.org

3.10.16 Surveys of Migrant Waterfowl in Ontario

The purpose of the Surveys of Migrant Waterfowl in Ontario is to identify major staging areas for waterfowl along Ontario's shoreline. The data contribute to annual population assessments of selected species or populations. Moreover, the project monitors major changes in habitat quality along survey routes. See the *Eastern Ontario Migrant and Overwintering Waterfowl Survey*, the *Migrant Waterfowl along the Ontario shorelines of the Northern Great Lakes Survey*, the *Survey of Migrant and Summering Waterfowl along the shoreline of the James and Hudson Bay*, and the *Waterfowl Surveys of the Major Staging Areas along the Ontario shoreline of the Southern Great Lakes*Databases on Project WILDSPACE website. Data are available upon written request.

Group of interest: Birds

Species: Waterfowl

Partner institutions and sponsoring organization: Canadian Wildlife Service – Ontario Region

Governmental organization (Y/N): Y

Active since: 1968

Province: Ontario

Website(s):

Project WILDSPACE http://wildspace.ec.gc.ca/project.cfm?HoldID=I24&Lang=e

Contact:

Rich Russell Canadian Wildlife Service 335 River Road Ottawa, ON K1A 0H3 tel 613-949-8265 rich.russell@ec.gc.ca

3.10.17 Waterfowl Breeding Pair Surveys

The Waterfowl Breeding Pair Survey aims to determine breeding densities and distributions for all breeding waterfowl species. The project is also intended to monitor waterfowl population trends and determine breeding habitat characteristics. A description of the various datasets for the project can be found on Project WILDSPACE website: *American Black Duck Survey of northeastern Ontario*, *Southern Ontario Breeding Waterfowl Pair and Habitat Survey*, and *Wetland Type Slides*. Data are available upon written request.

Group of interest: Birds

Species: Waterbirds

Partner institutions and sponsoring organizations: Canadian Wildlife Service – Ontario Region

Governmental organization (Y/N): Y

Active since: 1971

Province: Ontario (see Figure 3.33)

Figure 3.33 Dark Blue Dots Represent Northern Ontario Breeding Waterfowl Pairs Surveys, While Pale Dots Represent Southern Ontario Breeding Waterfowl Pair and Habitat Survey [Source: http://wildspace.ec.gc.ca/maps-e.html]

Region: Wetlands and lakes of Ontario

Website(s):

Project WILDSPACE

www.on.ec.gc.ca/WILDLIFE/WILDSPACE/project.cfm?HoldID=I31&Lang=e

Contact:

Rich Russell Canadian Wildlife Service 335 River Road Ottawa, ON K1A 0H3 tel 613-949-8265 rich.russell@ec.gc.ca

3.11 Québec

3.11.1 Atlas des amphibiens et des reptiles du Québec (Atlas of Amphibians and Reptiles of Québec)

The Atlas of Amphibians and Reptiles of Québec (Atlas des amphibiens et des reptiles du Québec - AARQ) is a volunteer-based program for the conservation of the herpetofauna living in province of Quebec. Volunteers record their observations online. Descriptions, pictures, mating calls (if applicable), and distribution maps are available under the profile of every species found in Quebec. The AARQ database is integrated with the Centre de données sur le patrimoine naturel du Québec (p. 105), where data are available free of charge. However, more up-to-date data can be requested from the St. Lawrence Valley Natural History Society, although fees will be charged (services available in French only).

Group of interest: Herpetofauna

Species: Frogs, toads, salamanders and reptiles

Partner institutions and sponsoring organizations: St. Lawrence Valley Natural History Society (Société d'histoire naturelle de la vallée du Saint-Laurent); and Quebec Ministry of Wildlife and Natural Resources (Ressources naturelles et Faune)

Governmental organization (Y/N): N

Active since: 1988

Province: Québec (see Figure 3.34).

Figure 3.34 An Example of an Output from the Quebec Amphibian and Reptiles Atlas: Sites across Quebec Where Mink Frogs Were Observed

[Source: www.atlasamphibiensreptiles.qc.ca/index.php?option=com-content&view=article&id=25&Itemid=32]

Website(s):

Atlas of Amphibians and Reptiles of Québec www.atlasamphibiensreptiles.qc.ca/

Contact:

Sébastien Rouleau, Coordinator Société d'histoire naturelle de la vallée du Saint-Laurent 21125 chemin Sainte-Marie Sainte-Anne-de-Bellevue, QC H9X 3Y7 tel 514-457-9449 #106; fax 514-457-0769 aarq@ecomuseum.ca

3.11.2 Centre de données sur le patrimoine naturel du Québec (Québec Natural Heritage Information Centre)

The Centre de données sur le patrimoine naturel du Québec (CDPNQ) is the Québec equivalent of the Ontario Natural Heritage Information Centre. The CDPNQ is a member of the International NatureServe Network. Its mission consists of gathering, storing, analyzing, and distributing data on elements of biodiversity within the province of Québec. Data from the CDPNQ are used to define conservation priorities, but also for work involving recovery plan drafting, environmental impact studies, application of protective measures, research projects, zoning project analyses, regulatory review, and forestry planning. Data on threatened or vulnerable species can be obtained from CDPNQ upon written request to the regional offices of the Quebec Ministry of Sustainable Development, Environment, and Parks (MDDEP - plants) and of the Quebec Ministry of Wildlife and Natural Resources (MRNF - animals). Fees could be charged.

Group of interest: All, focus on threatened or vulnerable species

Species: All, mainly threatened or vulnerable species

Partner institutions and sponsoring organizations:

Quebec Ministry of Sustainable Development, Environment, and Parks; Quebec Ministry of Wildlife and Natural Resources; Association des entomologistes amateurs du Québec, Biodôme de Montréal; Environment Canada – CWS; FloraQuebeca; Fondation de la faune du Québec; Fondation pour la sauvegarde des espèces menacées; Nature Conservancy of Canada – Québec; NatureServe; NatureServe Canada; Parks Canada; Regroupement QuébecOiseaux; Société Provancher d'histoire naturelle du Canada; St. Lawrence Valley Natural History society; and Institut québécois de la biodiversité

Governmental organization (Y/N): Y

Active since: 1988

Province: Québec

Website(s):

Québec Government www.cdpnq.gouv.qc.ca/

Contact:

Fauna
Annie Paquet
880 ch. Ste-Foy, 2e Étage
Québec, QC G1S 4X4
tel 418-627-8694 #7450; fax 418-646-5179
annie.paquet@mrnf.gouv.qc.ca

Flora
Vincent Piché
Édifice Marie-Guyart
675 blv René-Lévesque Est, 4^e Étage, Bte 21
Québec, QC G1R 5V7
tel 418-521-3907 #7023; fax 418-646-6169
cdpnq@mddep.gouv.qc.ca

3.11.3 Étude des populations d'oiseaux du Québec (Québec Bird Populations Study)

The Québec Bird Populations Study (Étude des populations d'oiseaux du Québec – ÉPOQ) database consists of thousands of daily observation forms (checklist type). The ÉPOQ goals are to:

- share observations and knowledge on Québec bird distribution, reproduction, behaviour, and habitats;
- promote bird protection and habitat conservation; and
- share information gathered by Québec bird watchers.

ÉPOQ participants fill one checklist per day, per site. Checklists can be submitted online or by regular mail. Data requests can be submitted directly from the website, using the appropriate form.

Group of interest: Birds

Species: All

Partner institutions and sponsoring organizations: Regroupement QuébecOiseaux; and Bird

Studies Canada

Governmental organization (Y/N): N

Active since: 1975

Province: Québec

Region: Everywhere bird watchers are

Website(s):

Regroupement QuébecOiseaux

 $\underline{www.quebecoiseaux.org/index.php?option=com_content\&view=article\&id=196\&Itemid=103}$

North American Bird Monitoring Projects Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=69

Les Oiseaux du Québec www.oiseauxqc.org/epoq.jsp

Contact:

Jacques Larivée, Promoter jacque.larive@cgocable.ca

Regroupement QuébecOiseaux, Database Manager info@quebecoiseaux.org

3.11.4 Programme de surveillance des nyctales (Northern Saw-whet and Boreal Owl Monitoring Program)

Little is known about both the Northern Saw-whet and the Boreal Owl. The Observatoire d'oiseaux de Tadoussac took advantage of its distinctive northern location to run the Northern Saw-whet and Boreal Owl Monitoring Program. They capture these little owls during their short-span cyclic migration using a combination of broadcast calls and mist nets. Various data on the population's health are gathered: abundance, number of juveniles, sex ratio, physical conditions, etc. Some data are shown on the website, but complete datasets are available upon written request, using the appropriate form (available from the French or English website – see below). Fees may be charged.

Group of interest: Birds

Species: Northern Saw-whet (*Aegolius acadicus*) and Boreal Owl (*Aegolius funereus*)

Partner institutions and sponsoring organizations:

Observatoire d'oiseaux de Tadoussac; Association Québécoise des groupes d'ornithologues; Bird Studies Canada; Canadian Migration Monitoring Network; Consortium de recherche sur la forêt boréale commerciale; Environment Canada's Canadian Wildlife Service; Fondation de la faune du Québec; Parc national du Saguenay, Société de la faune et des parcs du Québec; Université de Sherbrooke; and Université du Québec à Chicoutimi

Governmental organization (Y/N): N

Active since: 1996

Province: Québec (see Figure 3.35)

Figure 3.35 Tadoussac's Situation along the Migration Pathway. Birds from Northeast Peninsula of Québec and Labrador Converge to the Closest Site Narrow Enough to Allow Easy Crossing [See OOT_MigrationCorridor.gif. Source: http://explos-nature.qc.ca/oot-1/index_e.htm]

Region: Tadoussac

Website(s):

Observatoire d'oiseaux de Tadoussac

In English http://explos-nature.gc.ca/oot-1/index e.htm

In French http://www.explos-nature.qc.ca/oot/nyctales.php

Contact:

Pascal Côté
Observatoire d'oiseaux de Tadoussac, Corporation Explos-Nature
302 rue de la Rivière
Les Bergeronnes, QC G0T 1G0
tel 1 877-637-1877; fax 418-232-6558
pascal.cote.oot@gmail.com

3.11.5 Suivi des populations d'amphibiens du Québec (Quebec Amphibian Monitoring Program)

The Quebec Amphibian Monitoring Program (Suivi des populations d'amphibiens du Québec) is a volunteer-based survey of frogs and toads. The objective of the program is to identify long-term trends in anuran populations. Two evenings during spring, volunteers perform a three-minute listening period at each of 10 listening stations evenly spread along an - km pre-determined survey routes. Data are kept by the Quebec Ministry of Wildlife and Natural Resources (in French only).

Group of interest: Herpetofauna

Species: Anuran (frogs and toads)

Partner institutions and sponsoring organizations: Quebec Ministry of Wildlife and Natural Resources (MRNF); and the St. Lawrence Valley Natural History Society (Société d'histoire naturelle de la vallée du Saint-Laurent)

Governmental organization (Y/N): Y

Active since: 1993

Province: Québec

Website(s):

Partner institutions and sponsoring organizations: Quebec Ministry of Wildlife and Natural Resources (MRNF); and the St. Lawrence Valley Natural History Society (Société d'histoire naturelle de la vallée du Saint-Laurent)

Atlas of Amphibians and Reptiles of Québec www.atlasamphibiensreptiles.qc.ca/index.php?option=com_content&view=article&id=216&Itemid=180

Contact:

Jacques Jutras

Quebec Ministry of Wildlife and Natural Resources
jacques.jutras@mrnf.gouv.qc.ca

3.11.6 Québec Breeding Bird Atlas

The Québec Breeding Bird Atlas is an extensive survey of bird distribution during the breeding season repeated approximately every twenty years. It is a valuable tool for bird conservation. Volunteer surveyors search for breeding evidence for as many bird species as possible within each 10 km². Collected data are then used to map the distribution of each bird species nesting in Québec, and to map their relative abundance. Sampling for the second Atlas edition was launched in early 2010. Data from the first atlas are available upon written request to Regroupement Québec Oiseaux. An online form must be submitted (in French). Fees are charged.

Group of interest: Birds

Species: All breeding birds

Partner institutions and sponsoring organizations: Regroupement QuébecOiseaux; Environment

Canada's Canadian Wildlife Service; and Bird Studies Canada

Governmental organization (Y/N): Y

Two Atlases: The first one covered 1984 to 1989, the second one will cover 2010 to 2014.

Province: Québec

Region: Southern Québec

Website(s):

Atlas www.atlas-oiseaux.qc.ca/index_en.jsp

Regroupement QuébecOiseaux

www.quebecoiseaux.org/index.php?option=com_content&view=article&id=195&Itemid=104

Online Data Requisiton Form www.quebecoiseaux.org/index.php?option=com_rsform&Itemid=158

Contact:

Michel Robert, Atlas Coordinator michel.robert@ec.gc.ca

Benoît Laliberté, Assistant Atlas Coordinator atlas@quebecoiseaux.org

Québec Breeding Bird Atlas 1141, route de l'Église Québec, QC G1V 3W5 tel 877-785-2772 info@atlas-oiseaux.qc.ca

3.11.7 Québec Marsh Monitoring Program

The Québec Marsh Monitoring Program is the St. Lawrence River version of the Great Lakes Marsh Monitoring Program (p. 89), without the amphibian monitoring effort. The program was implemented as a tool to assess marsh ecosystem health along the St. Lawrence River. Volunteer surveyors perform eight (or fewer, in cases of small marshes) 10-minute observation stops (100 m radius half circle listening stations) along sampling routes, twice a year between the end of May and mid-July. Every bird seen or heard is noted. Data are available through the NatureCounts website within the Great Lakes Marsh Monitoring database (filter the data for routes beginning with "QC").

Group of interest: Birds

Species: Waterbirds and other marsh associated bird species

Partner institutions and sponsoring organizations: Bird Studies Canada; Environment Canada's

Canadian Wildlife Service: and Friends of the Environment Foundation

Governmental organization (Y/N): N

Active since: 2004

Province: Québec (see Figure 3.36)

Figure 3.36 Location of Marshes Surveyed in the 2008 Edition of the Québec Marsh Monitoring Program [Source: A. Coughlan, Bird Studies Canada]

Region: Marsh and wetlands across province of Québec

Website(s):

Bird Studies Canada www.bsc-eoc.org/volunteer/qcmmp/index.jsp

NatureCounts www.birdscanada.org/birdmon/default/searchquery.jsp

Contact:

Andrew Coughlan Québec Program Manager Bird Studies Canada 1141 route de l'Église, P.O. Box 10100, 8e Étage Québec, QC G1V 4H5 tel (418) 649-6062, 866-518-0212 acoughlan@birdscanada.org

3.11.8 Québec Nest Record Scheme

The Québec Nest Record Scheme is the Québec version of Bird Studies Canada's Project NestWatch. Volunteers are asked to find a bird nest, follow it through the nesting season, and report their observations, collecting long-term data on bird populations throughout province of Québec. Project NestWatch was started in 2002, and allowed volunteer surveyors to enter their observations in the

online database. However, Québec Nest Record Scheme began in the late 1960s. Pre-2002 report cards have since been digitized and integrated to the database. Data are available upon request.

Group of interest: Birds

Species: All bird species

Partner institutions and sponsoring organizations: Bird Studies Canada; Canadian Wildlife

Service; and Canadian Museum of Nature

Governmental organization (Y/N): Y

Active since: 1969 (some earlier data exist)

Province: Québec

Website(s):

Project NestWatch www.bsc-eoc.org/volunteer/pnw/index.jsp?lang=FR&targetpg=index

Contact:

Michel Gosselin, Bird Collection Manager Canadian Museum of Nature P.O. Box 3443, Station D Ottawa, ON K1P 6P4 tel 613-566-4291; fax 613-364-4027 mgosselin@mus-nature.ca

3.11.9 Québec Nocturnal Owl Survey

The Québec Nocturnal Owl Survey is the first systematic nocturnal owl survey to be run by volunteers in the province of Québec. The objectives of the survey are to better assess

- the distribution and abundance of owl species;
- species associations in respect to habitat; and
- long-term population fluctuations for the most abundant species.

The survey protocol is similar to other roadside surveys (broadcast survey), and it follows North American guidelines for Nocturnal Owl Monitoring. Volunteers are asked to survey one route (10 stops, 2 km apart) during one evening in April. They identify all owls heard and seen. Data are available through NatureCounts website.

Group of interest: Birds

Species: Great Horned Owl (*Bubo virginianus*), Northern Saw-whet (*Aegolius acadicus*), Boreal Owl (*Aegolius funereus*), Barred Owl (*Stryx varia*), Short-eared Owl (*Asio flammeus*), Long-eared Owl (*Asio otus*), and Eastern Screech Owl (*Megascops asio*)

Partner institutions and sponsoring organizations: Bird Studies Canada; Kelly Grant (Bird Protection Quebec); and Environment Canada

Governmental organization (Y/N): N

Active since: 2008

Province: Québec (see Figure 3.37)

Figure 3.37 Routes Completed During the 2009 Nocturnal Owl Survey [Source: A. Coughlan, Bird Studies Canada]

Website(s):

Bird Studies Canada www.birdscanada.org/volunteer/qchiboux/

NatureCounts www.birdscanada.org/birdmon/default/datasets.jsp?code=QCOWLS

Contact:

Andrew Coughlan, Québec Program Manager Bird Studies Canada 1141 route de l'Église, P.O. Box 10100, 8e Étage Québec, QC G1V 4H5 tel 418-649-6062, 866-518-0212 acoughlan@birdscanada.org

3.11.10 Québec Seabird Colony Surveys

The Québec Seabird Colony Surveys regroups various types of surveys: adult counts, nest counts, aerial photo counts, etc. of seabirds on Québec's coasts. Assembled together, these data provide an overview of the distribution, status, and population trends of seabirds and a few other colonial waterbirds breeding in the province of Québec. According to 2004 estimates, there were approximately 400,000 pairs of breeding seabirds, represented by 19 species in the coastal and insular habitats in the estuary and in Québec's portion of the Gulf of St. Lawrence. Some mapped results and graphs can be found on the CWS – Québec Region website. An interactive map is also available. The database is available upon written request to Jean-François Rail.

Group of interest: Birds

Species: Seabirds

Partner institutions and sponsoring organizations: Environment Canada's Canadian Wildlife

Service

Governmental organization (Y/N): Y

Active since: Data from as far as 1950

Province: Québec (see Figure 3.38)

Figure 3.38 The Combined Diversity and Abundance Index of St. Lawrence Seabirds [Four sectors are highlighted: (1) the îles Ste-Marie bird sanctuary, Lower North Shore; (2) Crossol Island and Archipel des Sept-Îles, off Sept-Îles; (3) Bonaventure Island and Percé Rock, off Percé; and (4) Rochers-aux-Oiseaux and Brion Island, Magdalen Islands Archipelago.

Source: www.qc.ec.gc.ca/faune/ColoniesDeOiseauxdeMer/default_e.asp]

Region: Eastern Québec (i.e., shores), Estuary and Gulf of the St. Lawrence River.

Website(s):

CWS www.qc.ec.gc.ca/faune/ColoniesDeOiseauxdeMer/default_e.asp

North American Bird Monitoring Projects Database

 $\underline{www.bsc\text{-}eoc.org/nabm/index.jsp?lang\text{=}EN\&proj\text{=}176}$

www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=179

www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=177

www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=180

www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=178

Contact:

Jean-François Rail Canadian Wildlife Service, Environment Canada 1141 route de l'Église Ste-Foy, QC G1V 4H5 jean-francois.rail@ec.gc.ca

3.11.11 Ruiter Valley Land Trust Wildlife Monitoring Program

The Ruiter Valley Land Trust (RVLT) is a non-profit charitable organization whose mission is to conserve and protect wildlife in its natural habitat. Created in 1987, the land trust established a conservation area of 4,500 hectares of unfragmented forest in the Ruiter Valley, a narrow valley of the Sutton Mountain range. Numerous biological inventories have been done in the Ruiter Valley, one of them being Faune sans frontière, the adaptation of the Keeping Track Monitoring Program®, a training program in the identification of signs of animal presence. Four times a year, about 30 well-trained volunteer trackers divided into eight transect teams collect data on focal mammal species. The database serves as a conservation strategy and planning tool.

Group of interest: Mammals

Species: Mountain Lion (*Puma concolor*), Bobcat (*Lynx rufus*), Canada Lynx (*Lynx canadensis*), Black Bear (*Ursus americana*), American Martin (*Martes americana*), Mink (*Neovison vison*), River Otter (*Lutra canadensis*), Fisher (*Martes pennanti*), Moose (*Alces alces*) and Wolf (*Canis lupus*)

Partner institutions:

Appalachian Corridor; Nature Conservancy; Conservation des vallons de la serpentine; Mount Pinnacle Land Trust; Keeping Track (Vermont); Les Sentiers de l'Estrie; Société de conservation du corridor naturel de la rivière au Saumon; and Université de Sherbrooke

Sponsoring organizations:

Fondation Hydro-Québec pour l'environnement; MRC de Memphrémagog (Pacte Rural); La table des MRC de l'Estrie (Volet II); Municipality of the Township of Potton; Townshippers' Foundation; and La caisse Desjardins du Lac-Memphrémagog

Governmental organization (Y/N): N

Active since: 2003 Province: Québec **Region:** Ruiter Valley, Eastern Townships

Website(s):

Ruiter Valley Land Trust www.valleeruiter.org/engl/conservation.html

Keeping Track www.keepingtrack.org/

Contact:

Ruiter Valley Land Trust C.P. 462 Mansonville, QC J0E 1X0 info@valleeruiter.org

3.12 Prince Edward Island

Programs taking place on Prince Edward Island are multi-provincial (see Figure 3.1). There are no wildlife monitoring programs that are unique to Prince Edward Island.

3.13 Saskatchewan

3.13.1 Operation Burrowing Owl

Nature Saskatchewan's Operation Burrowing Owl was launched in 1987 to

- conserve Burrowing Owl habitat from cultivation;
- monitor population changes; and
- increase awareness of the plight of the Burrowing Owl.

The project relies on the landowners voluntarily agreeing to conserve grassland habitat for Burrowing Owls and other prairie wildlife. OBO also offers funding opportunities to enhance habitat by converting cropland to pasture using native grasses, developing alternate water sources, or putting up fencing. Landowners participating in the program annually report the number of owls on their land and any land use changes. Nature Saskatchewan is also leading another bird species at risk conservation project: Shrubs for Shrikes is a similar voluntary stewardship program for the Loggerhead Shrike. Data are available upon written request.

Group of interest: Birds

Species: Burrowing Owl (*Athene cunicularia*)

Partner institutions and sponsoring organization:

Nature Saskatchewan; Government of Canada Habitat Stewardship Program for Species at Risk; Saskatchewan Environment – Fish and Wildlife Development Fund; SaskEnergy; SaskPower; The EJLB Foundation; TD Friends of the Environment; U.S. Fish and Wildlife Service – Neotropical Migratory Bird Conservation Act Program; SaskCulture; Saskatchewan Environmental Industry and Management Association – Green Team; and Nature Saskatchewan Member Donations

Governmental organization (Y/N): N

Active since: 1987

Province: Saskatchewan (see Figure 3.39)

Figure 3.39 The Burrowing Owl Distribution Shrinkage – A 1970s and 2004 Comparison [Source: http://www.naturesask.ca/docs/assets2/OBO_brochure_31Mar08.pdf]

Region: Mixed grassland regions (used to also include aspen parkland)

Website(s):

Nature Saskatchewan www.naturesask.ca/?s=stewardship&p=burrowingowl

Contact:

Operation Burrowing Owl Nature Saskatchewan 206-1860 Lorne Street Regina, SK S4P 2L7 tel 306-780-9833; fax 306-780-9263 obo@naturesask.ca

3.13.2 Prairie and Parkland Marsh Monitoring Program (AB, MB, SK)

Marshes or wetlands are essential for a wide variety of birds. Canada's Prairie Provinces are identified by the North American Bird Conservation Initiative as Bird Conservation Region 11, Prairie Habitat Joint Venture delivery area (see Figure 3.40). This region is renowned for its capacity to support waterfowl populations. Consequently, conservation programs are focusing on waterfowl population sustainability in this area. However, little is known of its waterbirds other than waterfowl (ducks and geese). The Prairie Parkland Marsh Monitoring Program (PPMMP) is aiming to shed some light on these bird species in order to learn about species-specific habitat requirements, population status and trends, and factors affecting changes in population size, to help incorporate these species in management plans.

More precisely, the PPMMP will attempt to link spatial variations in waterbird distribution to geographic information in order to help the development of spatially explicit Decision Support System (DSS) models for wetland-associated migratory birds. Such models are helpful for determining priority waterbird areas, and in the execution of the Prairie Habitat Joint Venture's all-bird conservation plan.

Groups of interest: Birds

Species: Waterbirds or marsh-dependent birds, other than waterfowl

Partner institutions and sponsoring organizations:

Bird Studies Canada; Wildlife Habitat Canada; Ducks Unlimited Canada; the Institute for Wetlands and Waterfowl Research; and federal and provincial agencies

Governmental organization: N

Active since: 2008 (pilot study in 2008-2009, with implementation of long-term monitoring in 2013)

Province: Alberta, Manitoba, Saskatchewan (see Figure 3.40)

Regions: Prairie habitat

Figure 3.40 Overlay of Ecoregions within the Prairie Habitat Joint Venture Delivery Area (coloured area), the Canadian Portion of Bird Conservation Region 11 (hashed area), and Study Area Locations for the Prairie and Parkland Marsh Monitoring Network

[Source: www.whc.org/files/prairie_parklandmap.pdf]

Website(s):

Bird Studies Canada www.bsc-eoc.org/volunteer/ppmmp/

Wildlife Habitat Canada <u>www.whc.org/en/conservation-projects/regional-projects/the-prairie-parkland-marsh-monitoring-program-years-2-5-2009-10/</u>

Contact:

Kiel Drake, Prairie Region Marsh Monitoring Program Coordinator, Bird Studies Canada 115 Perimeter Road Saskatoon, SK S7N 0X4 tel 306-249-2894 kdrake@birdscanada.org

3.13.3 Saskatchewan Conservation Data Centre

The objectives of the Saskatchewan Conservation Data Centre (Saskatchewan CDC) are to serve the public by gathering, interpreting and distributing standardized information on the ecological status of provincial wild species and communities. While other provincial CDCs offer search engines to explore data, the Saskatchewan CDC instead gives access to various publications, reports and lists related to plants and vertebrates distribution in Saskatchewan. Furthermore, Saskatchewan's CDC hosts an Ecosystem Image Information System, an image bank of Saskatchewan's flora and fauna. The Saskatchewan CDC is a member of NatureServe, and its affiliate, NatureServe Canada.

Group of interest: All

Species: All

Partner institutions and sponsoring organizations: Saskatchewan Ministry of the Environment; The Nature Conservancy (U.S.); The Nature Conservancy of Canada, Nature Saskatchewan;

NatureServe; and NatureServe Canada

Governmental organization (Y/N): Y

Province: Saskatchewan

Website(s):

Saskatchewan Ministry of Environment <u>www.biodiversity.sk.ca/</u>

Contact:

Ben Sawa, Data Manager ben.sawa@gov.sk.ca

Jeff Keith, Aquatic Biodiversity Specialist jeff.keith@gov.sk.ca

Saskatchewan Conservation Data Centre Fish and Wildlife Branch, Saskatchewan Environment 3211 Albert Street Regina, SK S4S 5W6 tel 306-787-9038; fax 306-787-9544

3.13.4 Saskatchewan Nocturnal Owl Survey

Nocturnal Owl Surveys are volunteer-based surveys designed to fill gaps of knowledge on nocturnal owls. The objectives of the surveys are to obtain information on owl distribution, estimate relative abundance and trends in owl populations, and determine habitat association of owls. The Saskatchewan Nocturnal Owl Survey (SNOS) has run intermittently since standardization to the National Nocturnal Owl Surveys in 2000. Most survey routes are situated in a Boreal forest habitat. Data are available upon request.

Group of interest: Birds

Species: Nocturnal Owls (Long-eared (*Asio otus*), Barred Owl (*Stryx varia*), Great Gray Owl (*Stryx nebulosa*), Boreal Owl (*Aegolius funereus*), Northern Saw-whet Owl (*Aegolius acadicus*), Eastern Screech Owl (*Megascops asio*), and Great Horned Owls (*Bubo virginianus*)

Partner institutions and sponsoring organizations: Bird Studies Canada; and Canadian Wildlife Service

Governmental organization (Y/N): N

Active since: 1974 to 2002 (non-standardized surveys from 1974 to 1999)

Province: Saskatchewan

Region: Mostly boreal forest areas

Website(s):

BSC www.bsc-eoc.org/volunteer/natowls/index.jsp?targetpg=skowl

North American Bird Monitoring Project Database www.bsc-eoc.org/nabm/index.jsp?lang=EN&proj=193

Contact:

Alan Smith
Canadian Wildlife Service
115 Perimeter Rd.
Saskatoon, SK S7N 0X4
tel 306-975-4091
Alan.Smith@ec.gc.ca

Debbie Badzinski Bird Studies Canada P.O. Box 160 Port Rowan, ON NOE 1M0 tel 888-448-2473 dbadzinski@bsc-eoc.org

3.13.5 *Ungulate Aerial Surveys*

Aerial surveys are the fundamental technique used to estimate the abundance, age, and sex structure of ungulate populations. The survey techniques used are proven and recognized by wildlife managers across North America. All sampling efforts (except Pronghorn aerial surveys) are conducted during wintertime. The number of surveys in a given year varies, as they are budget- and weather-dependent. A summary of population estimates, density and herd structures is available at www.environment.gov.sk.ca/Default.aspx?DN=fe222632-c00f-4607-a34b-4dfd744a34a3.

Group of interest: Mammals

Species: Ungulates (Elk, Moose, Mule Deer, Pronghorn, and White-tailed deer)

Partner institutions and sponsoring organizations: Ministry of Environment of Saskatchewan

Governmental organization (Y/N): Y

Active since: 1983

Province: Saskatchewan

Website(s):

Government of Saskatchewan

www.environment.gov.sk.ca/Default.aspx?DN=a35c4182-7e91-43a9-98c4-aa4f60aff309

Contact:

General Inquiries tel (306) 787-2584 (in Regina); 800-567-4224 (toll free in Saskatchewan) centre.inquiry@gov.sk.ca

3.14 Yukon

3.14.1 Yukon Nest Record Cards

Unlike in the other provinces, there is no Nest Record Scheme in Yukon. However, the Yukon Bird Club has produced nest data cards titled "Yukon Bird Club Breeding Bird Database." Data from these cards, along with other Yukon nest data, are housed in Bird Studies Canada's Project NestWatch database. Data may be available upon request to Bird Studies Canada.

Group of interest: Birds

Species: All

Sponsoring organizations: Bird Studies Canada; and the Yukon Bird Club

Governmental organization (Y/N): N

Active since: 1944

Province: Yukon

Website(s):

Project NestWatch www.bsc-eoc.org/volunteer/pnw/index.jsp?lang=FR&targetpg=index

Contact:

Bird Studies Canada P.O. Box 160, 115 Front Street Port Rowan, ON N0E 1M0 tel 888-448-2473; fax 519-586-3532 generalinfo@birdscanada.org Denis Lepage Bird Studies Canada dlepage@bsc-eoc.org

3.14.2 Yukon Conservation Data Centre

The Yukon Conservation Data Centre (Yukon CDC) was first established under the name of NatureServe Yukon in 2002. However, the program lay dormant for some time. Although not online at this time, the Yukon CDC is aiming to be the leading source for reliable information on the distribution and status of the Yukon's plants, animals, and ecological communities. The purpose of the Yukon CDC is to assist in preserving the biodiversity of the Territory by providing accurate information on species and natural communities at risk. Its primary goals are to

- inform decision making;
- advance scientific understanding; and
- build conservation capacity.

The Yukon CDC gathers, maintains, and distributes information on rare or vulnerable Yukon species and ecological communities (elements). Information describing and spatially locating these elements is stored in a database which is compatible with other CDCs across the continent. Data are available upon request.

Group of interest: Animals

Species: Rare or vulnerable Yukon species and ecological communities

Sponsoring organizations: Yukon Department of Environment; Canadian Wildlife Service; Parks

Canada; and NatureServe

Governmental organization (Y/N): Y

Active since: 2002

Province: Yukon

Website(s): none

Contact:

Randi Mulder, Yukon CDC Data Manager Yukon Department of the Environment Fish and Wildlife Branch P.O. Box 2703 Whitehorse, YT Y1A 2C6 tel 867-667-3684; fax 867-393-6405 randi.mulder@gov.yk.ca

REFERENCES

- Archer, R.W., and Jones, K.E. 2009. *The marsh monitoring program annual report, 1995-2007*. Prepared for Environment Canada, Canadian Wildlife Service. www.bsc-eoc.org/download/mmpannualreport.pdf
- Crewe, T., and Badzinski, D. 2006. Red-shouldered hawk and spring woodpecker survey. 2005 final report. Prepared for Ontario Ministry of Natural Resources, Terrestrial Assessment Unit.
- British Trust for Ornithology. 2009. Integrated population monitoring. http://www.bto.org/survey/ipm.htm.
- Downey, B.L. 2005. *The 2005 ferruginous hawk inventory and population analysis*. Alberta Species at Risk Report 101. Edmonton AB: Alberta Sustainable Resource Development, Fish and Wildlife Division.
- Francis, C.M., Blancher, P.J., and Phoenix, R.D. 2009. Bird monitoring in Ontario: What have we got and what do we need? *Forestry Chronicle* 85:202-217.
- Longcore, J., McAuley, D., Hepp, G., and Rhymer, J. 2000. American Black Duck (*Anas rubripes*). In *The birds of North America*, ed. A. Poole. Philadelphia: The Academy of Natural Sciences; Washington, DC: The American Ornithologists' Union.
- Nudds, T.D., and Villard, M.-A. 2009. Is monitoring growing up? *Avian Conservation and Ecology Écologie et conservation des oiseaux* 4(1):7. http://www.ace-eco.org/vol4/iss1/art7/.
- U.S. Fish and Wildlife Service. 2009. *Waterfowl population status*, 2009. Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service.
- van Huystee, S. and Furukawa, T. 2009. *Historical fisheries information on the Beaver River drainage basin*. Alberta Conservation Association.