
Feather River Habitat Conservation Plan
Covered Species List Development

Below, Table 1 is a draft list of species proposed for coverage under the Feather River Habitat Conservation Plan (HCP). Table 2 presents the rationale for identifying species to be covered.

Table 1. Draft Covered Species List for the Feather River Habitat Conservation Plan
	Species
	Federal Status*
	State Status*

	Fish

	California Central Valley steelhead
Oncorhynchus mykiss
	T
	T

	Central Valley spring-run Chinook salmon
Oncorhynchus tshawytscha
	T
	T

	Central Valley fall/late fall-run Chinook salmon
Oncorhynchus tshawytscha
	-
	SSC

	Sacramento River winter-run Chinook salmon
Oncorhynchus tshawytscha
	E
	E

	Green sturgeon southern DPS
Acipenser medirostris
	T
	SSC

	White sturgeon
Acipenser transmontanus
	-
	-

	Invertebrates

	Valley elderberry longhorn beetle
Desmocerus californicus dimorphus
	T
	-

	Birds

	Burrowing owl
Athene cunicularia
	-
	SSC

	Bank swallow
Riparia riparia
	-
	T

	Greater sandhill crane
Grus canadensis tabida
	-
	T, FP

	Swainson’s hawk
Buteo swainsoni
	-
	T

	Western yellow-billed cuckoo
Coccyzus americanus occidentalis
	PT
	E

	Willow flycatcher
Empidonax traillii brewsteri
	-
	E

	White-tailed kite
Elanus leucurus
	-
	FP

	Tricolored blackbird
Agelaius tricolor
	-
	SSC

	Least Bell’s vireo
Vireo belli pusillus
	E
	E

	Reptiles

	Giant garter snake
Thamnophis gigas
	T
	T

	Western pond turtle
Emys marmorata
	-
	SSC

	*E= Endangered; T= Threatened; C= Candidate; SSC = Species of Special Concern; FP=Fully Protected

Feather River HCP, Covered Species Draft 	April 4, 2014
Table 2. Species considered for coverage under the Feather River HCP
	Species
	Federal Statusa
	State Statusa
	CNPS Statusa
	Rangeb
	Occurrencec
	Habitatd
	Potential for Impactse
	Coverage
	Habitat
	Recommendation

	Fish

	California Central Valley steelhead
Oncorhynchus mykiss
	T
	T
	-
	Y
	Y
	Y
	Y
	Y
	Riverine, estuarine, and oceanic waters
	Include. Occurs in plan area, potential for take.

	Central Valley spring-run Chinook salmon
Oncorhynchus tshawytscha
	T
	T
	-
	Y
	Y
	Y
	Y
	Y
	Riverine, estuarine, and oceanic waters
	Include. Occurs in plan area, potential for take.

	Central Valley fall/late fall-run Chinook salmon
Oncorhynchus tshawytscha
	-
	SSC
	-
	Y
	Y
	Y
	Y
	Y
	Riverine, estuarine, and oceanic waters
	Include. Occurs in plan area, potential for take if listed and fair likelihood of listing due to existing status.

	Sacramento River winter-run Chinook salmon
Oncorhynchus tshawytscha
	E
	E
	-
	Y
	Y
	Y
	Y
	Y
	Riverine, estuarine, and oceanic waters

	Include. Occurs in plan area in Sutter Bypass, potential for take.

	Green sturgeon southern DPS Acipenser medirostris
	T
	SSC
	-
	Y
	Y
	Y
	Y
	Y
	Riverine, estuarine, and oceanic waters
	Include. Occurs in plan area, potential for take.

	White sturgeon
Acipenser transmontanus
	-
	-
	-
	Y
	Y
	Y
	Y
	Y
	Riverine, estuarine and oceanic waters
	Include. Could be listed, potential for take. Similar conservation requirements as green sturgeon.

	Sacramento splittail
Pogonichthys macrolepidotus
	-
	SSC
	-
	Y
	Y
	Y
	Y
	N
	Riverine waters
	Exclude. Was delisted and is unlikely to be relisted.

	River lamprey
Lampetra ayresi
	-
	SSC
	-
	Y
	Y
	Y
	Y
	N
	Riverine, estuarine, and oceanic waters
	Exclude. Not likely to be listed.

	Pacific lamprey
Entosphenus tridentatus
	-
	-
	-
	Y
	Y
	Y
	Y
	N
	Riverine, estuarine, and oceanic waters
	Exclude. Not likely to be listed.

	Delta smelt
Hypomesus transpacificus
	T
	E
	-
	N
	N
	Y
	N
	N
	Riverine and estuarine waters
	Exclude. Only known to occur downstream of the HCP Plan Area (although in the Sacramento River upstream of Feather River). Take can be avoided.

	Invertebrates

	Valley elderberry longhorn beetle
Desmocerus californicus dimorphus
	T
	-
	-
	Y
	Y
	Y
	Y
	Y
	Elderberries in riparian
	Include. Occurs in plan area, potential for take.

	Vernal pool fairy shrimp
Branchinecta lynchi
	T
	-
	-
	Y
	Y
	Y
	N
	N
	Vernal pools
	Exclude. Take can be avoided.

	Vernal pool tadpole shrimp
Lepidurus packardi
	E
	-
	-
	Y
	Y
	Y
	N
	N
	Vernal pools
	Exclude. Take can be avoided.

	Birds

	Burrowing owl
Athene cunicularia
	-
	SSC
	-
	Y
	Y
	Y
	Y
	Y
	Grasslands, agricultural lands
	Include. Occurs in plan area, potential for take if listed and fair likelihood of listing due to current status.

	Bald eagle
Haliaeetus leucocephalus
	D
	E, FP
	-
	Y
	Y
	Y
	Y
	N
	Forested landscapes near water
	Exclude. Take can be avoided.

	Bank swallow
Riparia riparia
	-
	T
	-
	Y
	Y
	Y
	Y
	Y
	Banks and cliffs near aquatic habitat (nesting), riparian, grassland, wetland, open water, and cropland
	Include. Occurs in plan area, potential for take.

	Aleutian Canada goose
Branta hutchinsii leucopareia
	D
	-
	-
	Y
	N
	Y
	N
	N
	Wintering in agricultural fields, pastures; does not breed in plan area
	Exclude. Habitat not affected.

	California black rail
Laterallus jamaicensis coturniculus
	-
	T, FP
	-
	Y
	Y
	Y
	N
	N
	Emergent wetlands
	Exclude. Unlikely to occur in plan area.

	Greater sandhill crane
Grus canadensis tabida
	-
	T, FP
	-
	Y
	Y
	Y
	Y
	Y
	Open grasslands, grain fields, and open wetlands; does not breed in plan area
	Include. Occurs in plan area in winter/foraging, potential for take.

	Swainson’s hawk
Buteo swainsoni
	-
	T
	-
	Y
	Y
	Y
	Y
	Y
	Riparian (nesting), grassland or cropland

	Include. Occurs in plan area, potential for take.

	Western yellow-billed cuckoo
Coccyzus americanus occidentalis
	PT
	E
	-
	Y
	Y
	Y
	Y
	Y
	Riparian
	Include. Occurs in plan area, potential for take.

	Willow flycatcher
Empidonax traillii brewsteri
	-
	E
	-
	Y
	N
	Y
	Y
	Y
	Riparian
	Include. Outside of species’ current range, but range could expand with conservation measures in which case there is potential for take.

	Yellow-breasted chat
Icteria virens
	-
	SSC
	-
	Y
	N
	Y
	N
	N
	Riparian
	Exclude. Species unlikely to be listed, and can avoid disturbance of nesting birds.

	Yellow warbler
Dendroica petechia brewsteri
	-
	SSC
	-
	Y
	Y
	Y
	N
	N
	Riparian; sometimes montane shrubbery in open conifer forests
	Exclude. Species unlikely to be listed, and can avoid disturbance of nesting birds.

	White-tailed kite
Elanus leucurus
	-
	FP
	-
	Y
	Y
	Y
	N
	Y
	Open grasslands, meadows, emergent wetlands, and agricultural lands near trees
	Include. Occurs in plan area, potential for listing in the future and for take.

	Tricolored blackbird
Agelaius tricolor
	-
	SSC
	-
	Y
	Y
	Y
	N
	Y
	Marshes with cattails or tules, bushes (blackberry, wild rose), tall herbs, near freshwater
	Include. Common in plan area, potential for listing in the future and for take.

	Northern harrier
Circus cyaneus
	
	SSC
	-
	Y
	Y
	Y
	N
	N
	Marshes and grasslands
	Exclude. Can avoid take and not likely to be listed.

	Northern goshawk
Accipiter gentilis
	-
	SSC
	-
	Y
	Y
	Y
	N
	N
	Mature and old-growth forest stands
	Exclude. Habitat not affected.

	Least Bell’s vireo
Vireo belli pusillus
	E
	E
	-
	Y
	N
	Y
	Y
	Y
	Riparian
	Include. Outside of species’ current range, but range could expand with conservation measures in which case there would be potential for take.

	Amphibians

	California tiger salamander
Ambystoma californiense
	T
	T
	-
	N
	N
	N
	N
	N
	Grasslands, oak savanna, edges of mixed woodlands, small animal burrows, ephemeral ponds
	Exclude. Species not in plan area.

	Cascades frog
Rana cascadae
	-
	SSC
	-
	N
	N
	N
	N
	N
	Moist meadows, small ponds and lakes, wetlands, streams
	Exclude. Species not in plan area.

	Reptiles

	Western spadefoot
Scaphiopus hammondii
	-
	SSC
	-
	Y
	Y
	Y
	N
	N
	Shallow streams with riffles; seasonal wetlands such as vernal pools in annual grasslands and oak woodlands
	Exclude. Not likely to be listed.

	Giant garter snake
Thamnophis gigas
	T
	T
	-
	Y
	Y
	Y
	Y
	Y
	Freshwater emergent wetlands, drainage canals, irrigation ditches, rice fields, and adjacent vegetation
	Include. Occurs in plan area, potential for take.

	Western pond turtle
Emys marmorata
	-
	SSC
	-
	Y
	Y
	Y
	Y
	Y
	Ponds, lakes, rivers, streams, creeks, marshes, irrigation ditches
	Include. Occurs in plan area, potential for take if listed and fair likelihood of listing due to existing status.

	Mammals

	Pacific fisher
Martes pennanti (pacifica) DPS
	C
	-
	-
	Y
	Y
	N
	N
	N
	Lower-elevation, closed-canopy forests
	Exclude. Habitat not affected.

	Sierra Nevada red fox
Vulpes vulpes necator
	-
	T
	-
	N
	N
	N
	N
	N
	High elevations in the Sierra Nevada
	Exclude. Habitat not affected.

	Western mastiff bat
Eumops perotis californicus
	-
	SSC
	-
	Y
	Y
	N
	N
	N
	Mainly roost in crevices and shallow caves
	Exclude. Habitat not affected and not likely to be listed.

	Pallid bat
Antrozous pallidus
	-
	SSC
	-
	Y
	Y
	Y
	Y
	N
	Mainly roost in rock crevices
	Exclude. Not likely to be listed.

	Townsend’s western big-eared bat
Corynorhinus townsendii
	-
	SSC
	-
	Y
	Y
	Y
	Y
	N
	Mainly roost in caves, cliffs and rock ledges
	Exclude. Not likely to be listed.

	Western red bat
Lasiurus blossevillii
	-
	SSC
	-
	Y
	Y
	Y
	Y
	N
	Mainly roost in orchards and riparian areas
	Exclude. Not likely to be listed.

	Ringtail
Bassariscus astutus
	-
	FP
	-
	Y
	Y
	Y
	Y
	N
	Rocky habitats associated with water, including riparian habitats.
	Exclude. Not likely to be listed.

	Plants

	Sanford’s arrowhead
Sagittaria sanfordii
	-
	-
	1B.2
	Y
	N
	Y
	N
	N
	Shallow freshwater aquatic habitats and freshwater emergent marsh
	Exclude. Not likely to be listed.

	Wooly rose-mallow
Hibiscus lasiocarpos var. occidentalis
	-
	-
	1B.2
	Y
	Y
	Y
	N
	N
	Freshwater emergent marsh
	Exclude. Not likely to be listed.

	Hairy Orcutt grass
Orcuttia pilosa
	E
	E
	1B.1
	N
	N
	N
	N
	N
	Vernal pools
	Exclude. Species not in plan area.

	Slender Orcutt grass
Orcuttia tenuis
	T
	E
	1B.1
	Y
	Y
	Y
	N
	N
	Vernal pools
	Exclude. If present in Plan Area then take can be avoided.

	Greene's tuctoria
Tuctoria greenei
	E
	-
	1B.1
	Y
	Y
	Y
	N
	N
	Vernal pools
	Exclude. If present in Plan Area then take can be avoided.

	Bogg’s Lake hedge-hyssop
Gratiola heterosepala
	-
	E
	1B.2
	Y
	Y
	Y
	N
	N
	Vernal pools
	Exclude. If present in Plan Area then take can be avoided.

	Dwarf downingia
Downingia pusilla
	-
	-
	2.2
	Y
	Y
	Y
	N
	N
	Vernal pools
	Exclude. If present in Plan Area then take can be avoided.

	Ahart’s dwarf rush
Juncus leiospermus var. ahartii
	-
	-
	1B.2
	Y
	Y
	Y
	N
	N
	Vernal pool margins
	Exclude. If present in Plan Area then take can be avoided.

	Legenere
Legenere limosa
	-
	-
	1B.1
	Y
	Y
	Y
	N
	N
	Vernal pools
	Exclude. If present in Plan Area then take can be avoided.

	Hartweg’s golden sunburst
Pseudobahia bahiifolia
	E
	E
	1B.1
	N
	N
	N
	N
	N
	Valley grassland, foothill woodlands
	Exclude. Habitat not affected. Species not in plan area.

	Butte County meadowfoam
Limnanthes floccosa ssp. californica
	E
	E
	1B.1
	Y
	Y
	Y
	N
	N
	Margins of vernal pools
	Exclude. If present in Plan Area then take can be avoided.

	Pine hill flannelbush
Fremontodendron decumbens
	E
	-
	1B.2
	N
	N
	N
	N
	N
	Live oak woodlands
	Exclude. Habitat not affected. Species not in plan area.

	Layne’s ragwort
Packera layneae
	T
	-
	1B.2
	N
	N
	N
	N
	N
	Dry pine or oak woodlands, serpentine soils
	Exclude. Habitat not affected. Species not in plan area.

	Key:
a E= Endangered; T= Threatened; C= Candidate; D= Delisted; SSC = Species of Special Concern; PT = Proposed Threatened; FP = State Fully Protected; CNPS List #, 1A = Presumed Extinct in California, 1B = Rare, Threatened, or Endangered in California and Elsewhere,. 2 = Rare, Threatened or Endangered in California, but More Common Elsewhere, 3 = Plants About Which We Need More Information, 4 = Plants of Limited Distribution, .1 = Seriously Threatened in California, .2 = Fairly Threatened in California, .3 = Not Very Threatened in California.
b Y = the covered lands are within the known range of the species; N= the covered lands are outside the known range of the species, FP = Fully Protected
c Y = there are known occurrences of the species within the covered lands; N = there are no known occurrences of the species within the covered lands
d Y = there is potential habitat for the species within the covered lands; N = there is no known potential habitat for the species within the covered lands
e Y = there is potential for impacts to the species; N = there is no potential for impacts to the species

Feather River HCP, Covered Species Draft April 4, 2014
