

APPENDIX 5.10-A

**EXISTING HABITAT AND RARE PLANT SURVEYS – METHODOLOGY, RESULTS, AND
PHOTOGRAPHS**

For the purpose of field surveys, the study area of the rail corridor extends to 750 m on either side of the median, for a total width of 1.5 km. As the final routing was not established when biological field surveys had to be carried out, the median was formed by the preliminary proposed rail line. Consequently, surveys could not be focused on habitats and surface areas that would actually be used, so a limited number of terrestrial habitat polygons were surveyed as examples to confirm and describe the habitat type and the potential for rare plants.

Surveys were carried out by botanists, Dr. M. Sensen, and Tom Neily, and by Environmental Technologist, D. McGinnis. Pre-selected locations and incidental locations were surveyed. Each location was marked with a handheld GPS (Global Positioning System) (Magellan SporTrack), along with waypoints and field identified stream crossings (i.e. small and potentially seasonal streams not included in the provincial maps that were found to cross the roads traveled within the study area).

Habitats with high potential for rare plants (i.e., wetlands and floodplains of streams and rivers) were surveyed for rare plants with early phenology. Since forest habitats, except forests in flood plains, are estimated to have medium to low potential for rare plants, a limited number of parcels of such habitat, representing different forest types, were surveyed for rare plants. The second survey in late summer was performed in order to survey for rare plants with optimal phenology late in the season (including late flowering plants, aquatic plants, many grasses and sedges).

Habitat Surveys (June 24th - June 30th and late August/early September, 2007)

The following tasks were performed:

Preparation

- Assembly of maps of existing habitat using mapping available from NSDNR, NSDNR Wetlands Data Base (NSDNR, 2000), Forest Inventory Mapping (NSDNR, 1988- 2000), as well as a 1:50,000 topographic map sheet (11F/11) (NRCan 1998).
- Locations of wetlands, stream crossings and a number of forest habitat parcels (forest polygons in the provincial maps) were marked with GPS data on the maps to aid navigation in the field, and to ensure that examples of all habitat types were covered.

Surveys

- Inventory and description of plant species on-site to describe the existing habitat.
- If rare plant species were discovered, the location was marked by GPS, and the number of plants or clumps of plants in the area was determined or estimated, depending on the number of plants and features of the area (due to the EPE (estimate positional error) of the GPS, only plant specimen more than 10 m apart were marked with separate GPS locations.
- Rare plants and habitats were photographed.

Table A1 Vascular Plant Species

Species Name	Common Name	NSDNR Status	ACCDC Status
<i>Abies balsamea</i>	Balsam Fir	Green	S5
<i>Acer pensylvanicum</i>	Moosewood	Green	S5
<i>Acer rubrum</i>	Red Maple	Green	S5
<i>Acer saccharum</i>	Sugar Maple	Green	S5
<i>Acer spicatum</i>	Mountain Maple	Green	S5
<i>Achillea millefolium</i>	Yarrow		
<i>Agrimonia striata</i>	Agrimony	Green	S5
<i>Agrostis hyemalis</i>	Tickle-grass	Green	S5
<i>Ajuga reptans</i>	bugleweed		SE
<i>Alnus incana</i>	Speckled Alder	Green	S5
<i>Angelica atropurpurea</i>	Purple Alexanders	Green	S5
<i>Angelica lucida</i>	Sea coast Angelica		
<i>Aralia hispida</i>	Bristly Sarsaparilla	Green	S5
<i>Aralia nudicaulis</i>	Wild Sarsaparilla	Green	S5
<i>Aronia melanocarpa</i>	Chokeberry	Green	S5
<i>Aster acuminata</i>	Wood Aster	Green	S5
<i>Aster lanceolatus</i>	Aster	Green	S5
<i>Aster nemoralis</i>	Bog-aster	Green	S5
<i>Aster novi-belgii</i>	New York Aster	Green	S5
<i>Aster radula</i>	Rough Aster	Green	S5
<i>Aster umbellatus</i>	Tall White Aster	Green	S5
<i>Athyrium filix-femina</i>	Northern Lady Fern	Green	S5
<i>Atriplex prostrata</i>	Orach	Green	S5
<i>Bartonia paniculata</i>	Screw-stem	Green	S4S5
<i>Berberis vulgaris</i>	Common Barberry	n/a	SE
<i>Betula allegheniensis</i>	Yellow Birch	Green	S5
<i>Betula papyrifera</i>	Paper Birch	Green	S5
<i>Bidens frondosa</i>	Common Beggar's-ticks	Green	S5
<i>Botrychium multifidum</i>	Grape-fern	Green	S4
<i>Botrychium virginiana</i>	Rattlesnake Fern	Green	S5
<i>Brachyelytrum septentrionale</i>	Northern Short-husk	Green	S5
<i>Cakile edentula</i>	Sea-rocket	Green	S5
<i>Calamagrostis canadensis</i>	Blue Joint	Green	S5
<i>Calamagrostis pickeringii</i>	Calamagrostis	Green	S4S5
<i>Calapogon ophioglossoides</i>	Rose Pogonia	Green	S4
<i>Calla palustris</i>	Wild Calla	Green	S5
<i>Calystegia sepium</i>	Hedge-bindweed	Green	S5
<i>Carex aquatilis</i>	Sedge	Green	S5
<i>Carex arcata</i>	Drooping Woodland Sedge	Green	S5
<i>Carex atlantica</i>	Sedge	Green	S4
<i>Carex crinita</i>	Fringed Sedge	Green	S5
<i>Carex echinata</i>	Star Sedge	Green	S5

Species Name	Common Name	NSDNR Status	ACCDC Status
<i>Carex flava</i>	Yellow Sedge	Green	S5
<i>Carex folliculata</i>	Long Sedge	Green	S5
<i>Carex intumescens</i>	Bladder Sedge	Green	S5
<i>Carex lurida</i>	Sedge	Green	S5
<i>Carex magellanica</i>	A Sedge	Green	S5
<i>Carex nigra</i>	Smooth Black Sedge	Green	S5
<i>Carex paleacea</i>	Sedge	Green	S5
<i>Carex pauciflora</i>	Few-Flowered Sedge	Green	S4S5
<i>Carex scabrata</i>	Rough Sedge	Green	S5
<i>Carex stipata</i>	Stalk-grain Sedge	Green	S5
<i>Carex trisperma</i>	Three-seeded Sedge	Green	S5
<i>Chelone glabra</i>	Turtlehead	Green	S5
<i>Chelone glabra</i>	Turtlehead	Green	S5
<i>Chrysoplenium americanum</i>	Northern Saxifrage	Green	S5
<i>Chrysanthemum leucanthemum</i>	Ox-eye Daisy		
<i>Circaea alpina</i>	Small Enchanter's Nightshade	Green	S5
<i>Clintonia borealis</i>	Clintonia Lily	Green	S5
<i>Coptis trifolia</i>	Goldthread	Green	S5
<i>Corallorhiza maculata</i>	Spotted Coral-root	Green	S4
<i>Cornus canadensis</i>	Bunchberry	Green	S5
<i>Corylus cornuta</i>	Beaked Hazelnut	Green	S5
<i>Cypripedium acaule</i>	Pink Lady's Slipper	Green	S5
<i>Cypripedium parviflorum</i>	Yellow Lady's-slipper	Yellow	S2S3
<i>Daucus carota</i>	Queen Anne's Lace		SE
<i>Dennestaedia punctilobula</i>	Hay-scented Fern	Green	S5
<i>Deparia acrostichoides</i>	Silvery Spleenwort	Green	S4
<i>Drosera rotundifolia</i>	Round-leaved Sundew	Green	S5
<i>Dryopteris cristata</i>	Crested Wood Fern	Green	S5
<i>Dryopteris intermedia</i>	Evergreen Wood Fern	Green	S5
<i>Eleocharis tenuis</i>	Beakrush	Green	S5
<i>Elymus mollis</i> (syn. <i>Leymus mollis</i>)	American dune grass		
<i>Epifagus virginiana</i>	Beech-drops	Green	S5
<i>Epilobium ciliatum</i>	Glandular Willow-herb	Green	S5
<i>Eriophorum virginicum</i>	Tawny Cotton-grass	Green	S5
<i>Eupatorium maculatum</i>	Joe-pye-weed	Green	S5
<i>Eupatorium perfoliatum</i>	Boneset	Green	S5
<i>Euthamnia graminifolia</i>	Narrowed-leaved Goldenrod	Green	S5
<i>Equisetum arvense</i>			
<i>Fagus grandifolia</i>	American Beech	Green	S5
<i>Fraxinus americana</i>	White Ash	Green	S5
<i>Fraxinus nigra</i>	Black Ash	Yellow	S3
<i>Galium asprellum</i>	Rough Bedstraw	Green	S5
<i>Galium palustris</i>	Marsh Bedstraw	Green	S5

Species Name	Common Name	NSDNR Status	ACCDC Status
<i>Gaultheria hispidula</i>	Snowberry	Green	S5
<i>Gaultheria procumbens</i>	Teaberry	Green	S5
<i>Geum rivale</i>	Purple Avens	Green	S5
<i>Geum macrophyllum</i>			
<i>Glyceria borealis</i>	Northern Manna-grass	Green	S5
<i>Glyceria canadensis</i>	Rattlesnake Grass	Green	S5
<i>Glyceria striata</i>	Fowl Manna-grass	Green	S5
<i>Goodyera tessellata</i>	Rattlesnake-plantain	Yellow	S2S3
<i>Gymnocarpium dryopteris</i>	Oak Fern	Green	S5
<i>Hamamelis virginiana</i>	Witch Hazel	Green	S5
<i>Honckenya peploides</i>	seabeach sandwort		
<i>Hypericum boreale</i>	Northern St. John's-wort	Green	S5
<i>Ilex verticillata</i>	Black Alder	Green	S5
<i>Impatiens capensis</i>	Jewelweed	Green	S5
<i>Iris versicolor</i>	Blue Flag	Green	S5
<i>Isoetes echinospora</i>	Spiny-Spored Quillwort	Green	S5
<i>Schoenoplectus acutus</i>	Hard-Stemmed Bulrush	Green	S4
<i>Juncus articulatus</i>	Rush	Green	S5
<i>Juncus bufonius</i>	Toad Rush	Green	S5
<i>Juncus effusus</i>	Soft Rush	Green	S5
<i>Juncus gerardi</i>	Rush	Green	S5
<i>Juniperus communis</i>	Common Juniper	Green	S5
<i>Kalmia angustifolia</i>	Lambkill	Green	S5
<i>Larix laricina</i>	Larch	Green	S5
<i>Lathyrus maritimus</i>	Beach Pea	Green	S5
<i>Latuca canadensis</i>	Wild Lettuce	Green	S5
<i>Ledum groenlandica</i>	Labrador-tea	Green	S5
<i>Ligusticum scoticum</i>	Lovage	n/a	SE
<i>Linnaea borealis</i>	Twinflower	Green	S5
<i>Liparis loeselii</i>	Loesel's Twayblade	Green	S3S4
<i>Listera convallarioides</i>	Broad-lipped Twayblade	Green	S3
<i>Lonicera caerulea</i>	Mountain Fly-honeysuckle	Green	S5
<i>Ludwigia palustris</i>	Marsh Seedbox	Green	S5
<i>Lycopodium annotinum</i>	Bristly Club-moss	Green	S5
<i>Lycopus americanus</i>	Water-horehound	Green	S5
<i>Lysimachia terrestris</i>	Loosestrife	Green	S5
<i>Lythrum salicaria</i>	Purple Loosestrife	n/a	SE
<i>Maianthemum canadense</i>	Wild Lily-of-the-valley	Green	S5
<i>Matteuccia struthiopteris</i>	Ostrich Fern	Green	S5
<i>Medeola virginiana</i>	Indian Cucumber-root	Green	S5
<i>Mertensia maritima</i>	Sea Lungwort	Green	S5
<i>Mitchella repens</i>	Partridge-berry	Green	S5
<i>Mitella nuda</i>	Naked Mitrewort	Green	S5

Species Name	Common Name	NSDNR Status	ACCDC Status
<i>Monotropa hypopithys</i>	Pine-sap	Green	S4
<i>Monotropa uniflora</i>	Indian-pipe	Green	S5
<i>Myosotis laxa</i>	Small Forget-Me-Not	Green	S5
<i>Myrica gale</i>	Sweet Gale	Green	S5
<i>Myrica pensylvanica</i>	Bayberry	Green	S5
<i>Nemopanthus mucronata</i>	False Mountain Holly	Green	S5
<i>Nymphaea odorata</i>	Water-lily	Green	S5
<i>Oenothera biennis</i>	Evening Primrose		
<i>Onoclea sensibilis</i>	Sensitive Fern	Green	S5
<i>Osmunda cinnamomea</i>	Cinnamon Fern	Green	S5
<i>Osmunda regalis</i>	Royal Fern	Green	S5
<i>Oxalis montana</i>	Wood-sorrel	Green	S5
<i>Petasites frigidus</i>	Arctic Butter-Bur	Green	S4S5
<i>Phegopteris connectilis</i>	Northern Beech Fern	Green	S5
<i>Phleum arvense</i>	Timothy grass		
<i>Picea glauca</i>	White Spruce	Green	S5
<i>Picea mariana</i>	Black Spruce	Green	S5
<i>Pinus strobus</i>	Eastern White Pine	Green	S5
<i>Plantago maritima</i>	Seashore-plantain	Green	S5
<i>Platanthera aquilonis</i>	Leafy Northern Green Orchid	Green	S4
<i>Platanthera blephariglottis</i>	White Fringed Orchid	Green	S4
<i>Platanthera dilatata</i>	Tall White Northern Bog Orchid	Green	S5
<i>Platanthera orbiculata</i>	Large Roundleaf Orchid	Yellow	S3
<i>Polygonum punctatum</i>	Water Smartweed	Green	S5
<i>Polygonum sagittatum</i>	Tear-thumb	Green	S5
<i>Polypodium virginianum</i>	Rock Polypody	Green	S5
<i>Polystichum acrostichoides</i>	Christmas Fern	Green	S5
<i>Pontederia cordata</i>	Pickereel-weed	Green	S5
<i>Populus grandidentata</i>	Large-toothed Aspen	Green	S5
<i>Potamogeton epihydrus</i>	Nuttall Pondweed	Green	S5
<i>Potentilla anserina</i>	Silverweed	Green	S5
<i>Potentilla simplex</i>	Old Field Cinquefoil	Green	S5
<i>Prenanthes altissima</i>	Tall Rattlesnake-root	Green	S4S5
<i>Prenanthes trifoliolata</i>	Lion's Foot	Green	S5
<i>Prunella vulgaris</i>	Heal-all	n/a	SE
<i>Prunus virginiana</i>	Chokecherry	Green	S5
<i>Pteridium aquilinum</i>	Bracken	Green	S5
<i>Ranunculus repens</i>	Creeping Buttercup	Green	S5
<i>Rhododendron canadense</i>	Rhodora	Green	S5
<i>Rhynchospora alba</i>	White Beak-rush	Green	S5
<i>Ribes hirtellum</i>	Gooseberry	Green	S5
<i>Rosa nitida</i>	Bog Rose	Green	S4
<i>Rosa virginiana</i>	Virginia Rose	Green	S5

Species Name	Common Name	NSDNR Status	ACCDC Status
<i>Rubus pubescens</i>	Dwarf Raspberry	Green	S5
<i>Rubus recurvicaulis</i>	a bramble	n/a	S?
<i>Sagina procumbens</i>	Pearlwort	Green	S5
<i>Salix bebbiana</i>	Bebb's Willow	Green	S5
<i>Salix discolor</i>	Pussy Willow	Green	S5
<i>Salix sp</i>	Willow-- not a specis at risk	Green	
<i>Sanicula marilandica</i>	Black Snakeroot	Green	S4
<i>Sarricinea purpurea</i>	Pitcher-plant	Green	S5
<i>Scirpus atrocinctus</i>	Black-Girdle Bulrush	Green	S5
<i>Scirpus cyperinus</i>	Common Wool-grass	Green	S5
<i>Scutellaria lateriflora</i>	Skullcap	Green	S5
<i>Sisyrinchium montanum</i>	Blue-eyed Grass	Green	S5
<i>Sium suave</i>	Water-parsnip	Green	S5
<i>Smilacina trifolia</i>	Three-leaved False Solomon's Seal	Green	S5
<i>Maianthemum stellatum</i>	Starflower Solomon's-Plume	Green	S4
<i>Solidago canadensis</i>	Canada Goldenrod	Green	S5
<i>Solidago flexicaulis</i>	Wood Goldenrod	Green	S5
<i>Solidago rugosa</i>	Rough Goldenrod	Green	S5
<i>Solidago sempervirens</i>	Seaside Goldenrod	Green	S5
<i>Solidago uliginosa</i>	Bog Goldenrod	Green	S5
<i>Sonchus arvensis</i>	Perennial Sow-thistle	n/a	SE
<i>Sorbus americana</i>	Mountain-ash	Green	S5
<i>Sparganium americanum</i>	Bur-reed	Green	S5
<i>Spartina alternifolia</i>	Cord Grass	Green	S5
<i>Spartina patens</i>	Salt Hay	Green	S5
<i>Spartina patens</i>	Salt Hay	Green	S5
<i>Spergularia marina</i>	Sand-spurrey	Green	S5
<i>Spiraea alba</i>	Meadowsweet	Green	S5
<i>Spiranthes cernua</i>	Nodding Ladies'-Tresses	Green	S5
<i>Suaeda maritima</i>	Sea-blight	Green	S5
<i>Thalictrum pubescens</i>	Meadow-rue	Green	S5
<i>Thelypteris noveboracensis</i>	New York Fern	Green	S5
<i>Thelypteris palustris</i>	Marsh Fern	Green	S5
<i>Toxicodendron radicans</i>	Poison Ivy	Green	S5
<i>Triadenum fraseri</i>	Marsh St. John's-wort	Green	S5
<i>Triglochin maritima</i>	Arrow-grass	Green	S5
<i>Tussilago farfara</i>	Coltsfoot		SE
<i>Typha latifolia</i>	Broad-leaved Cat-tail	Green	S5
<i>Utricularia geminiscapa</i>	Hidden Fruited Bladderwort	Green	S4
<i>Utricularia vulgaris</i>	Bladderwort	Green	S5
<i>Vaccinium angustifolium</i>	Lowbush Blueberry	Green	S5
<i>Vaccinium myrtilloides</i>	Velvet-leaf Blueberry	Green	S5
<i>Vaccinium oxycoccus</i>	Small Cranberry	Green	S5

Species Name	Common Name	NSDNR Status	ACCDC Status
<i>Veronica scutella</i>	Marsh Speedwell	Green	S5
<i>Viburnum lantanoides</i>	Hobblebush	Green	S5
<i>Viburnum nudum</i>	Wild Raisin	Green	S5
<i>Viburnum opulus</i>	Highbush-cranberry	Green	S5
<i>Viola nephrophylla</i>	Northern Bog Violet	Yellow	S2
<i>Viola sp</i>	Violet ---not a species at risk	n/a	
<i>Woodwardia virginiana</i>	Chain Fern	Green	S4
<i>Xanthium strumarium</i>	Cocklebur	Green	S4
<i>Zostera marina</i>	Eel-grass	Green	S5

Wetland Surveys

The following tasks were performed:

Preparation

- All wetlands included in the provincial wetlands atlas and located within the preferred corridor and in the alternative corridor were marked with at least one GPS location.
- Larger and irregular wetlands were marked with several GPS locations.
- Due to the size of the project footprint, locations of stream crossings to be investigated were also chosen on or near the proposed rail footprint (i.e. near the median of the proposed corridor) as these sites have the highest likelihood to be in or near the actual rail footprint.

Surveys

- All wetlands near the centre line of corridor study area were investigated.
- Wetlands (freshwater and marine) near the fringes of the study area were investigated if accessible in a reasonable amount of time. However, more of these wetlands were investigated during the late season surveys, as there is a larger number of wetland plant species with late season phenology.
- Floodplains and aquatic flora of streams were investigated at or near pre-selected stream crossing sites.
- At each site, a description of the dominant plant species found in each wetland habitat were recorded.

Note: Urban areas were not surveyed, as these sites have a low potential for rare plants, are located at the fringes of the Study Area, and will be avoided by project infrastructure where possible (except in the Logistics Park footprint).

Freshwater Wetlands

A full description of each freshwater wetland identified during the survey is provided in Table A2.

Table A2 Description of Freshwater Wetlands Identified during Field Surveys

Wetland #	Size (ha)	Location	Classification	Dominant Vegetation	Notes
1	Approx.0.9	Between the highway and one of the private residences	Robust-Emergents Deep Marsh (RDM)	Dominated by cattails (<i>Typha latifolia</i>). Other plants include: meadowsweet (<i>Spiraea alba</i>), sweet gale (<i>Myrica gale</i>), alders (<i>Alnus incana</i>), willows, red maple (<i>Acer rubrum</i>) seedlings, water horsetail (<i>Equisetum fluviatile</i>), blue joint (<i>Calamagrostis canadense</i>), cinnamon fern (<i>Osmunda cinnamomea</i>).	Not included in the provincial maps. Drains via a small stream into the ocean. Water level may have been higher than usual therefore, this wetland may potentially be a Robust- Emergents Shallow Marsh (RSM)
2	.35	Across the highway from Wetland # 1	RDM with open water	Cattails, leatherleaf (<i>Chamaedaphne calyculata</i>), lambkill (<i>Kalmia angustifolia</i>), cranberries (<i>Vaccinium oxycoccus</i>), yellow pond lily (<i>Nuphar variegatum</i>). Margins are occupied by alders, red maple, false holly (<i>Nemopanthes mucronata</i>), cinnamon fern, meadowrue (<i>Thalictrum pubescens</i>).	Not included in the provincial maps. Consists of 2 ponds and is connected to Wetland #1 by a stream (not actually contained within the footprint)
3	<0.5 Ha.	Eastern boundary of the Logistics Park footprint near the loop road	Tall Shrub Swamp (TSS)	Alders, ferns such as sensitive fern (<i>Onoclea sensibilis</i>), grasses, small sedges (<i>Carex sp.</i>) and rushes (<i>Juncus sp.</i>)	Not included in the provincial maps. Essentially a seepage area and could be considered a wet area. Receives upgradient surface water runoff
4	<0.6	Adjacent to a dirt road that runs parallel to the highway at its south side. On maps it is marked as a "cartrack"	RDM or potentially RSM with open water	Dominated by cattails at the far side. Vegetation includes alders, willows and rushes. Along the road vegetation includes red clover, knapweed, hawkweeds, pearly everlasting (<i>Anaphallis margaritacea</i>) and goldenrods (<i>Solidago sp.</i>)	May be the result of impoundment. Includes open water adjacent to the road Ducks and numerous bullfrogs inhabit this wetland
5	0.1	At the northwestern end of the Logistics Park, several meters below street level at the south side of the highway	RDM in the database but considered Emergents Shallow Marsh (ESM) as a result of the vegetation (water levels may have been high so classification could be Robust-Emergents Shallow Marsh (RSM))	Dominated by cattails. Several scattered trunks of dead trees. Margins characterized by alders, leatherleaf, meadowsweet, false holly, blueflag iris (<i>Iris versicolor</i>), jewelweed (<i>Impatiens sp.</i>), small forget-me-not (<i>Myosotis laxa</i>), Beggar's Tick (<i>Bidens sp.</i>), Marsh St.John's- wort (<i>Triadenum fraseri</i>). Shrubs also grow in the central parts of the wetland scattered among the cattails. Small trees include willows (<i>Salix sp.</i>).	Slender woody stems bearing old tooth-marks indicate that this wetland may have been used by beavers in the past.

Wetland #	Size (ha)	Location	Classification	Dominant Vegetation	Notes
6	Not measured	South western section of the Logistics footprint	Shrub bog (SB) in database, confirmed by survey, though part of the bog appears to be on the verge of becoming a treed bog, based on the abundance of small trees.	Rhodora (<i>Rhododendron canadense</i>), Labrador tea (<i>Ledum groenlandicum</i>), lambkill, alders, witherod or wild raisin (<i>Viburnum nudum</i>), False Holly (<i>Nemopanthes mucronatus</i>). Trees include small red maple, black spruce (<i>Picea mariana</i>). Ground cover consists of peat moss (<i>Sphagnum sp.</i>), Canada mayflower (<i>Maianthemum canadense</i>), (<i>Maianthemum trifoliata</i>), cinnamon fern, bunchberry (<i>Cornus canadense</i>), creeping snowberry (<i>Gaultheria procumbens</i>), cranberry. A few blueflag iris, and sedges are frequent, which may indicate that this wetland is not purely a bog but possibly fen	Drains downhill towards a stream
7	Not measured	Adjacent to a large stream which drains into the saline pond at the coast	TSS in database, confirmed by survey	Red maple, white birch (<i>Betula cordifolia</i>), spruce (<i>Picea sp.</i>), alders, meadowsweet, sweet gale (<i>Myrica gale</i>), lambskill, false holly, cattails, meadowrue, jewelweed (<i>Impatiens sp.</i>), swamp candles (<i>Lysimachia terrestris</i>), sedges, rushes, blueberries	Extended areas of open water existed, though this may be due to high amounts of precipitation before and during the field surveys

Marine Wetlands

Table A3 Dominant Vegetative Species Identified in Marine Wetlands within the Marine Terminal and Logistics Park Footprints

Location	Vegetative Species	
	Species Name	Common Name
Inter-tidal zone	<i>Enteromorpha</i> sp, <i>Fucus serratus</i> , <i>Fucus vesiculosus</i> and <i>Ascophyllum nodosum</i>	Seaweeds
	<i>Angelica lucida</i>	Sea-coast Angelica
	<i>Mertensia maritime</i>	Sea lungwort or Oysterplant
	<i>Lathyrus japonicus</i>	Beach pea
	<i>Cakile edulenta</i>	Sea-rocket
	<i>Honckenya peploides</i>	Seabeach sandwort
Saltmarsh shoreline	<i>Spartina</i> sp.	Salt hay
	<i>Juncus</i> sp., likely <i>Juncus gerardi</i>	Rush
	<i>Solidago sempervirens</i>	Seaside goldenrod
	<i>Triglochin maritimum</i>	Arrow-grass
	<i>Potentilla anserina</i>	Silverweed
	<i>Ligusticum scothium</i>	Scotch lovage
Near meadow habitat (associated with human residences)	<i>Thalictrum pubescens</i>	Meadowrue
	<i>Chrysanthemum leucanthemum</i>	Ox-eye daisy
	<i>Achillea millefolium</i>	Yarrow
	<i>Oenothera biennis</i>	Evening primrose
	<i>Daucus carota</i>	Queen Anne's lace
	<i>Ranunculus repens</i>	Buttercup
	<i>Phleum arvense</i>	Timothy grass
Slopes between the beach and forested/re-grown uplands	<i>Alnus glutinosa</i>	Speckled alder
	<i>Salix</i> sp.	Willows
	<i>Picea glauca</i>	White spruce
	<i>Ajuga reptans</i>	Bugle weed
	<i>Equisetum arvense</i>	Field horsetail
	<i>Tussilago farfara</i>	Coltsfoot

Wildlife Sightings

- Deer tracks were seen on the beach in the proposed terminal footprint.
- One female deer near wetland# 3 in the proposed terminal footprint,
- deer bones, coyote scat and a ruby throated humming bird in the proposed footprint of the terminal.
- Wetland # 4 may have been used by beavers in the past, as indicated by the presence of slim woody stems bearing old toothmarks.
- Bull-frogs and ducks in wetland # 5 (not mapped, i.e. new field identified)
- A sparrow defending nest in wetland # 6
- Swallowtail butterflies on/near beach and elsewhere.
- Garter snake at bridge near saline pond nearest but outside of the terminal footprint, as well as a few garter snakes elsewhere.
- Unidentified dragon flies and damselflies at several locations, including 2 hatching dragon flies at one forest stream location.
- Many frogs, representing several species, and several American toads were seen across the Study Area.
- One eastern red-back salamander in WL 55.
- One young rabbit; rabbit droppings at several locations.

References

COSEWIC (Committee on the Status of Endangered Wildlife in Canada), 2007.
<http://www.cosewic.gc.ca>;

National Wetlands Working Group, 1997. The Canadian Wetlands Classification System, second edition. B.G. F. Warner and C.D.A. Rubec, eds.; Wetlands Research Centre, University of Waterloo, Waterloo, Ontario.

NRCan (Natural Resources Canada) 1998. 1:50,000 topographic map, sheet #11F/11, Port Hawkesbury, NS.

NSDNR (Nova Scotia Department of Natural Resources), 2000. *Wetlands Data Base*. NSDNR, Renewable Resources Branch.

NSDNR (Nova Scotia Department of Natural Resources), 2007. Forest Inventory. Available at: <http://www.gov.ns.ca/natr/forestry/For-inventory.htm>; accessed June 15, 2007.

SARA, 2007. Species at Risk Act. Schedule 1- List of Wildlife Species at Risk.
http://www.sararegistry.gc.ca/species/schedules_e.cfm?id=1

Hinds, H.R., 2000. *Flora of New Brunswick*. Biology Department, University of New Brunswick. 695 pp.

Zinck, M., 1998. *Roland's Flora of Nova Scotia*. Nova Scotia Museum, Halifax, Nova Scotia. 1297 pp.

Photographs from Habitat Surveys

Image 1 Double Culvert of stream crossing off Middletown Rd.

Image 2 Gully stream joining water fall from private hydro plant

Image 3 Downstream of convergence of gully stream

Image 4 Falls from private power plant off Middletown Rd.

Image 5 Treed bog (Wetland #86/87)

Image 6 Treed Swamp near Wheaton Lake

Image 7 Wheaton Lake

Image 8 Wheaton Lake

Image 9 Treed Bog (Wetland #55)

Image 10 Coast looking Southeast from Melford Point.

Image 11 Coast, looking Northwest from Melford Point.

Image 12 Coast looking Southeast from Melford Point.

Image 13 Stream - East side of Melford Loop.

Image 14 Stream - East side of Melford Loop.

Image 15 Treed Bog (Wetlands #14/15/16)

Image 16 Stream near Wetland #9/10

Image 17 Open Bog (Wetland #41/42)

Image 18 Open Bog (Wetland #41/42)

Image 19 *Sanicula marilandica*

Image 20 *Spiranthes cernua*

Image 21 *Botrychium multifidum*

Image 22 *Panicum* sp on beach

LEGEND: Proposed Melford Rail Track Proposed Melford Rail Track (On Existing Rail Bed) Existing Route 344 Road Network Railroad Network	Proposed Melford International Terminal Environmental Baseline Study Corridor Initial Logistics Park Future Logistics Park Expansion	NSDNR Green NSDNR Red NSDNR Yellow	CP - <i>Cyripedium parviflorum</i> FN - <i>Fraxinus nigra</i> GT - <i>Goodyera tessellata</i> LC - <i>Listera convallarioides</i> PO - <i>Platanthera orbiculata</i> VN - <i>Viola nephrophylla</i>	LEPL - <i>Leptogium laceroides</i> FUSA - <i>Fuscopannaria ahlneri</i> POLM - <i>Polychidium musicola</i>
			<p align="right"> Figure 5.10-A-1 Rare Plant Locations Melford International Terminal Environmental Assessment Services July 2008 </p>	

APPENDIX 5.10-B

SIGNIFICANT HABITATS – MAINLAND NOVA SCOTIA AND CAPE BRETON

Table B1 Mainland Significant Habitats

WLD#	WC1	Common Name/Activity	Status¹	Scientific Name
AT10	species at risk	piping plover nesting and feeding	R	<i>Charadrius melodus</i>
AT12	migratory bird	waterfowl use various species, tern feeding	G	<i>Catoptrophorus semipalmatus</i>
AT125	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT126	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT127	migratory bird	salt pond, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT128	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT136	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT14	of concern	tern colony		Species not provided
AT140	other habitat	gull colony species unknown		Species not provided
AT144	other habitat	eagle perch site		Species not provided
AT145	other habitat	double crested cormorant colony	G	<i>Phalacrocorax auritus</i>
AT15	other habitat	eagle nesting		Species not provided
AT16	species at risk	piping plover nesting and feeding	R	<i>Charadrius melodus</i>
AT17	migratory bird	gulls nesting		Species not provided
AT18	migratory bird	great blue heron colony, double crested cormorant colony	G	<i>Ardea herodias, Phalacrocorax auritus</i>
AT19	migratory bird	gulls nesting		Species not provided
AT197	of concern	gull colony		Species not provided
AT213	migratory bird	willets, great blue heron feeding areas	G	<i>Catoptrophorus semipalmatus, Ardea herodias</i>
AT214	migratory bird	willets feeding nearby	G	<i>Catoptrophorus semipalmatus</i>
AT215	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT216	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT217	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT218	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT219	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT220	migratory bird	willets feeding, possibly nesting	G	<i>Catoptrophorus semipalmatus</i>
AT221	migratory bird	willets feeding, possibly nesting	G	<i>Catoptrophorus semipalmatus</i>

Table B1 Mainland Significant Habitats

WLD#	WC1	Common Name/Activity	Status¹	Scientific Name
AT222	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT223	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT224	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT225	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT226	migratory bird	willets feeding, possibly nesting	G	<i>Catoptrophorus semipalmatus</i>
AT227	migratory bird	willets feeding, possibly nesting	G	<i>Catoptrophorus semipalmatus</i>
AT228	migratory bird	willets feeding, possibly nesting	G	<i>Catoptrophorus semipalmatus</i>
AT229	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT231	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT232	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT233	migratory bird	willets feeding, possibly nesting	G	<i>Catoptrophorus semipalmatus</i>
AT234	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT240	other habitat	eagle nesting		Species not provided
AT241	other habitat	eagle nesting		Species not provided
AT242	other habitat	eagle nesting		Species not provided
AT243	other habitat	eagle nesting		Species not provided
AT244	other habitat	eagle nesting		Species not provided
AT245	other habitat	eagle nesting		Species not provided
AT246	other habitat	eagles nesting		Species not provided
AT247	other habitat	eagles nesting		Species not provided
AT248	other habitat	eagles nesting		Species not provided
AT249	other habitat	eagles nesting		Species not provided
AT250	other habitat	eagles nesting		Species not provided
AT27	of concern	osprey nesting, waterfowl brood production	G	<i>Pandion haliaetus</i>
AT28	other habitat	eagle nesting		Species not provided
AT29	other habitat	eagle nesting		Species not provided
AT3	other habitat	eagle nesting		Species not provided
AT30	other habitat	eagle nesting		Species not provided
AT32	of concern	common tern colony	Y	<i>Sterna hirundo</i>

Table B1 Mainland Significant Habitats

WLD#	WC1	Common Name/Activity	Status¹	Scientific Name
AT36	species at risk	gulls loafing	G	Catoptrophorus semipalmatus - Tern species not provided
AT37	of concern	tern colony and willet nesting	G	<i>Catoptrophorus semipalmatus</i> - Tern species not provided
AT38	of concern	tern colony and willet nesting	G	<i>Catoptrophorus semipalmatus</i> - Tern species not provided
AT436	other habitat	saline pond - general wildlife values, coastal		Species not provided
AT44	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
AT486	other habitat	waterfowl, shorebird foraging		Species not provided
AT5	other habitat	eagle nesting		Species not provided
AT572	other habitat	saline pond, general wildlife use		Species not provided
AT578	other habitat	saline pond, general wildlife use		Species not provided
AT7	other habitat	eagle nesting		Species not provided
AT71	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT710	other habitat	saline pond, general wildlife use		Species not provided
AT72	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT722	other habitat	saline pond, general wildlife use		Species not provided
AT76	other habitat	salt marsh		Species not provided
AT77	of concern	salt marsh		Species not provided
AT8	other habitat	eagle nesting		Species not provided
AT817	of concern	eagles nesting, osprey foraging, salmonids	G	<i>Pandion haliaetus</i> - Eagle and salmon specis not provided
AT818	other habitat	eagles and osprey foraging	G	<i>Pandion haliaetus</i> - Eagle and salmon specis not provided
AT82	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT821	other habitat	osprey nesting	G	<i>Pandion haliaetus</i>
AT826	of concern	Coffee Tinker's Weed occurrence	Y	<i>Triosteum aurantiacum</i>
AT827	of concern	Umbellate Bastard Toad Flax, Slender FlatSedge occurrence	R	<i>Comandra umbellata</i>
AT83	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT84	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>

Table B1 Mainland Significant Habitats

WLD#	WC1	Common Name/Activity	Status¹	Scientific Name
AT842	species at risk	Atlantic Salmon	R	<i>Salmo salar</i>
AT843	of concern	Atlantic Salmon	R	<i>Salmo salar</i>
AT844	of concern	Atlantic Salmon	R	<i>Salmo salar</i>
AT849	of concern	Atlantic Salmon	R	<i>Salmo salar</i>
AT851	other habitat	No Record		Species not provided
AT87	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT88	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT89	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
AT9	other habitat	eagle nesting		Species not provided
AT90	migratory bird	salt marsh, willets nesting	G	<i>Catoptrophorus semipalmatus</i>
GU855	other habitat	Species not provided		Species not provided
GU858	other habitat	possible eider nesting		Species not provided
GU871	migratory bird	waterfowl general		Species not provided
GU872	of concern	Common Eider colony, limestone scurvy grass occurrence	G, R	<i>Somateria mollissima, Cochlearia tridactylites</i>
GU873	of concern	Common Eider colony, limestone scurvy grass occurrence	G, R	<i>Somateria mollissima, Cochlearia tridactylites</i>
GU874	of concern	Common Eider colony, limestone scurvy grass occurrence	G, R	<i>Somateria mollissima, Cochlearia tridactylites</i>
GU875	other habitat	General wildlife significance		Species not provided
GU876	other habitat	General wildlife significance		Species not provided
GU877	other habitat	General wildlife significance		Species not provided
GU887	other habitat	Country Island, Roseate Terns, Gulls	R	<i>Sterna dougallii</i>
GU888	other habitat	Significant Area, coastal island, colonial seabirds		Species not provided
GU897	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
GU898	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
GU899	other habitat	eagle nesting area		Species not provided
GU900	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
GU901	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
GU902	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
GU903	other habitat	freshwater island, general wildlife values		Species not provided

Table B1 Mainland Significant Habitats

WLD#	WC1	Common Name/Activity	Status¹	Scientific Name
GU904	other habitat	osprey nesting area	G	<i>Pandion haliaetus</i>
GU905	of concern	loon nesting area		Species not provided
GU906	other habitat	eagle nesting area		Species not provided
GU907	other habitat	osprey nesting area	G	<i>Pandion haliaetus</i>
GU914	migratory bird	Canada goose staging area, feeding	G	<i>Branta canadensis</i>
GU915	migratory bird	common eider feeding area	G	<i>Somateria mollissima</i>
GU919	of concern	Common merganser feeding area; Atlantic salmon, Brook Trout, and Mackerel concentrations	G, R, Y	<i>Mergus merganser, Salmo salar, Salvelinus fontinalis</i>
GU920	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
GU921	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
GU922	of concern	Atlantic salmon, Mackerel, and Brook Trout concentration areas	R, Y	<i>Salmo salar, Salvelinus fontinalis</i>
GU938	species at risk	Roseate Tern colony	R	<i>Sterna dougallii</i>
GU940	species at risk	Roseate Tern colony	R	<i>Sterna dougallii</i>
GU957	of concern	Northern Bur-Reed	Y	<i>Sparganium hyperboreum</i>
GU958	of concern	Northern Bur-Reed	Y	<i>Sparganium hyperboreum</i>
GU959	of concern	No Record		
GU963	rare plant	sea blite, hare figwort		
GU972	of concern	Atlantic Salmon river	R	<i>Salmo salar</i>
GU973	of concern	Atlantic Salmon river	R	<i>Salmo salar</i>
GU974	of concern	Atlantic Salmon river	R	<i>Salmo salar</i>
GU975	of concern	saline pond, waterfowl, migratory birds staging, feeding		Species not provided
GU976	of concern	Species not provided		Species not provided
GU977	of concern	Species not provided		Species not provided
GU983	species at risk	No specific record for this occurrence-possibly Atlantic salmon river	R	<i>Salmo salar</i> - Definitive species not provided

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status¹	Scientific Name
IN10	migratory bird	Double Crested Cormorant nests	G	<i>Phalacrocorax auritus</i>
IN101	of concern	Loons nesting area		Species not provided
IN102	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN104	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN107	of concern	False mermaid weed	Y	<i>Floerkea proserpinacoides</i>
IN108	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN109	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN112	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN113	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN114	other habitat	eagle nest		Species not provided
IN115	of concern	eagle nest		Species not provided
IN116	other habitat	Osprey nest	G	<i>Pandion haliaetus</i>
IN117	other habitat	seabirds and eagles feeding area		Species not provided
IN118	freshwater	Smelt spawn		Species not provided
IN119	other habitat	eagle nest		Species not provided
IN120	other habitat	eagle nest		Species not provided
IN121	of concern	small island in Long Pond - possible tern site		Species not provided
IN122	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN123	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN124	other habitat	eagle nest		Species not provided
IN125	other habitat	eagle nest		Species not provided
IN126	of concern	Tern nests		Species not provided
IN127	of concern	Lance-leafed Grape Fern	Y	<i>Botrychium lanceolatum</i>
IN128	other habitat	Osprey nest	G	<i>Pandion haliaetus</i>
IN129	other habitat	eagle nest		Species not provided
IN130	other habitat	eagle nest		Species not provided
IN134	other habitat	eagle nest		Species not provided
IN135	other habitat	eagle nest		Species not provided
IN136	rare plant	Bloody beard lichen		<i>Usnea mutabilis</i> - Other species not provided
IN139	other habitat	eagle nest		Species not provided

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status ¹	Scientific Name
IN140	other habitat	eagle nest		Species not provided
IN144	other habitat	eagle nest		Species not provided
IN145	other habitat	eagle nest		Species not provided
IN150	other habitat	eagle nest		Species not provided
IN152	other habitat	eagle nest		Species not provided
IN154	of concern	Trout spawning		Species not provided
IN155	other habitat	eagle nest		Species not provided
IN156	migratory bird	Waterfowl conc.		Species not provided
IN157	migratory bird	Heron colony		Species not provided
IN158	other habitat	eagle nest		Species not provided
IN162	of concern	Tern nests		Species not provided
IN166	species at risk	River Denys River System - Wood Turtle, Trout , Salmon, lamprey, Smelt	Y, G, G	<i>Clemmys insculpta</i> , <i>Petromyzon marinus</i> - Trout, salmon and smelt species not provided
IN167	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN168	other habitat	eagle nest		Species not provided
IN17	other habitat	eagle nest		Species not provided
IN170	other habitat	eagle nest		Species not provided
IN173	other habitat	eagle nest		Species not provided
IN174	of concern	Tern nests		Species not provided
IN175	other habitat	eagle nest		Species not provided
IN176	freshwater	Smelt spawning	G	Species not provided
IN177	other habitat	eagle nest		Species not provided
IN178	of concern	Gaspereau spawn	Y	<i>Alosa pseudoharengus</i>
IN179	other habitat	eagle nest		Species not provided
IN18	of concern	Kalm's Lobelia	Y	Lobelia kalmii
IN186	freshwater	Brooks and ponds		<i>Species not provided</i>
IN187	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN188	other habitat	eagle nest		Species not provided
IN189	freshwater	Smelt spawning	G	Species not provided
IN190	of concern	Cuckoo Flower	R	<i>Cardamine pratensis</i>

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status ¹	Scientific Name
IN193	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN194	freshwater	Smelt spawning	G	Specific species not provided
IN196	of concern	Tern nests		Specific species not provided
IN198	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN200	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN204	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN208	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN210	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN211	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN213	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN215	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN216	ecological site	Bornish Hills Nature Reserve		Species not provided
IN218	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN22	other habitat	eagle nest		Species not provided
IN220	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN228	of concern	Dwarf Rattlesnake Plantain	Y	<i>Goodyera repens</i>
IN23	other habitat	eagle nest		Species not provided
IN231	of concern	Tern nests		Species not provided
IN232	migratory bird	Black-back Gull nests		
IN237	of concern	Tern nests		Species not provided
IN24	other habitat	eagle nest		Species not provided
IN240	of concern	Tern nests		Species not provided
IN242	of concern	Tern nests		Species not provided
IN244	other habitat	Diogenes Cave		Species not provided
IN245	migratory bird	Heron colony		Species not provided
IN248	migratory bird	Heron colony		Species not provided
IN25	of concern	Gaspereau spawning	Y	<i>Alosa pseudoharengus</i>
IN26	other habitat	otter den	G	<i>Lontra canadensis</i>
IN261	of concern	Holly fern		Species not provided
IN265	rare plant	Swamp Milkweed	G	<i>Asclepias incarnata</i>

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status ¹	Scientific Name
IN267	of concern	Holly Fern		Species not provided
IN27	other habitat	eagle nest		Species not provided
IN273	rare plant	Grove Meadow Grass		<i>Poa alsodes</i> - Other Species not provided
IN275	of concern	False Mermaid	Y	<i>Floerkea proserpinacoides</i>
IN28	other habitat	eagle nest		Species not provided
IN285	species at risk	Wood turtle	Y	<i>Clemmys insculpta</i>
IN29	freshwater	Smelt spawning		Species not provided
IN292	other habitat	eagle nest		Species not provided
IN30	of concern	Two Rivers that drain into Whycocomah Bay - Smelt, Speckled		Species not provided
IN31	other habitat	Osprey nest	G	<i>Pandion haliaetus</i>
IN32	other habitat	eagle nest		Species not provided
IN33	freshwater	Smelt spawning		Species not provided
IN337	of concern	Loon nest		Species not provided
IN34	other habitat	eagle nest		Species not provided
IN343	species at risk	Wood turtle, Atlantic Salmon, Brook and rainbow trout, and Gaspereau(Alewife), Sea Lamprey, Freshwater mussels	Y, G, Y, G	<i>Cardamine pratensis, Salmo salar, Oncorhynchus mykiss, Alosa pseudoharengus, Petromyzon marinus</i> - Fresh water mussel species not provided
IN35	deer wintering	deer wintering area	G	<i>Odocoileus virginianus</i>
IN36	other habitat	eagle nest		Species not provided
IN37	other habitat	eagle nest		Species not provided
IN376	of concern	Swamp Milkweed, Showy Lady's- slipper	G, R	<i>Asclepias incarnata, Cypripedium reginae</i>
IN39	other habitat	eagle nest		Species not provided
IN393	of concern	Squashberry	Y	<i>Viburnum edule</i>
IN40	other habitat	eagle nest		Species not provided
IN409	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
IN415	of concern	Showy Ladyslipper	R	<i>Cypripedium regina</i>
IN42	migratory bird	Waterfowl		Species not provided
IN43	other habitat	eagle nest		Species not provided

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status ¹	Scientific Name
IN44	other habitat	eagle nest		Species not provided
IN45	of concern	Smelt spawning		Species not provided
IN46	freshwater	Smelt spawning		Species not provided
IN47	other habitat	eagle nest		Species not provided
IN48	freshwater	Smelt spawning		Species not provided
IN49	other habitat	eagle nest		Species not provided
IN50	freshwater	Smelt spawning		Species not provided
IN51	other habitat	eagle nest		Species not provided
IN52	other habitat	eagle nest		Species not provided
IN55	other habitat	eagle nest		Species not provided
IN56	other habitat	eagle nest		Species not provided
IN57	of concern	False Mermaid-Weed, Northern Bog Violet	Y	<i>Floerka proserpinacoides</i> , <i>Viola nephrophylla</i>
IN59	other habitat	eagle nest		Species not provided
IN60	other habitat	eagle nest		Species not provided
IN64	other habitat	eagle nest		Species not provided
IN65	other habitat	eagle nest		Species not provided
IN68	other habitat	eagle nest		Species not provided
IN70	other habitat	eagle nest		Species not provided
IN71	other habitat	eagle nest		Species not provided
IN74	other habitat	eagle nest		Species not provided
IN75	other habitat	eagle nest		Species not provided
IN78	other habitat	eagle nest		Species not provided
IN79	other habitat	eagle nest		Species not provided
IN8	migratory bird	Double Crested Cormorant nests	G	<i>Phalacrocorax auritus</i>
IN82	other habitat	eagle nest		Species not provided
IN83	other habitat	eagle nest		Species not provided
IN87	other habitat	eagle nest		Species not provided
IN88	other habitat	eagle nest		Species not provided
IN93	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
IN94	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status¹	Scientific Name
IN95	other habitat	eagle nest		Species not provided
IN96	other habitat	eagle nest		Species not provided
IN97	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI101	of concern	Common Loon	Y	<i>Gavia immer</i>
RI113	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI234	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI238	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI242	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI246	migratory bird	Green-winged Teal	G	<i>Anas crecca</i>
RI246	migratory bird	American Black Duck	G	<i>Anas rubripes</i>
RI246	migratory bird	Great Blue Heron	G	<i>Ardea herodias</i>
RI247	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI248	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI250	of concern	Common Tern	Y	<i>Sterna hirundo</i>
RI255	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI259	of concern	Common Tern	Y	<i>Sterna hirundo</i>
RI261	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI263	of concern	Common Loon	Y	<i>Gavia immer</i>
RI266	of concern	Spotted Sandpiper	G	<i>Actitis macularia</i>
RI267	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI270	of concern	Tern (unclassified)		Species not provided
RI270	of concern	Shorebirds (unclassified)		Species not provided
RI270	of concern	Waterfowl (unclassified)		Species not provided
RI271	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI272	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI272	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI273	of concern	Arctic Tern	Y	<i>Sterna paradisaea</i>
RI274	of concern	Common Loon	Y	<i>Gavia immer</i>
RI275	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI276	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status ¹	Scientific Name
RI277	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI278	of concern	Common Loon	Y	<i>Gavia immer</i>
RI279	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI280	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI280	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI280	other habitat	Great Blue Heron	G	<i>Ardea herodias</i>
RI281	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI282	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI282	other habitat	Great Horned Owl	G	<i>Bubo virginianus</i>
RI283	of concern	Common Loon	Y	<i>Gavia immer</i>
RI284	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI285	migratory bird	Waterfowl (unclassified)		Species not provided
RI286	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI286	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI287	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI288	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI289	of concern	Common Loon	Y	<i>Gavia immer</i>
RI290	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI291	migratory bird	Waterfowl (unclassified)		Species not provided
RI292	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI293	of concern	Great Blue Heron	G	<i>Ardea herodias</i>
RI293	of concern	Tern (unclassified)		Species not provided
RI294	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI295	migratory bird	Waterfowl (unclassified)		Species not provided
RI296	of concern	Common Tern	Y	<i>Sterna hirundo</i>
RI297	migratory bird	Common Eider	G	<i>Somateria mollissima</i>
RI297	migratory bird	Double-crested Cormorant	G	<i>Phalacrocorax auritus</i>
RI298	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI300	of concern	Tern (unclassified)		Species not provided
RI301	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status ¹	Scientific Name
RI302	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI303	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI304	species at risk	Livid Sedge	R	<i>Carex livida</i> var. <i>radicaulis</i>
RI304	species at risk	Moor Rush	Y	<i>Juncus stygius</i> ssp. <i>americanus</i>
RI304	species at risk	New Jersey Rush	Y	<i>Juncus caesariensis</i>
RI304	species at risk	a moss		<i>Scorpidium scorpioides</i>
RI304	species at risk	Sparse-Flowered Sedge	R	<i>Carex tenuiflora</i>
RI305	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI306	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI307	of concern	Common Loon	Y	<i>Gavia immer</i>
RI308	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI309	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI310	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI311	of concern	Common Loon	Y	<i>Gavia immer</i>
RI312	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI313	other habitat	Great Horned Owl	G	<i>Bubo virginianus</i>
RI313	other habitat	Red-tailed Hawk	G	<i>Buteo jamaicensis</i>
RI314	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI315	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI316	of concern	Tern (unclassified)		Species not provided
RI317	species at risk	Lynx	R	<i>Lynx canadensis</i>
RI318	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI319	of concern	Tern (unclassified)		Species not provided
RI320	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI321	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI322	of concern	Common Loon	Y	<i>Gavia immer</i>
RI323	migratory bird	Species not provided		Species not provided
RI324	of concern	Common Tern, Arctic Tern	Y	<i>Sterna hirundo</i> , <i>Sterna paradisaea</i>
RI325	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI326	of concern	Common Loon	Y	<i>Gavia immer</i>

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status¹	Scientific Name
RI327	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI328	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI329	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI330	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI331	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI331	other habitat	Great Blue Heron	G	<i>Ardea herodias</i>
RI332	migratory bird	Waterfowl (unclassified), Wood Duck	G	<i>Aix sponsa</i>
RI333	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI334	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI335	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI336	other habitat	Species not provided		Species not provided
RI337	of concern	Common Loon	Y	<i>Gavia immer</i>
RI338	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI339	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI340	migratory bird	Waterfowl (unclassified)		Species not provided
RI340	migratory bird	Gull (unclassified)		Species not provided
RI341	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI342	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI342	other habitat	Great Blue Heron	G	<i>Ardea herodias</i>
RI343	species at risk	Species not provided		Species not provided
RI344	of concern	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI344	of concern	Atlantic Salmon	R	<i>Salmo salar</i>
RI344	of concern	Brook Trout	Y	<i>Salvelinus fontinalis</i>
RI344	of concern	Rainbow Trout	G	<i>Oncorhynchus mykiss</i>
RI344	of concern	Sea Lamprey	G	<i>Petromyzon marinus</i>
RI345	of concern	Tern (unclassified)		Species not provided
RI346	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI346	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI347	of concern	Species not provided		Species not provided
RI348	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status ¹	Scientific Name
RI348	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI349	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI349	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI352	other habitat	Osprey	G	<i>Pandion haliaetus</i>
RI358	migratory bird	Species not provided		Species not provided
RI359	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI360	of concern	Common Tern	Y	<i>Sterna hirundo</i>
RI360	of concern	Great Black-backed Gull	G	<i>Larus marinus</i>
RI360	of concern	Double-crested Cormorant	G	<i>Phalacrocorax auritus</i>
RI361	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI364	of concern	Tern (unclassified)		Species not provided
RI366	of concern	Common Loon	Y	<i>Gavia immer</i>
RI367	migratory bird	Whimbrel	G	<i>Numenius phaeopus</i>
RI369	species at risk	New Jersey Rush	Y	<i>Juncus caesariensis</i>
RI374	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI375	migratory bird	Whimbrel	G	<i>Numenius phaeopus</i>
RI376	of concern	Tern (unclassified)		Species not provided
RI378	migratory bird	Wood Duck	G	<i>Aix sponsa</i>
RI379	species at risk	New Jersey Rush	Y	<i>Juncus caesariensis</i>
RI382	other habitat	Bald Eagle	G	<i>Haliaeetus leucocephalus</i>
RI383	species at risk	New Jersey Rush	Y	<i>Juncus caesariensis</i>
RI385	migratory bird	Wood Duck	G	<i>Aix sponsa</i>
RI392	of concern	Arctic Tern	Y	<i>Sterna paradisaea</i>
RI397	of concern	Moor Rush	Y	<i>Juncus stygius ssp. americanus</i>
RI398	species at risk	New Jersey Rush	Y	<i>Juncus caesariensis</i>
RI400	of concern	Water Pigmy-Weed	Y	<i>Crassula aquatica</i>
RI400	of concern	Livid Sedge	R	<i>Carex livida var. radicaulis</i>
RI403	species at risk	New Jersey Rush	Y	<i>Juncus caesariensis</i>
RI403	species at risk	Moor Rush	Y	<i>Juncus stygius ssp. americanus</i>
RI404	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status¹	Scientific Name
RI409	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI411	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI413	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI415	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI422	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI430	of concern	Tern (unclassified)		Species not provided
RI435	of concern	Tern (unclassified)		Species not provided
RI438	deer wintering	White-tailed Deer	G	<i>Odocoileus virginianus</i>
RI441	migratory bird	Great Cormorant	G	<i>Phalacrocorax carbo</i>
RI441	migratory bird	Double-crested Cormorant	G	<i>Phalacrocorax auritus</i>
RI441	migratory bird	Great Cormorant	G	<i>Phalacrocorax carbo</i>
RI441	migratory bird	Double-crested Cormorant	G	<i>Phalacrocorax auritus</i>
RI442	of concern	Tern (unclassified)		Species not provided
RI445	migratory bird	Great Cormorant	G	<i>Phalacrocorax carbo</i>
RI460	of concern	Alewife (Gaspereau)	Y	<i>Alosa pseudoharengus</i>
RI461	freshwater	Rainbow Trout	E	<i>Oncorhynchus mykiss</i>
RI462	of concern	Brook Trout	Y	<i>Salvelinus fontinalis</i>
RI465	of concern	Atlantic Salmon	R	<i>Salmo salar</i>
RI465	of concern	Alewife (Gaspereau)	Y	<i>Alosa pseudoharengus</i>
RI465	of concern	American Shad	G	<i>Alosa sapidissima</i>
RI465	of concern	Eastern Pearlshell	G	<i>Margaritifera margaritifera</i>
RI465	of concern	Eastern Pearlshell	G	<i>Margaritifera margaritifera</i>
RI465	of concern	Eastern Pearlshell	G	<i>Margaritifera margaritifera</i>
RI465	of concern	Eastern Pearlshell	G	<i>Margaritifera margaritifera</i>
RI465	of concern	Eastern Pearlshell	G	<i>Margaritifera margaritifera</i>
RI465	of concern	Eastern Pearlshell	G	<i>Margaritifera margaritifera</i>
RI465	of concern	Eastern Pearlshell	G	<i>Margaritifera margaritifera</i>
RI465	of concern	Alewife Floater	G	<i>Anodonta implicata</i>
RI465	of concern	Alewife Floater	G	<i>Anodonta implicata</i>
RI465	of concern	Alewife Floater	G	<i>Anodonta implicata</i>

Table B2 Cape Breton Island Significant Habitats

WLD#	WC1	Common Name	Status¹	Scientific Name
RI465	of concern	Alewife Floater	G	<i>Anodonta implicata</i>
RI465	of concern	Alewife Floater	G	<i>Anodonta implicata</i>
RI465	of concern	Eastern Pearlshell	G	<i>Margaritifera margaritifera</i>
RI465	of concern	Alewife Floater	G	<i>Anodonta implicata</i>
RI468	of concern	Species not provided		Species not provided
RI469	freshwater	Species not provided		Species not provided
RI470	of concern	Species not provided		Species not provided
RI481	species at risk	Species not provided		Species not provided
RI491	species at risk	Species not provided		Species not provided
RI541	of concern	Species not provided		Species not provided
RI574	other habitat	Species not provided		Species not provided
RI575	other habitat	Species not provided		Species not provided
RI579	rare plant	Species not provided		Species not provided
RI664	of concern	Species not provided		Species not provided
RI680	of concern	Species not provided		Species not provided
RI681	of concern	Species not provided		Species not provided
VI210	other habitat	eagle nest		Species not provided
VI213	other habitat	eagle nest		Species not provided
VI215	other habitat	eagle nest		Species not provided
VI30	other habitat	eagle nest		Species not provided

- ¹ **R = Red** Species are at risk or may be at risk of extirpation or extinction.
G = Green Species are not believed to be at risk, or sensitive.
Y = Yellow Species are not believed to be at risk of immediate extirpation or extinction, but may require special attention or protection to prevent them from becoming at risk.
E = Exotic Species have migrated beyond natural range, as a result of human activity.

APPENDIX 5.10-C

BREEDING BIRD SURVEY – RAW DATA AND FIELD SUMMARY REPORT

Breeding Bird Data Summary Report

Proposed Melford International Terminal, Guysborough County, NS

June to July 2007

Introduction

Breeding bird surveys were conducted between 20 June and 1 July, 2007, to collect data on species of birds breeding in different habitats within the site of the proposed Melford International Terminal, and along the associated rail and road corridor between the communities of Melford and Mulgrave in Guysborough County, NS.

Executive Summary

A total of ninety-two species of birds were found to be present during the breeding season in the proposed project footprint and within 750 metres of the proposed rail and road corridor. Of these, twenty-three species were confirmed to be breeding in the area.

Ten species of special concern, as identified by NSDNR General Species status and/or ACCDC ranks, were observed within the project area. Nonetheless, with respect to breeding bird populations, no serious problems are anticipated with establishing a container terminal at the proposed location. Two raptor species were among the confirmed breeding species.

Methods

As requested by the Canadian Wildlife Service, breeding bird data were collected according to the approach outlined in the guidance document for environmental assessment of linear right-of-way projects. Data were recorded on species presence during the breeding season, along with information on their breeding status and relative abundance. These data were recorded for the entire project footprint, as well as the rail and highway corridor.

All surveys were carried out by an experienced birder who has over 25 years of birding knowledge and is trained in the methods of scientific bird observation and data collection. Bird species were detected and identified by sight, songs and call notes.

Point counts carried out in all of the main habitat types identified from maps of the project area. The objective was to complete 30 point counts in each of the major habitat types (i.e., mixed forest and regenerating forest). Habitat parcels were selected for surveys based on size and accessibility, and care was taken to ensure that point counts were spatially distributed over the project area. Due to accessibility, point counts were all conducted within 300 metres of roadways in the project area. Listening began a minute after the arriving at the point count site, and continued until no new birds were heard, for a minimum of 10 minutes.

Surveys were conducted between 20 June and 1 July, 2007. Observations began shortly after dawn, and continued until bird activity lessened at around mid-day. Owl surveys were not carried out during this field program because the time of year was not suitable; however, any owls heard during morning observations were noted.

At all times, species of special status and their nests, including raptors, were alertly watched and listened for. Surveys were conducted in a manner that would provide as little disturbance as possible to any breeding species.

Summary of Observations on Breeding Birds

The proposed project area is primarily forested, with stands of mixed forest, hardwood and softwood throughout. There are large areas of regenerating forest due to forestry operations in the area. A number of wetlands are located in the project footprint and along the proposed rail/highway corridor. The project footprint includes almost a kilometre of shoreline along Melford Loop, as well as some urban habitat.

For the purpose of the Breeding Bird Surveys, the project area consisted of the entire project footprint, as well as a buffer zone of 750 metres to either side along the length of the proposed rail and highway line. A total of 113 point counts were conducted in nine different habitat types identified in the project area (Table C1). The target number of 30 point counts in each major habitat type was not attained due to time constraints as a result of weather delays; however, it is felt that each habitat type has been proportionally well-represented.

Table C1. Habitat Types Identified in the Proposed Project Area

Habitat Type	Description	Number of Point Counts
Mixed Forest	Forest stands composed of no more than 75% of one tree type (deciduous or coniferous).	25
Hardwood Forest	Forest stands composed of more than 75% deciduous trees.	15
Softwood Forest	Forest stands composed of more than 75% coniferous trees.	12
Regenerating Forest	Areas of re-growth, most often following forestry activity, but also abandoned agricultural areas fields and other disturbed areas. Dominated by young trees (seedlings, saplings) and shrubs (often alders).	25
Wetland	Including bogs, fens, marshes, swamps, lakeshore wetlands and (wet) meadows.	20
Marine Flat	Level or gently sloping shoreline areas, intertidal or subtidal	6
Urban	Areas of human habitation; residential, industrial and related structures, lawns, city parks, cemeteries, golf courses, etc.	7
Riparian	Habitat along watercourses.	1
Miscellaneous Untreed	Non-forested areas not covered by any of the other types, including old mill sides, rifle range, tower site, quarry (but not gravel pit), mining activity, dams, wharfs, etc. Vegetation may be sparse, dominated by grasses and other herbaceous plants.	2

In total, data were collected on 92 bird species. These species are listed in Table C2, along with breeding status and relative abundance in the project area based on survey observations.

Table C2. Species observed during breeding bird surveys in the proposed project area.

Scientific Name	Common Name	Forest interior?	Status	# of Individuals
<i>Gavis immer</i>	Common Loon	No	Observed at one location 50 m offshore.	1
<i>Phalacrocorax auritus</i>	Double-crested Cormorant	No	Common offshore species.	8
<i>Mergus merganser</i>	Common	No	Observed in a small pond adjacent to a	1

Table C2. Species observed during breeding bird surveys in the proposed project area.

Scientific Name	Common Name	Forest interior?	Status	# of Individuals
	Merganser		regenerating forest site.	
<i>Mergus serrator</i>	Red-breasted Merganser	No	Observed at one location 50 m offshore.	5
<i>Larus marinus</i>	Great Black-backed Gull	No	Commonly observed offshore.	13
<i>Larus argentatus</i>	Herring Gull	No	Commonly observed offshore.	85
<i>Sterna paradisaea</i>	Arctic Tern	No	Uncommon offshore species.	2
<i>Sterna hirundo</i>	Common Tern	No	Commonly observed offshore.	29
<i>Ardea herodias</i>	Great Blue Heron	No	Observed on shore at one marine flat location.	1
<i>Porzana carolina</i>	Sora	No	Observed at one wetland site.	1
<i>Actitis macularia</i>	Spotted Sandpiper	No	Common on marine flats.	3
<i>Accipiter striatus</i>	Sharp-shinned Hawk	No	Confirmed breeder in hardwood forest.	2
<i>Buteo platypterus</i>	Broad-winged Hawk	Yes	Observed at single hardwood forest site.	2
<i>Falco columbarius</i>	Merlin	No	Confirmed breeder in hardwood forest.	1
<i>Bubo virginianus</i>	Great Horned Owl	No	Observed at single mixed forest site.	1
<i>Bonasa umbellus</i>	Ruffed Grouse	No	Fairly common in mixed and hardwood forests and near urban habitat. Confirmed breeding in hardwood forest.	5
<i>Ceryle alcyon</i>	Belted Kingfisher	No	Confirmed breeding in project footprint.	2
<i>Archilochus colubris</i>	Ruby-throated Hummingbird	No	Widespread and commonly observed. Probable breeder in the project footprint, as courtship display and agitated behaviour were observed.	22
<i>Zenaida macroura</i>	Mourning Dove	No	Commonly observed in urban and mixed forest habitats.	7
<i>Tachycineta bicolor</i>	Tree Swallow	No	Confirmed breeding in urban habitat in project footprint.	15
<i>Hirundo rustica</i>	Barn Swallow	No	Observed in urban habitat.	2
<i>Sphyrapicus varius</i>	Yellow-bellied Sapsucker	Yes	Widespread and commonly observed.	8
<i>Picoides pubescens</i>	Downy Woodpecker	No	Widespread and commonly observed.	5
<i>Picoides villosus</i>	Hairy Woodpecker	Yes	Confirmed breeding in project footprint. Widespread and commonly observed.	7
<i>Dryocopus pileatus</i>	Pileated Woodpecker	Yes	Widespread and commonly observed.	5
<i>Picoides arcticus</i>	Black-backed Woodpecker	Yes	Observed at single wetland location.	1
<i>Colaptes auratus</i>	Northern Flicker	No	Confirmed breeding in hardwood forest. Widespread; most commonly observed woodpecker in project area.	40
<i>Sitta canadensis</i>	Red Breasted Nuthatch	No	Confirmed breeding in project footprint. Widespread and commonly observed.	51
<i>Certhia americana</i>	Brown Creeper	Yes	Uncommon in mixed and hardwood forest.	2
<i>Corvus brachyrhynchos</i>	American Crow	No	Confirmed breeding in project footprint. Widespread and commonly observed.	106
<i>Cyanocitta cristata</i>	Blue Jay	No	Confirmed breeding in project footprint.	87

Table C2. Species observed during breeding bird surveys in the proposed project area.

Scientific Name	Common Name	Forest interior?	Status	# of Individuals
			Widespread and commonly observed.	
<i>Perisoreus Canadensis</i>	Gray Jay	Yes	Confirmed breeding in project footprint. Widespread and commonly observed.	28
<i>Parus atricapillus</i>	Black-capped Chickadee	No	Confirmed breeding in project area. Widespread and commonly observed.	151
<i>Parus hudsonicus</i>	Boreal Chickadee	Yes	Confirmed breeding in project area. Widespread and commonly observed in softwood and mixed wood forests and wetlands.	41
<i>Regulus satrapa</i>	Golden-crowned Kinglet	No	Confirmed breeder in softwood forests. Common in mixed and softwood forests.	21
<i>Regulus calendula</i>	Ruby-crowned Kinglet	No	Widespread and commonly observed.	103
<i>Troglodytes troglodytes</i>	Winter Wren	No	Common in mixed and softwood forests,	21
<i>Empidonax alnorum</i>	Alder Flycatcher	No	Widespread common breeder.	250
<i>Empidonax minimus</i>	Least Flycatcher	Yes	Widespread and commonly observed in mixed and hardwood forests.	27
<i>Empidonax flaviventris</i>	Yellow-bellied Flycatcher	Yes	Widespread and commonly observed.	26
<i>Contopus borealis</i>	Olive-sided Flycatcher	Yes	Widespread and commonly observed.	16
<i>Contopus virens</i>	Eastern Wood-pewee	Yes	Observed in hardwood forests.	4
<i>Myiarchus crinitus</i>	Great Crested Flycatcher	Yes	Probably breeding; pair observed in hardwood forest site.	2
<i>Sturnus vulgaris</i>	European Starling	No	Confirmed breeding in project footprint. Widespread and fairly commonly observed.	24
<i>Bombycilla cedrorum</i>	Cedar Waxwing	No	Widespread and commonly observed.	52
<i>Agelaius phoeniceus</i>	Red-winged Blackbird	No	Common in wetland habitat.	48
<i>Quiscalus quiscula</i>	Common Grackle	No	Confirmed breeding in project area. Widespread and commonly observed.	94
<i>Turdus migratorius</i>	American Robin	Yes	Confirmed breeding in project area. Widespread and commonly observed.	281
<i>Catharus guttatus</i>	Hermit Thrush	Yes	Widespread and commonly observed.	146
<i>Catharus ustulatus</i>	Swainson's Thrush	Yes	Widespread and commonly observed.	83
<i>Catharus fuscescens</i>	Veery	Yes	Widespread and commonly observed.	15
<i>Hylocichla mustelina</i>	Wood Thrush	Yes	Single observation at hardwood forest site.	1
<i>Dumetella carolinensis</i>	Gray Catbird	No	Single observation in urban habitat.	1
<i>Vireo solitarius</i>	Blue Headed Vireo	Yes	Widespread and commonly observed.	36
<i>Vireo olivaceus</i>	Red-eyed Vireo	No	Widespread and commonly observed.	198
<i>Vermivora peregrina</i>	Tennessee Warbler	Yes	Commonly observed in wetland habitats.	9
<i>Vermivora ruficapilla</i>	Nashville Warbler	Yes	Widespread and commonly observed.	49
<i>Parula Americana</i>	Northern Parula	Yes	Widespread and commonly observed.	46
<i>Dendroica petechia</i>	Yellow Warbler	No	Widespread and commonly observed.	201
<i>Dendroica magnolia</i>	Magnolia Warbler	No	Confirmed breeding in project area.	192

Table C2. Species observed during breeding bird surveys in the proposed project area.

Scientific Name	Common Name	Forest interior?	Status	# of Individuals
			Widespread and commonly observed.	
<i>Dendroica coronata</i>	Yellow-rumped Warbler	No	Single observation in regenerating forest habitat.	1
<i>Mniotilta varia</i>	Black-and-white Warbler	Yes	Widespread and commonly observed.	121
<i>Geothlypis trichas</i>	Common Yellowthroat	No	Widespread and commonly observed.	211
<i>Dendroica pensylvanica</i>	Chestnut-sided Warbler	Yes	Commonly observed in mixed and regenerating forest.	33
<i>Dendroica virens</i>	Black-throated Green Warbler	Yes	Widespread and commonly observed.	54
<i>Dendroica caerulescens</i>	Black-throated Blue Warbler	Yes	Commonly observed in mixed and hardwood forest.	14
<i>Dendroica castanea</i>	Bay-breasted Warbler	Yes	Observed in two hardwood forest sites.	3
<i>Wilsonia canadensis</i>	Canada Warbler	Yes	Uncommonly observed in wetland, hardwood and mixed forest habitat.	4
<i>Dendroica fusca</i>	Blackburnian Warbler	Yes	Fairly common in mixed and softwood forest.	24
<i>Dendroica palmarum</i>	Palm Warbler	No	Widespread and fairly commonly observed.	8
<i>Dendroica striata</i>	Blackpoll Warbler	No	Widespread and commonly observed.	28
<i>Setophaga ruticilla</i>	American Redstart	No	Widespread and commonly observed.	253
<i>Seiurus aurocapillus</i>	Ovenbird	Yes	Commonly observed in mixed and hardwood forest.	47
<i>Seiurus noveboracensis</i>	Northern Waterthrush	Yes	Observed at two locations in the project area.	2
<i>Oporornis philadelphia</i>	Mourning Warbler	Yes	Widespread and fairly commonly observed.	31
<i>Wilsonia pusilla</i>	Wilson's Warbler	No	Uncommonly observed in wetland and mixed forest habitat.	3
<i>Piranga olivacea</i>	Scarlet Tanager	Yes	One individual observed in hardwood forest.	1
<i>Passerculus sandwichensis</i>	Savannah Sparrow	No	Observed in miscellaneous untreed (grassy) habitat.	2
<i>Melospiza melodia</i>	Song Sparrow	No	Confirmed breeding in project area. Widespread and commonly observed.	164
<i>Spizella passerina</i>	Chipping Sparrow	No	One individual observed in urban habitat.	1
<i>Melospiza georgiana</i>	Swamp Sparrow	No	Observed in two wetland areas.	4
<i>Passerella iliaca</i>	Fox Sparrow	No	Observed at two regenerating forest sites.	3
<i>Melospiza lincolni</i>	Lincoln's Sparrow	No	Commonly observed in regenerating forest habitat.	18
<i>Zonotrichia albicollis</i>	White-throated Sparrow	No	Confirmed breeding in project area. Widespread and commonly observed.	491
<i>Junco hyemalis</i>	Dark-eyed Junco	Yes	Confirmed breeding in project area. Widespread and commonly observed.	73
<i>Carpodacus purpureus</i>	Purple Finch	No	Widespread and commonly observed.	145
<i>Carduelis pinus</i>	Pine Siskin	Yes	Widespread and commonly observed.	46
<i>Pheucticus ludovicianus</i>	Rose Breasted Grosbeak	Yes	Uncommonly observed in hardwood and mixed forest habitat.	2

Table C2. Species observed during breeding bird surveys in the proposed project area.

Scientific Name	Common Name	Forest interior?	Status	# of Individuals
<i>Coccothraustes vespertinus</i>	Evening Grosbeak	No	Widespread and commonly observed.	15
<i>Loxia leucoptera</i>	White-winged Crossbill	Yes	Confirmed breeding in project area. Widespread and fairly commonly observed.	23
<i>Carduelis tristis</i>	American Goldfinch	No	Widespread and commonly observed.	369
<i>Passer domesticus</i>	House Sparrow	No	Fairly common in urban habitat.	8

Avian Species of Special Status

Six species of special status according to ACCDC were found during the breeding bird surveys inside the project area. These species were the Arctic Tern, Common Tern, Red-breasted Merganser, Great Crested Flycatcher, Wood Thrush and Scarlet Tanager.

The two tern species and the Red-breasted Merganser were observed flying over or feeding along the coast offshore from the proposed project footprint. These three species are listed as species of special concern in their breeding habitat according to ACCDC; because no nesting activity was observed in the immediate project area, it is unlikely that the project would impact these populations.

Great Crested Flycatcher, Wood Thrush and Scarlet Tanager were each observed at just one location within the 1500 m buffer along the proposed rail/highway corridor.

Six species were identified in the project area that have been classified as Yellow species by the Nova Scotia Department of Natural Resources, indicating that while not currently at risk, they are sensitive to human activities or natural events. These species were the Barn Swallow, Common Loon, Boreal Chickadee, Canada Warbler, Gray Jay, Olive-sided Flycatcher, and the above-noted Common and Arctic Tern. Boreal Chickadees and Gray Jays were confirmed breeding; these two species as well as Olive-sided Flycatchers were widespread and commonly observed in the Project area. Canada Warblers were widespread but uncommon in the project area; single birds were observed in two wetland point counts, one in hardwood forest, and one in mixed forest. Two Barn Swallows were observed during a single point count in the project footprint, in urban habitat, and a single Common Loon was observed swimming 50 metres offshore from the footprint.

It should be noted that the Savannah Sparrows observed in the project area were not the "Ipswich Sparrow" subspecies (*Passerculus sandwichensis princeps*), which is considered a species of special concern by COSEWIC.

Two raptor species were confirmed to be breeding in hardwood forest habitat along the proposed corridor, Merlin and Sharp-shinned Hawk.

Conclusions & Recommendations

With respect to local breeding bird populations, no major problems are anticipated with establishing a container terminal at the proposed location. However, the surveys described above were breeding bird surveys only, and should be followed up by

additional surveys to gain a more comprehensive understanding of bird life in the area. In order to gain that information the following surveys are recommended:

1. Shorebird surveys should be carried out during the peak of the shorebird migration.
2. To determine the full value of this area, bird surveys should be carried out during the winter months to determine the usage by winter residents, winter visitors and winter use by year round residents.
3. Owl surveys should be carried out in the late winter and early spring due to the fact that one species, the Great Horned Owl, was detected during the breeding bird surveys and appropriate breeding habitat is found in the proposed project site. These nocturnal surveys would also provide data on other nocturnal species such as night herons, bitterns, rails, and night hawks.
4. Waterfowl surveys should be carried out during the peak of the waterfowl spring migration. Waterfowl fall migration surveys are likely not needed but can be carried out if requested. Waterfowl movement in the other seasons will be noted in the summer and winter surveys.

Common Name	CODE
Arctic Tern	ARTE
Barn Swallow	BARS
Boreal Chickadee	BOCH
Broad-winged Hawk	BWHA
Canada Warbler	CAWA
Common Loon	COLO
Common Tern	COTE
Great Horned Owl	GHOW
Great Crested Flycatcher	GCFL
Gray Jay	GRAJ
Merlin	MERL
Olive-sided Flycatcher	OSFL
Red-breasted Merganser	RBME
Scarlet Tanager	SCTA
Sharp-shinned Hawk	SSHA
Wood Thrush	WOTH

LEGEND:

- Proposed Melford Rail Track
- Proposed Melford Rail Track (On Existing Rail Bed)
- Existing Route 344
- Road Network
- Railroad Network
- Proposed Melford International Terminal
- Environmental Baseline Study Corridor
- Initial Logistics Park
- Future Logistics Park Expansion

- Species at Risk (NESA, NSDNR, COSEWIC, SARA)
- Species of Conservation Concern (ACCDC)
- Raptors

Figure 5.10-C-1
 Rare Bird Locations (Breeding Bird Survey)
 Melford International Terminal
 Environmental Assessment Services
 July 2008

APPENDIX 5.10-D

BREEDING BIRD SURVEY – SPECIES OBSERVATIONS

TV71002 - Melford Breeding Bird Survey
 Table A.1: Species Recorded in Mixed Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	MX01	MX02	MX03	MX04	MX05	MX06	MX07	MX08	MX09	MX10	MX11	MX12	MX13	MX14	MX15	MX22	MX23	MX24
			23,29,30-Jun-07	23-Jun-07	24-Jun-07	24-Jun-07	24-Jun-07	27-Jun-07	25-Jun-07	29-Jun-07	25-Jun-07	18,30-Jun-07	25-Jun-07	17,29-Jun-07	29-Jun-07	27-Jun-07	30-Jun-07	1-Jul-07	30-Jun-07	
Ruffed Grouse	2	#	1			1														
		Distance (m)	100			150														
Broad-winged Hawk	1	#						1												
		Distance (m)						200												
Mourning Dove	4	#		1								1							1	1
		Distance (m)		150								150							150	200
Great Horned Owl	1	#																1		
		Distance (m)																20		
Ruby-throated Hummingbird	5	#	1						1				1							
		Distance (m)	1						10				10							
Yellow-bellied Sapsucker	4	#		2											1					
		Distance (m)		50											100					
Downy Woodpecker	1	#	1																	
		Distance (m)	50																	
Hairy Woodpecker	3	#									1					1				
		Distance (m)									75					50				
Northern Flicker	13	#				2					1			1	2	1			1	
		Distance (m)				3-100					2	150		100	100-200	100			100	
Pileated Woodpecker	2	#	1															1		
		Distance (m)	100															200		
Olive-sided Flycatcher	3	#						1												1
		Distance (m)						200												150
Yellow-bellied Flycatcher	18	#	1	2			4		2					3	1	1				
		Distance (m)	100	75			100		50		100	100		100	75	150				
Alder Flycatcher	1	#																		
		Distance (m)																		
Least Flycatcher	10	#	2			2								2				4		
		Distance (m)	100			150								100				100-200		
Blue-headed Vireo	17	#	2	1		1	1	4				2		2		1				1
		Distance (m)	100	75		100	100	50-200				50-100		100		50				100
Red-eyed Vireo	78	#	4		1	2	3	5	8			3	5	6	6	4	4	5	4	
		Distance (m)	50-150		50	50-100	50-150	50-200	50-200			50-100	50-200	50-200	20-200	5-200	50-200	75-200	50-200	
Gray Jay	7	#	1			1	1													
		Distance (m)				100	100													
Blue Jay	31	#	50		75					2	2						1	8	1	2
		Distance (m)	50		75					100-200	150						50	50-150	100	100
American Crow	43	#	4		2	2			1	6	1				1			2	2	1
		Distance (m)	50		75	100			200	150	200				100			150	100	150
Black-capped Chickadee	42	#	6	2	2	1	2	2	6					1	4					2
		Distance (m)	50-200	50	100	50	50	100	5-50					100	50	50-150				200
Boreal Chickadee	8	#	2							2							2	2		
		Distance (m)		50						50							100	50		
Red-breasted Nuthatch	13	#	1	2						1							1			
		Distance (m)	100	50						150	75						50		150	
Brown Creeper	1	#																		
		Distance (m)																		
Winter Wren	15	#				1	2				2	1	2		1					
		Distance (m)				150	100				2	150	50-150		100				150	
Golden-crowned Kinglet	8	#			2									2						
		Distance (m)			20							50	50		50					
Ruby-crowned Kinglet	41	#	3	2	3	4	2		4	2	4	3		4		1	1		2	1
		Distance (m)	50-200	50-100	50-100	50-150	50-100		50-200	50-150	75-200	100-200		50-200		100	100		100-150	100
Veery	6	#	1	2			1						1							
		Distance (m)	100	50-100			200						75							
Swainson's Thrush	24	#	1	4		2	6		2	1					2	1				
		Distance (m)	100	50-200		150	150		200	100			100		50-150	100				
Hermit Thrush	49	#	4	8	1	4	5	1	7	1	2	4	1	4			1	1	2	
		Distance (m)	50-200	150	100	200	150	150	200	100	200	100-200	100	200			150	200	200	
American Robin	85	#	3	3	2	4	4		6	5		2	1	5	8	5	2	4	5	
		Distance (m)	50-100	10-50	10-50	50-100	50-200		50-200	50-200		50-100	100	100-200	20-200	50-200	50-100	50-200	50-200	
European Starling	4	#																		
		Distance (m)																		

TV71002 - Melford Breeding Bird Survey
 Table A.1: Species Recorded in Mixed Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	MX01	MX02	MX03	MX04	MX05	MX06	MX07	MX08	MX09	MX10	MX11	MX12	MX13	MX14	MX15	MX22	MX23	MX24
			23,29,30-Jun-07	23-Jun-07	24-Jun-07	24-Jun-07	24-Jun-07	27-Jun-07	25-Jun-07	29-Jun-07	25-Jun-07	25-Jun-07	18,30-Jun-07	25-Jun-07	17,29-Jun-07	29-Jun-07	27-Jun-07	30-Jun-07	1-Jul-07	30-Jun-07
Cedar Waxwing	20	#					2		4	2				2						6
		Distance (m)					50		50	50				100						50
Tennessee Warbler	1	#				1														
		Distance (m)				100														
Nashville Warbler	7	#	1			2											4			
		Distance (m)	100			100											50-200			
Northern Parula	18	#	3	2		2		3		3						1				
		Distance (m)	50-200	50-100		50-100		10-150		50-200				100		50				
Yellow Warbler	24	#	4			4	4			2										
		Distance (m)		25		50-200	50-100			100										
Chestnut-sided Warbler	3	#																		
		Distance (m)																		1
Magnolia Warbler	65	#	3	5	8	5	6		5	4	5	6		7	1					5
		Distance (m)	50-100	20-150	50-150	50-200	50-150		50-200	50-200	10-150	50-200		50-200	50	75				50-200
Black-throated Blue Warbler	2	#											2							
		Distance (m)											50-100							
Black-throated Green Warbler	32	#		1				3	6		2	4		3	3		2	3	4	
		Distance (m)		75				50-150	50-200		100-150	100-200		50-200	50-100		50-150	100-200	50-200	
Blackburnian Warbler	14	#	1	1				6												4
		Distance (m)	50	100				50-200												50-150
Palm Warbler	2	#			2															
		Distance (m)			50															
Blackpoll Warbler	2	#			1															
		Distance (m)			50															
Black-and-white Warbler	52	#	2	2		4	6	4				6	3	5	3	2				3
		Distance (m)	50-100	50-100		50-150	20-150	50-200				50-150	100-200	50-200	50-200	50				50-150
American Redstart	99	#		5	6	8	5	7	3	6			8	15	8	6			6	2
		Distance (m)		20-200	50-200	50-200	50-150	50-200	50-100	50-200			50-200	50-200	50-200	50-200			50-200	50-100
Ovenbird	22	#	1	2		2			2	2	1		2	1	2				1	3
		Distance (m)	150	50-100		100-150			100-200	50-200	75		100-200	100	50-100				20	50-200
Mourning Warbler	3	#							1	1		1								
		Distance (m)							50	200		150								
Common Yellowthroat	14	#	1				7							4						
		Distance (m)	100				10-150							50-100						
Wilson's Warbler	1	#																		
		Distance (m)																		
Canada Warbler	1	#		1																
		Distance (m)		50																
Song Sparrow	15	#		1	2		2													
		Distance (m)		25	50		50													
White-throated Sparrow	44	#	4		6	6	6				6	6		4		3	2			
		Distance (m)	100		50-150	50-150	20-100				50-100	50-150		50-100		50	50-100			
Dark-eyed Junco	33	#	1					5		12					2					
		Distance (m)	50	20-200				50-200		50-100					100					
Rose-breasted Grosbeak	1	#							1											
		Distance (m)							150											
Common Grackle	5	#	2	1			2													
		Distance (m)	100	100			50													
Purple Finch	62	#	2	2		6	4			2				1	35		2		4	2
		Distance (m)	50	75		50-100	50-100			100				100	50		50-100		50-200	100
White-winged Crossbill	8	#							1		1	2								
		Distance (m)							100		75	50								
Pine Siskin	2	#		2																
		Distance (m)		50																
American Goldfinch	71	#	4	4	2	2	4				4	2		4	2	2	3			6
		Distance (m)	50	30	50	50	50-100				50-100	50		50	100	50	10			10-100
Evening Grosbeak	10	#	2		2															
		Distance (m)	50		50															

1173

Breeding Evidence:		Singing or observed in suitable habitat
		Courtship or display
		Agitated behaviour
60 spp.		Nest with young
		Nest containing eggs
		Carrying food
		Fledged young

TV71002 - Melford Breeding Bird Survey
 Table A.1: Species Recorded in Mixed Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	MX27 30-Jun-07	MX29 ~Jun, 01-Jul-	MX30 29-Jun-07	MX31 29-Jun-07	MX32 1-Jul-07	MX33 1-Jul-07	MX34 1-Jul-07
Ruffed Grouse	2	# Distance (m)							
Broad-winged Hawk	1	# Distance (m)							
Mourning Dove	4	# Distance (m)							
Great Horned Owl	1	# Distance (m)							
Ruby-throated Hummingbird	5	# Distance (m)				1 10			
Yellow-bellied Sapsucker	4	# Distance (m)					1 200		
Downy Woodpecker	1	# Distance (m)							
Hairy Woodpecker	3	# Distance (m)			1 50				
Northern Flicker	13	# Distance (m)		1 5		1 100			
Pileated Woodpecker	2	# Distance (m)							
Olive-sided Flycatcher	3	# Distance (m)							
Yellow-bellied Flycatcher	18	# Distance (m)	1 50						
Alder Flycatcher	1	# Distance (m)					1 50		
Least Flycatcher	10	# Distance (m)							
Blue-headed Vireo	17	# Distance (m)			1 100	1 50			
Red-eyed Vireo	78	# Distance (m)		1 <200	4 50-200	5 50-200	8 50-200		
Gray Jay	7	# Distance (m)							
Blue Jay	31	# Distance (m)	4 100			1 50	8 50-150		
American Crow	43	# Distance (m)					6 8	6 50	
Black-capped Chickadee	42	# Distance (m)		2 50	4 50-150	2 100	2 50	2 100	
Boreal Chickadee	8	# Distance (m)							
Red-breasted Nuthatch	13	# Distance (m)					2 50-100		
Brown Creeper	1	# Distance (m)		1 20					
Winter Wren	15	# Distance (m)	1 100		1 150		1 200		
Golden-crowned Kinglet	8	# Distance (m)							
Ruby-crowned Kinglet	41	# Distance (m)			3 50-200		1 50	1 100	
Veery	6	# Distance (m)					1 150		
Swainson's Thrush	24	# Distance (m)					4 200		
Hermit Thrush	49	# Distance (m)		1 100		2 200			
American Robin	85	# Distance (m)		4 50-200	3 100-200	6 50-200	7 50-200	5 50-200	1 100
European Starling	4	# Distance (m)					4 50		

TV71002 - Melford Breeding Bird Survey
 Table A.1: Species Recorded in Mixed Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	MX27 30-Jun-07	MX29 ~Jun, 01-Jul-	MX30 29-Jun-07	MX31 29-Jun-07	MX32 1-Jul-07	MX33 1-Jul-07	MX34 1-Jul-07
Cedar Waxwing	20	#			2		2		
		Distance (m)			100		50		
Tennessee Warbler	1	#							
		Distance (m)							
Nashville Warbler	7	#							
		Distance (m)							
Northern Parula	18	#				1		1	
		Distance (m)				50		50	
Yellow Warbler	24	#					10		
		Distance (m)					50-200		
Chestnut-sided Warbler	3	#					2		
		Distance (m)					50		
Magnolia Warbler	65	#		1				2	
		Distance (m)		100				50-100	
Black-throated Blue Warbler	2	#							
		Distance (m)							
Black-throated Green Warbler	32	#	1						
		Distance (m)	100						
Blackburnian Warbler	14	#			2				
		Distance (m)			100				
Palm Warbler	2	#							
		Distance (m)							
Blackpoll Warbler	2	#			1				
		Distance (m)			50				
Black-and-white Warbler	52	#	1	2	2	2	3	2	
		Distance (m)	50	50-100	50-100	50-100	50-150	50-200	
American Redstart	99	#		1			5	6	2
		Distance (m)		<200			50-150	50-200	50-100
Ovenbird	22	#		1				2	
		Distance (m)		<200				50-200	
Mourning Warbler	3	#							
		Distance (m)							
Common Yellowthroat	14	#							
		Distance (m)							
Wilson's Warbler	1	#					1		
		Distance (m)					50		
Canada Warbler	1	#							
		Distance (m)							
Song Sparrow	15	#					6	4	
		Distance (m)					50-200	50-200	
White-throated Sparrow	44	#			1				
		Distance (m)			50				
Dark-eyed Junco	33	#			2				
		Distance (m)			50-100				
Rose-breasted Grosbeak	1	#							
		Distance (m)							
Common Grackle	5	#							
		Distance (m)							
Purple Finch	62	#			2				
		Distance (m)			100				
White-winged Crossbill	8	#				4			
		Distance (m)				100			
Pine Siskin	2	#							
		Distance (m)							
American Goldfinch	71	#	4	2			16	8	2
		Distance (m)	50-100	50			100	50-200	50
Evening Grosbeak	10	#					2	2	2
		Distance (m)					50	50	50

1173

Br

TV71002 - Melford Breeding Bird Survey
 Table A.2: Species Recorded in Hardwood Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	H01 21-Jun-07	H02 23-Jun-07	H04 25,26-Jun-07	H05 28-Jun-07	H06 26-Jun-07	H07 25-Jun-07	H08 30-Jun-07	H09 29,30-Jun-07	H10 29,30-Jun-07	H11 30-Jun-07	H12 1-Jul-07	H15 27-Jun-07	H19 27-Jun-07	H20 27-Jun-07	H21 29-Jun-07
Ruffed Grouse	2	#		1										1			
		Distance (m)		150										50			
Sharp-shinned Hawk	2	#					1										
		Distance (m)					20										1
Broad-winged Hawk	1	#										1					
		Distance (m)										150					
Merlin	1	#											1				
		Distance (m)											50				
Ruby-throated Hummingbird	1	#		1													
		Distance (m)		2													
Yellow-bellied Sapsucker	2	#		1											1		
		Distance (m)		30											150		
Downy Woodpecker	1	#								1							
		Distance (m)								150							
Hairy Woodpecker	1	#															1
		Distance (m)															50
Northern Flicker	8	#		1	1	3	1				1			1			
		Distance (m)		100	50	100-200	100				15			50			
Pileated Woodpecker	2	#								1							
		Distance (m)								200							100
Olive-sided Flycatcher	3	#													3		
		Distance (m)													50-200		
Eastern Wood-pewee	4	#											1	2	1		
		Distance (m)											200	100-200	200		
Least Flycatcher	17	#					1	5		3		4			4		
		Distance (m)					150	50-150		10-200		50-200			100-200		
Great Crested Flycatcher	2	#								2							
		Distance (m)								15-50							
Blue-headed Vireo	4	#			1		1			1	1						
		Distance (m)			50		50			50	50						
Red-eyed Vireo	50	#		2	6	2	3	4	7	2	4	5	3	2	7	2	1
		Distance (m)		50-100	50-200	50-200	100	50-200	20-200	150-200	50-100	50-200	50	50-100	50-200	100-200	100
Gray Jay	4	#			4												
		Distance (m)			75												
Blue Jay	11	#			4		1	2	2		1			1			
		Distance (m)			150		150	100	50		50			100			
American Crow	10	#		1	4					1	2	1			1		
		Distance (m)		200	200					50	150-200	50			200		
Black-capped Chickadee	31	#	2			2	2	4	4	2	6	4		2	1		2
		Distance (m)	10			50	50	100	20-150	150	50-150	50-100		10	100		50
Red-breasted Nuthatch	2	#									2						
		Distance (m)									5						
Brown Creeper	1	#														1	
		Distance (m)														50	
Ruby-crowned Kinglet	4	#			1							1				1	
		Distance (m)			100							10				200	100
Veery	4	#			1	1						1					
		Distance (m)			100	200						100					
Swainson's Thrush	11	#		4							2				5		
		Distance (m)		20-100							100-150				50-200		
Hermit Thrush	23	#			2	7	6				6				2		
		Distance (m)			150	150	50-100				150				200		
Wood Thrush	1	#													1		
		Distance (m)													200		
American Robin	31	#	1		4	3	4	7		2	1			2	4	2	1
		Distance (m)	100		50-200	50-200	100-200	50-100		50-200	<200			100-200	100-200	100-200	200
European Starling	1	#	1														
		Distance (m)	50														
Cedar Waxwing	4	#			2							2					
		Distance (m)			50							100					
Northern Parula	6	#								2	3			1			
		Distance (m)								150-200	50-100			50			
Yellow Warbler	2	#											1	1			
		Distance (m)											50	100			

TV71002 - Melford Breeding Bird Survey
 Table A.2: Species Recorded in Hardwood Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	H01 21-Jun-07	H02 23-Jun-07	H04 25,26-Jun-07	H05 28-Jun-07	H06 26-Jun-07	H07 25-Jun-07	H08 30-Jun-07	H09 29,30-Jun-07	H10 29,30-Jun-07	H11 30-Jun-07	H12 1-Jul-07	H15 27-Jun-07	H19 27-Jun-07	H20 27-Jun-07	H21 29-Jun-07
Magnolia Warbler	4	#			1		1		1		1						
		Distance (m)			50		50		50		<200						
Black-throated Blue Warbler	12	#						2	2	1	1	2		1	2	1	
		Distance (m)						150	100-200	150	100	100-150		100	50-150	50	
Black-throated Green Warbler	14	#			1			4			3			1		4	1
		Distance (m)			150			20-150			50-100			100		100-200	150
Bay-breasted Warbler	3	#								2	1						
		Distance (m)								10-200	75						
Black-and-white Warbler	34	#		1	5	1			5		2	3		1	7		
		Distance (m)		50	50-200	100			100-200	150-200	50-150	50-200		50	50-200		
American Redstart	35	#		8	9	4				3	5	5		1			
		Distance (m)			30-200	50-200	50-150			75-200	50-100	50-200		100			
Ovenbird	25	#		1	2	1	4		2	5	3			1	3	2	1
		Distance (m)		100	100-150	150	50-100		100	50-200				100	100-200	100-200	100
Mourning Warbler	2	#					2										
		Distance (m)					100										
Canada Warbler	1	#				1											
		Distance (m)				5											
Scarlet Tanager	1	#												1			
		Distance (m)												150			
White-throated Sparrow	7	#			1	2	2			1	1						
		Distance (m)			50	50	50			10	<200						
Dark-eyed Junco	8	#					5							2	1		
		Distance (m)					50							50-100	10		
Rose-breasted Grosbeak	1	#				1											
		Distance (m)				100											
Common Grackle	2	#			1		1										
		Distance (m)			50		150										
Purple Finch	6	#					2		1			1	1		1		
		Distance (m)					100		100			50	50		75		
American Goldfinch	6	#					2					2		2			
		Distance (m)					50					100		20			
Evening Grosbeak	2	#													2		
		Distance (m)													100		

410

Breeding Evidence:		Singing or observed in suitable habitat
	
	Courtship or display
	
	Agitated behaviour
49 spp.	
	Nest with young
	
	Nest containing eggs
	
	Carrying food
	
	Fledged young

TV71002 - Melford Breeding Bird Survey
 Table A.3: Species Recorded in Softwood Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	S01	S02	S03	S05	S06	S07	S08	S09	S11	S12	S13	S14
			20-Jun-07	20-Jun-07	21-Jun-07	24-Jun-07	1-Jul-07	1-Jul-07	1-Jul-07	29,30-Jun-07	1-Jul-07	26-Jun-07	1-Jul-07	1-Jul-07
Downy Woodpecker	1	#	1											
		Distance (m)	75											
Hairy Woodpecker	1	#			1									
		Distance (m)			50									
Northern Flicker	2	#	1									1		
		Distance (m)	100									50		
Pileated Woodpecker	1	#										1		
		Distance (m)										100		
Olive-sided Flycatcher	6	#		1	4				1					
		Distance (m)		150	150-200				100					
Yellow-bellied Flycatcher	4	#									2	2		
		Distance (m)									50	50		
Blue-headed Vireo	13	#	1	2	2	1			1	1			3	2
		Distance (m)	100	50-100	50-100	50			100	100			50-200	50-200
Gray Jay	6	#	1						1				4	
		Distance (m)	100						100				50-200	
Blue Jay	18	#	4	4				8						
		Distance (m)	100	100				50						
American Crow	20	#	6	2				4					6	2
		Distance (m)	50-150	100				50-200					50-200	200
Black-capped Chickadee	26	#	4	6		2		8					4	
		Distance (m)	50-100	50-200		50		50-200					50-200	
Boreal Chickadee	18	#			2	2	2		6	2		2	2	
		Distance (m)			30	50	50		50	100		50	50-200	
Red-breasted Nuthatch	31	#			4	2	1	8	8		2			6
		Distance (m)			50-100	50-100	50	50-200	50		100			50-200
Winter Wren	6	#		1									3	2
		Distance (m)		200									50-200	100
Golden-crowned Kinglet	11	#					7	2			2			
		Distance (m)					50-100	100			50			
Ruby-crowned Kinglet	36	#	5	4	2		2	4	3		1	1	8	6
		Distance (m)	50-200	50-200	100		50-150	50-200	50-200		10	50	50-200	50-200
Swainson's Thrush	11	#	6		4					1				
		Distance (m)	50-200		50					200				
Hermit Thrush	23	#				2		2		1		2	8	8
		Distance (m)				100		50-200		150		50	50-200	50-200
American Robin	54	#	7	8	1	2	2	10	2	1			14	7
		Distance (m)	20-200	20-200	50	50-100	50-100	50-200	50-200	50			50-200	50-200
Cedar Waxwing	4	#	2						2					
		Distance (m)	50						50					
Tennessee Warbler	1	#				1								
		Distance (m)				20								
Northern Parula	21	#				4	2						10	4
		Distance (m)				50-100	50			100			50-200	50-200
Yellow Warbler	1	#		1										
		Distance (m)		50										
Magnolia Warbler	72	#	5	8	8	4	4	9			1	3	18	12
		Distance (m)	100-200	50-200	20-150	50-100	50-100	50-200			50	50	50-200	50-200
Black-throated Green Warbler	7	#						2	2					3
		Distance (m)						50-200	50-200					50-200
Blackburnian Warbler	10	#				2		4					4	
		Distance (m)				50		50-200					50-200	
Palm Warbler	1	#										1		
		Distance (m)										50		
Blackpoll Warbler	18	#	2		5			1	1		2	1	5	1
		Distance (m)	50		20-100			50	50		50	50	50-200	50
Black-and-white Warbler	1	#										1		
		Distance (m)										50		
Northern Waterthrush	1	#				1								
		Distance (m)				75								
White-throated Sparrow	3	#			3									
		Distance (m)			50									
Dark-eyed Junco	18	#		6		6		5		1				
		Distance (m)		50-200		50-150		50-200		50				

TV71002 - Melford Breeding Bird Survey
 Table A.3: Species Recorded in Softwood Forest Habitat

Species	Total Number of Individuals	Site #	S01	S02	S03	S05	S06	S07	S08	S09	S11	S12	S13	S14
		Survey Date	20-Jun-07	20-Jun-07	21-Jun-07	24-Jun-07	1-Jul-07	1-Jul-07	1-Jul-07	29,30-Jun-07	1-Jul-07	26-Jun-07	1-Jul-07	1-Jul-07
Red-winged Blackbird	4	#	4											
		Distance (m)	75											
Common Grackle	7	#						1	6					
		Distance (m)						50	50					
Purple Finch	16	#	2	4		4		4					2	
		Distance (m)	50	50-100		100		50-200					50-200	
White-winged Crossbill	7	#			5						2			
		Distance (m)			20						75			
Pine Siskin	17	#		2		2		10		1		2		
		Distance (m)		100		50		50		<200		50		
American Goldfinch	6	#	4			2								
		Distance (m)	100			50								

503

Breeding Evidence:	Singing or observed in suitable habitat
	Courtship or display
	Agitated behaviour
38 spp.	Nest with young
	Nest containing eggs
	Carrying food
	Fledged young

TV71002 - Melford Breeding Bird Survey
 Table A.4: Species Recorded in Regenerating Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	R01 20-Jun-07	R02 20-Jun-07	R03 20-Jun-07	R04 20-Jun-07	R05 20-Jun-07	R06 20-Jun-07	R07 20-Jun-07	R08 20-Jun-07	R09 20-Jun-07	R10 21-Jun-07	R11 21-Jun-07	R12 21-Jun-07	R13 26,28-Jun-07	R14 27-Jun-07	R15 26-Jun-07
Common Merganser	1	#					1										
		Distance (m)					50										
Ruby-throated Hummingbird	3	#															
		Distance (m)															
Downy Woodpecker	2	#											1				
		Distance (m)											50				
Northern Flicker	14	#			1										1		1
		Distance (m)			50										150		50
Olive-sided Flycatcher	2	#													1		1
		Distance (m)													200		150
Alder Flycatcher	166	#		13	4	6	10	12	9	10		6	7		12	7	7
		Distance (m)		50-200	50-100	50-150	50-200	50-200	10-200	20-200		50-100	20-150		50-200		50-150
Blue-headed Vireo	1	#															
		Distance (m)															
Red-eyed Vireo	54	#	4	1	2	1	3	8		1	3			2	5		13
		Distance (m)	50-100	100	100	50	50-100	50-200		200	50-200			50-100	100-200		50-150
Blue Jay	24	#			4	2											4
		Distance (m)			50	50											100-150
American Crow	12	#			4	2	2		1				1			1	
		Distance (m)			200	100	100		150				50			100	
Tree Swallow	1	#						1									
		Distance (m)						50									
Black-capped Chickadee	35	#	4		2	2	2		4						4		2
		Distance (m)	1-50		50	50	100		50-100						50-200		75
Ruby-crowned Kinglet	9	#			2			2		1			2	1			1
		Distance (m)			50			100		100			50-100	100			150
Swainson's Thrush	23	#	2	6				3							1		
		Distance (m)	5-100	150				100-200							200		
Hermit Thrush	31	#	5	4				8					3		4		
		Distance (m)	50-150	150				50-200					50-200		200		
American Robin	80	#	4	5	7	9	9	6		4		2	50-150	4	1		6
		Distance (m)	25-200	50-200	10-150	20-200	50-200	50-100		50-500		50	50-150	50-200	<200		100-150
Cedar Waxwing	17	#									2			4	1		
		Distance (m)									50			50	<200	2	
Nashville Warbler	38	#					2	8	7	4	4	3		5	2	10	
		Distance (m)					50	10-200	20-200	50-200	50-200	50-100		50-200	50-200		
Northern Parula	1	#				1											
		Distance (m)				75											
Yellow Warbler	114	#	4	14		12	10	14	6	9			3		7		
		Distance (m)	20-150	5-150		20-200	5-150	20-200	50-200	20-200			100-200		20-200		
Chestnut-sided Warbler	30	#		2											2		7
		Distance (m)		50											50-150		50-150
Magnolia Warbler	31	#		4	2	5								1	2		4
		Distance (m)		50-100	50	20								150	10-100		50-100
Yellow-rumped Warbler	1	#					1										
		Distance (m)					50										
Black-throated Green Warbler	1	#															
		Distance (m)															
Palm Warbler	2	#															
		Distance (m)															
Blackpoll Warbler	1	#				1											
		Distance (m)				50											
Black-and-white Warbler	26	#		1	4	4		2	2	1		2			2		
		Distance (m)		50	50-150	50-100		100	100	150		50			10-150		
American Redstart	94	#		3			4		4			8	6	6	6	1	10
		Distance (m)		10-100			50-100		10-200			20-200	50-150	50-150	50-200	100	50-150
Mourning Warbler	26	#														1	8
		Distance (m)														100	50-150
Common Yellowthroat	145	#	7	11	6	10		14	8	8		8	12		8	2	7
		Distance (m)	10-150	20-200	50-200	20-200		20-200	50-200	50-200		20-150	10-200		10-200	10-100	10-150
Fox Sparrow	3	#							1	2							
		Distance (m)							20	100-150							

TV71002 - Melford Breeding Bird Survey
 Table A.4: Species Recorded in Regenerating Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	R01 20-Jun-07	R02 20-Jun-07	R03 20-Jun-07	R04 20-Jun-07	R05 20-Jun-07	R06 20-Jun-07	R07 20-Jun-07	R08 20-Jun-07	R09 20-Jun-07	R10 21-Jun-07	R11 21-Jun-07	R12 21-Jun-07	R13 26,28-Jun-07	R14 27-Jun-07	R15 26-Jun-07
Song Sparrow	73	#	3	6		4	6						4	2			8
		Distance (m)	20-100	10-100		50-100	5-100						50-200	50-150			10-100
Lincoln's Sparrow	17	#															1
		Distance (m)															50
White-throated Sparrow	408	#	8	21	8	26	16	16	12	12	6	12	15	11	13	3	34
		Distance (m)	10-150	20-200	50-200	5-200	20-200	5-200	20-200	20-200	100	20-150	10-150	50-200	50-200	10-100	10-150
Dark-eyed Junco	7	#	1				2										
		Distance (m)	50				100										
Common Grackle	8	#		1				1	4								
		Distance (m)		50				50	50-100								
Purple Finch	28	#	2	4			1		2	1							
		Distance (m)	100	50-100			100		5-100	100							
Pine Siskin	8	#			4	2	2										
		Distance (m)			20	50	50										
American Goldfinch	149	#	4	7	6	4	2	10	4	6	6	4		2	6	4	
		Distance (m)	50	5-75	20-100	50-100	50	50-200	50-100	50-200	100	50		50	50-200	10-100	
Evening Grosbeak	3	#							1								
		Distance (m)							50								

1689

Breeding Evidence:		Singing or observed in suitable habitat
		Courtship or display
		Agitated behaviour
40 spp.		Nest with young
		Nest containing eggs
		Carrying food
		Fledged young

TV71002 - Melford Breeding Bird Survey
 Table A.4: Species Recorded in Regenerating Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	R16 28-Jun-07	R17 28-Jun-07	R18 30-Jun-07	R19 30-Jun-07	R20 29,30-Jun-07	R21 29-Jun-07	R22 1-Jul-07	R23 28,29-Jun-07	R24 1-Jul-07	R25 29-Jun-07
Common Merganser	1	#										
		Distance (m)										
Ruby-throated Hummingbird	3	#					1			2		
		Distance (m)					50			20		
Downy Woodpecker	2	#		1								
		Distance (m)		50								
Northern Flicker	14	#		2		2				2		5
		Distance (m)		100-200		50-100				100-200		150
Olive-sided Flycatcher	2	#										
		Distance (m)										
Alder Flycatcher	166	#	8	15		5	12	6	1	18		5
		Distance (m)	50-200	10-200		50-100	50-200	50-200	50	20-100		50-200
Blue-headed Vireo	1	#			1							
		Distance (m)			50							
Red-eyed Vireo	54	#	4					1		2	1	3
		Distance (m)	100-200					150		100-200	50	100-200
Blue Jay	24	#	2	4			1			6		1
		Distance (m)	100	100-200			50			150		100
American Crow	12	#					1					
		Distance (m)					200					
Tree Swallow	1	#										
		Distance (m)										
Black-capped Chickadee	35	#	4	4			2		2	2	1	
		Distance (m)	50-200	50-150			100		100	100	50	
Ruby-crowned Kinglet	9	#										
		Distance (m)										
Swainson's Thrush	23	#	5	6								
		Distance (m)	50-200	100-200								
Hermit Thrush	31	#	3			1					2	1
		Distance (m)	150-200			200					50-100	200
American Robin	80	#	1			5	6	4		5		
		Distance (m)	150			50	50-100	50-200		100-200		
Cedar Waxwing	17	#	2							2		4
		Distance (m)	100							100		50
Nashville Warbler	38	#					2					1
		Distance (m)					50-200					50
Northern Parula	1	#										
		Distance (m)										
Yellow Warbler	114	#		14		1	7	2		11		
		Distance (m)		50-200		100	50-200	50		50-200		
Chestnut-sided Warbler	30	#	4	8				3	4			
		Distance (m)	50-200	50-200				50-200	50-200			
Magnolia Warbler	31	#	3	6			2					2
		Distance (m)	50-200	50-150			50-200					100-200
Yellow-rumped Warbler	1	#										
		Distance (m)										
Black-throated Green Warbler	1	#	1									
		Distance (m)	20									
Palm Warbler	2	#					2					
		Distance (m)					10-200					
Blackpoll Warbler	1	#										
		Distance (m)										
Black-and-white Warbler	26	#	2	1						2	1	2
		Distance (m)	50-100	50						50-100	50	50-150
American Redstart	94	#		5		4	14	4				14
		Distance (m)		50-200		50-100	10-200	100-150				50-200
Mourning Warbler	26	#		3	1	1	4	1				7
		Distance (m)		100-200	50	100	50-200	50				50-200
Common Yellowthroat	145	#		6	1	3		8	6	10		10
		Distance (m)		50-150	50	50		50-200	50-200	5-200		50-200
Fox Sparrow	3	#										
		Distance (m)										

TV71002 - Melford Breeding Bird Survey
 Table A.4: Species Recorded in Regenerating Forest Habitat

Species	Total Number of Individuals	Site # Survey Date	R16	R17	R18	R19	R20	R21	R22	R23	R24	R25
			28-Jun-07	28-Jun-07	30-Jun-07	30-Jun-07	29,30-Jun-07	29-Jun-07	1-Jul-07	28,29-Jun-07	1-Jul-07	29-Jun-07
Song Sparrow	73	#		10			12			8		6
		Distance (m)		50-200			50-200			20-100		50-200
Lincoln's Sparrow	17	#		1			5					10
		Distance (m)		100			50-200					50-200
White-throated Sparrow	408	#	10	42	4	14	28	12	15	18	8	44
		Distance (m)	50-200	10-200	50	50-200	10-200	50-200	50-200	50-200	50-100	5-200
Dark-eyed Junco	7	#									1	
		Distance (m)									50	
Common Grackle	8	#										
		Distance (m)										
Purple Finch	28	#		12				2				
		Distance (m)		100-200				10				
Pine Siskin	8	#										
		Distance (m)										
American Goldfinch	149	#	4	36	2	4	10	4		10		14
		Distance (m)	50-200	10-200	50	50-200	50-200	50-100		20-100		50-200
Evening Grosbeak	3	#							2			
		Distance (m)							50			
	1689											

Breex

Species	Total Number of Individuals	Site # Survey Date	U01	U02	U03	U04	U05	U06	U07
			22-Jun-07	22-Jun-07	22-Jun-07	22-Jun-07	22-Jun-07	22-Jun-07	22-Jun-07
Ruffed Grouse	1	# Distance (m)							1 50
Mourning Dove	3	# Distance (m)				2 5		1 75	
Ruby-throated Hummingbird	13	# Distance (m)			6 20-30	1 30	4 30	2 70	
Yellow-bellied Sapsucker	2	# Distance (m)			2 30				
Hairy Woodpecker	2	# Distance (m)	2 10						
Northern Flicker	1	# Distance (m)							1 100
Alder Flycatcher	43	# Distance (m)	24 5-100	7 20-100	6 50-100	4 50-100		2 50	
Red-eyed Vireo	8	# Distance (m)		2 20-100	4 50-100				2 75-100
Blue Jay	2	# Distance (m)				1 50			1 75
American Crow	13	# Distance (m)	2 10-50	1 100	2 100	1 50	2 50	1 100	4 50-75
Tree Swallow	12	# Distance (m)				12 20-100			
Barn Swallow	2	# Distance (m)				2 70			
Black-capped Chickadee	11	# Distance (m)	2 75	1 50				4 2-50	4 50-75
Red-breasted Nuthatch	1	# Distance (m)			1 20				
American Robin	12	# Distance (m)	1 50		2 100	1 50	2 50-100	2 75	4 10-100
Gray Catbird	1	# Distance (m)					1 50		
European Starling	19	# Distance (m)	3 50-100			8 50-100			8 50-100
Cedar Waxwing	2	# Distance (m)			2 50				
Yellow Warbler	29	# Distance (m)	13 5-100		3 50-100		3 20-50	5 50-100	5 50-100
Black-and-white Warbler	1	# Distance (m)					1 20		
American Redstart	1	# Distance (m)							1 75
Common Yellowthroat	7	# Distance (m)	6 5-100				1 50		
Chipping Sparrow	1	# Distance (m)				1 30			
Song Sparrow	68	# Distance (m)	12 5-100	5 20-100	5 50-200	18 20-100	13 20-100	8 50-100	7 50-100
White-throated Sparrow	4	# Distance (m)		2 50				2 50-100	
Dark-eyed Junco	1	# Distance (m)					1 50		
Common Grackle	22	# Distance (m)				8 50-100	8 50	6 70	
Purple Finch	31	# Distance (m)				10 20-50	17 20-100	4 50-100	
Pine Siskin	15	# Distance (m)		1 50		14 50			
American Goldfinch	106	# Distance (m)	8 20-100		2 50	62 10-100	23 20-100	5 50-100	6 50
House Sparrow	8	# Distance (m)				6 50			2 50

442

Breeding Evidence:

- Singing or observed in suitable habitat
- Courtship or display
- Agitated behaviour
- Nest with young
- Nest containing eggs
- Carrying food
- Fledged young

31 spp.

TV71002 - Melford Breeding Bird Survey
 Table A.6: Species Recorded in Wetland Habitat

Species	Total Number of Individuals	Site # Survey Date	WL1 21-Jun-07	WL2 21-Jun-07	WL3 21-Jun-07	TSS01 24-Jun-07	TBG02 24-Jun-07	SFE33 25-Jun-07	TBG40 29-Jun-07	TBG54 1-Jul-07	DWS55 23-Jun-07	TSS56 28-Jun-07	SBG58 1-Jul-07	TBG63 1-Jul-07	TBG64 1-Jul-07	TBG65 1-Jul-07	TBG66 1-Jul-07
Sora	1	#	1														
		Distance (m)	100														
Black-backed Woodpecker	1	#															
		Distance (m)															
Northern Flicker	2	#				2											
		Distance (m)				100-150											
Olive-sided Flycatcher	2	#								1	1						
		Distance (m)								50	150						
Yellow-bellied Flycatcher	4	#						2							1		
		Distance (m)						50-100							50		
Alder Flycatcher	39	#				1	16	5			9	8					
		Distance (m)				100	50	50-100			30-100	50-100					
Blue-headed Vireo	1	#															
		Distance (m)															
Red-eyed Vireo	5	#				3					2						
		Distance (m)				75-100					5-50						
Gray Jay	11	#												1	2	4	
		Distance (m)												50	50	50	
Blue Jay	1	#									1						
		Distance (m)									100						
American Crow	7	#				2	4				1						
		Distance (m)				100	50				200						
Black-capped Chickadee	6	#				2	2				2						
		Distance (m)				50	50				40						
Boreal Chickadee	15	#								2				2		2	2
		Distance (m)								50				50		50	50
Red-breasted Nuthatch	4	#				2			1								
		Distance (m)				100			50								
Golden-crowned Kinglet	2	#												2			
		Distance (m)												50			
Ruby-crowned Kinglet	13	#				3	2							1	1	2	
		Distance (m)				50-150	50							50	50	50	
Veery	5	#				1					4						
		Distance (m)				150					150						
Swainson's Thrush	14	#				8	6										
		Distance (m)				50	50										
Hermit Thrush	20	#					14	2				2					1
		Distance (m)					50	100				50-100					50
American Robin	15	#				2	2	2	1	2	4	2					
		Distance (m)				150	50	50-100	50	50-100	50-100	50-100					
Cedar Waxwing	5	#				2					3						
		Distance (m)				50					20						
Tennessee Warbler	7	#	1												1		1
		Distance (m)	30												50		50
Nashville Warbler	4	#					3	1									
		Distance (m)					50	100									
Yellow Warbler	31	#	9			3	6	5				8					
		Distance (m)	10-100			50-100	50	50-100				50-100					
Magnolia Warbler	20	#						8					1		2	2	
		Distance (m)						50-100					50		50	50	
Palm Warbler	3	#							1							1	
		Distance (m)							50							50	
Blackpoll Warbler	7	#												2		1	1
		Distance (m)												50		50	50
Black-and-white Warbler	7	#				4	2				1						
		Distance (m)				50-100	50				50						
American Redstart	20	#				4	6	4			2	4					
		Distance (m)				50-100	50	50-100			50	50-100					
Common Yellowthroat	45	#	7			5	10	12			1	8					
		Distance (m)	50-100			50-100	50	50-100			50	50-100					
Wilson's Warbler	2	#					1										
		Distance (m)					50										

TV71002 - Melford Breeding Bird Survey
 Table A.6: Species Recorded in Wetland Habitat

Species	Total Number of Individuals	Site # Survey Date	WL1 21-Jun-07	WL2 21-Jun-07	WL3 21-Jun-07	TSS01 24-Jun-07	TBG02 24-Jun-07	SFE33 25-Jun-07	TBG40 29-Jun-07	TBG54 1-Jul-07	DWS55 23-Jun-07	TSS56 28-Jun-07	SBG58 1-Jul-07	TBG63 1-Jul-07	TBG64 1-Jul-07	TBG65 1-Jul-07	TBG66 1-Jul-07
Canada Warbler	2	#					1				1						
		Distance (m)					50				50						
Song Sparrow	1	#					1										
		Distance (m)					50										
Lincoln's Sparrow	1	#															
		Distance (m)															
Swamp Sparrow	4	#	2		2												
		Distance (m)	30		75												
White-throated Sparrow	24	#				8	4				11						
		Distance (m)				10-100	50				10-100						
Dark-eyed Junco	6	#							1								
		Distance (m)							50								
Red-winged Blackbird	44	#	28		10							6					
		Distance (m)	50-100		10-70							50-100					
Common Grackle	50	#	32		14	4											
		Distance (m)	10-100		10-70	50-100											
Purple Finch	2	#														2	
		Distance (m)														50	
White-winged Crossbill	8	#												1			5
		Distance (m)												50			50
Pine Siskin	3	#					2		1								
		Distance (m)					50		50								
American Goldfinch	26	#					8				10	6				2	
		Distance (m)					50				50	50-100				50	

490

43 spp.	Breeding Evidence:
	Singing or observed in suitable habitat
	Courtship or display
	Agitated behaviour
	Nest with young
	Nest containing eggs
	Carrying food
	Fledged young

TV71002 - Melford Breeding Bird Survey
 Table A.6: Species Recorded in Wetland Habitat

Species	Total Number of Individuals	Site # Survey Date	TBG70	TBG71	TBG74	TBG81	TBG82
			28-Jun, 01-Jul-07	28-Jun, 01-Jul-07	28-Jun, 01-Jul-07	29-Jun, 01-Jul-07	28-Jun, 01-Jul-07
Sora	1	#					
		Distance (m)					
Black-backed Woodpecker	1	#				1	
		Distance (m)				75	
Northern Flicker	2	#					
		Distance (m)					
Olive-sided Flycatcher	2	#					
		Distance (m)					
Yellow-bellied Flycatcher	4	#				1	
		Distance (m)				50	
Alder Flycatcher	39	#					
		Distance (m)					
Blue-headed Vireo	1	#					1
		Distance (m)					50
Red-eyed Vireo	5	#					
		Distance (m)					
Gray Jay	11	#				4	
		Distance (m)				5-50	
Blue Jay	1	#					
		Distance (m)					
American Crow	7	#					
		Distance (m)					
Black-capped Chickadee	6	#					
		Distance (m)					
Boreal Chickadee	15	#	1		2	2	2
		Distance (m)	50		50	50	50
Red-breasted Nuthatch	4	#					1
		Distance (m)					50
Golden-crowned Kinglet	2	#					
		Distance (m)					
Ruby-crowned Kinglet	13	#	1			2	1
		Distance (m)	50			50	50
Veery	5	#					
		Distance (m)					
Swainson's Thrush	14	#					
		Distance (m)					
Hermit Thrush	20	#				1	
		Distance (m)				100	
American Robin	15	#					
		Distance (m)					
Cedar Waxwing	5	#					
		Distance (m)					
Tennessee Warbler	7	#	1	1	1	1	
		Distance (m)	50	50	50	20	
Nashville Warbler	4	#					
		Distance (m)					
Yellow Warbler	31	#					
		Distance (m)					
Magnolia Warbler	20	#	2	1	2	2	
		Distance (m)	50	50	50	50-100	
Palm Warbler	3	#				1	
		Distance (m)				50	
Blackpoll Warbler	7	#	2		1		
		Distance (m)	50		50		
Black-and-white Warbler	7	#					
		Distance (m)					
American Redstart	20	#					
		Distance (m)					
Common Yellowthroat	45	#	1			1	
		Distance (m)	50			50	
Wilson's Warbler	2	#	1				
		Distance (m)	50				

TV71002 - Melford Breeding Bird Survey
 Table A.6: Species Recorded in Wetland Habitat

Species	Total Number of Individuals	Site # Survey Date	TBG70	TBG71	TBG74	TBG81	TBG82
			28-Jun, 01-Jul-07	28-Jun, 01-Jul-07	28-Jun, 01-Jul-07	29-Jun, 01-Jul-07	28-Jun, 01-Jul-07
Canada Warbler	2	# Distance (m)					
Song Sparrow	1	# Distance (m)					
Lincoln's Sparrow	1	# Distance (m)					1 50
Swamp Sparrow	4	# Distance (m)					
White-throated Sparrow	24	# Distance (m)	1 50				
Dark-eyed Junco	6	# Distance (m)	1 50	1 50		2 40	1 50
Red-winged Blackbird	44	# Distance (m)					
Common Grackle	50	# Distance (m)					
Purple Finch	2	# Distance (m)					
White-winged Crossbill	8	# Distance (m)				2 50	
Pine Siskin	3	# Distance (m)					
American Goldfinch	26	# Distance (m)					
	490						

Breec

TV71002 - Melford Breeding Bird Survey
 Table A.7: Species Recorded in Marine Flat Habitat

Species	Total Number of Individuals	Site # Survey Date	MF01 20-Jun-07	MF02 20-Jun-07	MF03 20-Jun-07	MF04 22-Jun-07	MF05 22-Jun-07	MF06 22-Jun-07
Red-breasted Merganser	4	#			4			
		Distance (m)			50			
Common Loon	1	#						1
		Distance (m)						50
Double-crested Cormorant	8	#	1			2	3	2
		Distance (m)	800			50	50	50
Great Blue Heron	1	#		1				
		Distance (m)		1				
Spotted Sandpiper	3	#					2	1
		Distance (m)					20	1
Herring Gull	85	#	16	5	8	8		48
		Distance (m)	10-1100	100-1000	10-1100	20-100		50-1000
Great Black-backed Gull	13	#	2	2	4	1	2	2
		Distance (m)	1000	1000	100-1100	50	50	50
Common Tern	29	#	4		5	12	6	2
		Distance (m)	1000		1000	50	50	75
Arctic Tern	2	#				1	1	
		Distance (m)				50	50	
Belted Kingfisher	2	#				2		
		Distance (m)				10		
Tree Swallow	2	#			2			
		Distance (m)			10-20			

150

Breeding Evidence:

- Singing or observed in suitable habitat
- Courtship or display
- Agitated behaviour
- Nest with young
- Nest containing eggs
- Carrying food
- Fledged young

11 spp.

Species	Total Number of Individuals	Habitat Type Site #	Miscellaneous		
			Riparian RIP01	Untreed UT01	Untreed UT02
		Survey Date	23-Jun-07	21-Jun-07	21-Jun-07
Alder Flycatcher	1	#		1	
		Distance (m)		50	
Red-eyed Vireo	3	#	3		
		Distance (m)	20-100		
American Crow	1	#			1
		Distance (m)			75
American Robin	4	#		3	1
		Distance (m)		50	50
American Redstart	4	#	4		
		Distance (m)	5-100		
Northern Waterthrush	1	#	1		
		Distance (m)	30		
Savannah Sparrow	2	#			2
		Distance (m)			50-100
Song Sparrow	7	#		4	3
		Distance (m)		50	50
White-throated Sparrow	1	#	1		
		Distance (m)	50		
Pine Siskin	1	#	1		
		Distance (m)	50		
American Goldfinch	5	#		2	3
		Distance (m)		50	50

30

Breeding Evidence:	
	Singing or observed in suitable habitat
	
	Courtship or display
	
	Agitated behaviour
11 spp.	
	Nest with young
	
	Nest containing eggs
	
	Carrying food
	
	Fledged young

APPENDIX 5.10-E

2006-2007 MARITIME BREEDING BIRD ATLAS DATA

Table E1 Species List and Breeding Status for MBBA Square 20PR24

Square	Species	Breeding Status
20PR24	Alder Flycatcher	Possible
20PR24	American Crow	Possible
20PR24	American Goldfinch	Probable
20PR24	American Redstart	Possible
20PR24	American Robin	Confirmed
20PR24	Bald Eagle	Possible
20PR24	Belted Kingfisher	Possible
20PR24	Black-and-white Warbler	Possible
20PR24	Blackburnian Warbler	Possible
20PR24	Black-capped Chickadee	Possible
20PR24	Black-throated Green Warbler	Possible
20PR24	Blue Jay	Possible
20PR24	Blue-headed Vireo	Possible
20PR24	Canada Warbler	Confirmed
20PR24	Cedar Waxwing	Possible
20PR24	Chipping Sparrow	Possible
20PR24	Common Goldeneye	Possible
20PR24	Common Grackle	Possible
20PR24	Common Loon	Probable
20PR24	Common Merganser	Confirmed
20PR24	Common Tern	Observed
20PR24	Common Yellowthroat	Possible
20PR24	Dark-eyed Junco	Confirmed
20PR24	Double-crested Cormorant	Observed
20PR24	Downy Woodpecker	Possible
20PR24	Golden-crowned Kinglet	Possible
20PR24	Great Blue Heron	Observed
20PR24	Greater Yellowlegs	Observed
20PR24	Herring Gull	Observed
20PR24	Lincoln's Sparrow	Possible
20PR24	Magnolia Warbler	Confirmed
20PR24	Mourning Dove	Possible
20PR24	Northern Flicker	Possible
20PR24	Northern Parula	Possible
20PR24	Olive-sided Flycatcher	Possible
20PR24	Osprey	Possible
20PR24	Palm Warbler	Possible
20PR24	Purple Finch	Possible
20PR24	Red-breasted Merganser	Observed
20PR24	Red-breasted Nuthatch	Possible
20PR24	Red-eyed Vireo	Possible
20PR24	Rock Pigeon	Possible
20PR24	Ruby-crowned Kinglet	Possible
20PR24	Ruby-throated Hummingbird	Possible
20PR24	Ruffed Grouse	Possible
20PR24	Song Sparrow	Confirmed

Table E1 Species List and Breeding Status for MBBA Square 20PR24

Square	Species	Breeding Status
20PR24	Spotted Sandpiper	Confirmed
20PR24	Swainson's Thrush	Possible
20PR24	Swamp Sparrow	Possible
20PR24	Tree Swallow	Possible
20PR24	White-throated Sparrow	Probable
20PR24	Wilson's Snipe	Possible
20PR24	Winter Wren	Possible
20PR24	Yellow-rumped Warbler	Possible

Table E2 Species list and breeding status for MBBA Square 20PR25

Square	Species	Breeding Status
20PR25	Alder Flycatcher	Probable
20PR25	American Bittern	Possible
20PR25	American Black Duck	Confirmed
20PR25	American Crow	Confirmed
20PR25	American Goldfinch	Confirmed
20PR25	American Kestrel	Possible
20PR25	American Redstart	Confirmed
20PR25	American Robin	Confirmed
20PR25	American Woodcock	Probable
20PR25	Bay-breasted Warbler	Possible
20PR25	Belted Kingfisher	Probable
20PR25	Black-and-white Warbler	Possible
20PR25	Blackburnian Warbler	Probable
20PR25	Black-capped Chickadee	Confirmed
20PR25	Blackpoll Warbler	Probable
20PR25	Black-throated Green Warbler	Possible
20PR25	Blue Jay	Possible
20PR25	Blue-headed Vireo	Confirmed
20PR25	Boreal Chickadee	Confirmed
20PR25	Brown-headed Cowbird	Observed
20PR25	Canada Warbler	Probable
20PR25	Cedar Waxwing	Probable
20PR25	Chestnut-sided Warbler	Confirmed
20PR25	Chipping Sparrow	Confirmed
20PR25	Common Grackle	Possible
20PR25	Common Loon	Possible
20PR25	Common Merganser	Confirmed
20PR25	Common Raven	Confirmed
20PR25	Common Tern	Confirmed
20PR25	Common Yellowthroat	Confirmed
20PR25	Dark-eyed Junco	Confirmed
20PR25	Downy Woodpecker	Confirmed
20PR25	Eastern Wood-Pewee	Probable
20PR25	European Starling	Confirmed

Table E2 Species list and breeding status for MBBA Square 20PR25

Square	Species	Breeding Status
20PR25	Golden-crowned Kinglet	Probable
20PR25	Gray Catbird	Confirmed
20PR25	Great Blue Heron	Observed
20PR25	Green-winged Teal	Confirmed
20PR25	Hairy Woodpecker	Possible
20PR25	Hermit Thrush	Possible
20PR25	House Sparrow	Confirmed
20PR25	Killdeer	Confirmed
20PR25	Least Flycatcher	Possible
20PR25	Lincoln's Sparrow	Probable
20PR25	Magnolia Warbler	Confirmed
20PR25	Mourning Dove	Confirmed
20PR25	Nashville Warbler	Confirmed
20PR25	Northern Flicker	Confirmed
20PR25	Northern Harrier	Probable
20PR25	Northern Mockingbird	Possible
20PR25	Northern Parula	Probable
20PR25	Northern Saw-whet Owl	Possible
20PR25	Osprey	Confirmed
20PR25	Ovenbird	Confirmed
20PR25	Palm Warbler	Probable
20PR25	Pileated Woodpecker	Possible
20PR25	Pine Siskin	Probable
20PR25	Purple Finch	Probable
20PR25	Red Crossbill	Observed
20PR25	Red-breasted Nuthatch	Probable
20PR25	Red-eyed Vireo	Confirmed
20PR25	Red-winged Blackbird	Confirmed
20PR25	Ring-necked Duck	Confirmed
20PR25	Ruby-crowned Kinglet	Confirmed
20PR25	Ruby-throated Hummingbird	Confirmed
20PR25	Ruffed Grouse	Confirmed
20PR25	Song Sparrow	Confirmed
20PR25	Spotted Sandpiper	Confirmed
20PR25	Swainson's Thrush	Possible
20PR25	Swamp Sparrow	Probable
20PR25	Tree Swallow	Confirmed
20PR25	White-throated Sparrow	Probable
20PR25	Willet	Possible
20PR25	Wilson's Snipe	Probable
20PR25	Wilson's Warbler	Possible
20PR25	Yellow Warbler	Confirmed
20PR25	Yellow-bellied Flycatcher	Possible
20PR25	Yellow-rumped Warbler	Confirmed

Table E3 Species list and breeding status for MBBA Square 20PR34

Square	Species	Breeding Status
20PR34	Alder Flycatcher	Possible
20PR34	American Black Duck	Probable
20PR34	American Crow	Confirmed
20PR34	American Goldfinch	Confirmed
20PR34	American Kestrel	Possible
20PR34	American Redstart	Confirmed
20PR34	American Robin	Confirmed
20PR34	Bald Eagle	Possible
20PR34	Belted Kingfisher	Possible
20PR34	Black-and-white Warbler	Probable
20PR34	Blackburnian Warbler	Probable
20PR34	Black-capped Chickadee	Probable
20PR34	Black-throated Green Warbler	Probable
20PR34	Blue Jay	Probable
20PR34	Blue-headed Vireo	Possible
20PR34	Boreal Chickadee	Probable
20PR34	Cedar Waxwing	Probable
20PR34	Chestnut-sided Warbler	Probable
20PR34	Common Grackle	Confirmed
20PR34	Common Loon	Confirmed
20PR34	Common Raven	Possible
20PR34	Common Tern	Possible
20PR34	Common Yellowthroat	Probable
20PR34	Dark-eyed Junco	Probable
20PR34	Double-crested Cormorant	Possible
20PR34	Downy Woodpecker	Confirmed
20PR34	European Starling	Possible
20PR34	Golden-crowned Kinglet	Probable
20PR34	Great Black-backed Gull	Possible
20PR34	Great Blue Heron	Possible
20PR34	Greater Yellowlegs	Observed
20PR34	Hairy Woodpecker	Possible
20PR34	Hermit Thrush	Possible
20PR34	Herring Gull	Possible
20PR34	House Sparrow	Possible
20PR34	Least Flycatcher	Confirmed
20PR34	Lincoln's Sparrow	Probable
20PR34	Magnolia Warbler	Confirmed
20PR34	Mallard x Am. Black Duck Hybrid	Possible
20PR34	Merlin	Possible
20PR34	Nashville Warbler	Probable
20PR34	Northern Flicker	Confirmed
20PR34	Northern Gannet	Observed
20PR34	Northern Parula	Probable
20PR34	Northern Waterthrush	Possible
20PR34	Olive-sided Flycatcher	Possible
20PR34	Osprey	Possible

Table E3 Species list and breeding status for MBBA Square 20PR34

Square	Species	Breeding Status
20PR34	Ovenbird	Confirmed
20PR34	Palm Warbler	Probable
20PR34	Purple Finch	Probable
20PR34	Red-breasted Nuthatch	Possible
20PR34	Red-eyed Vireo	Probable
20PR34	Red-winged Blackbird	Confirmed
20PR34	Ring-billed Gull	Observed
20PR34	Ring-necked Duck	Confirmed
20PR34	Ruby-crowned Kinglet	Confirmed
20PR34	Ruby-throated Hummingbird	Probable
20PR34	Savannah Sparrow	Possible
20PR34	Song Sparrow	Probable
20PR34	Spotted Sandpiper	Confirmed
20PR34	Spruce Grouse	Confirmed
20PR34	Swainson's Thrush	Possible
20PR34	Swamp Sparrow	Probable
20PR34	Tree Swallow	Confirmed
20PR34	Veery	Possible
20PR34	White-throated Sparrow	Confirmed
20PR34	Wilson's Snipe	Probable
20PR34	Wood Duck	Probable
20PR34	Yellow Warbler	Probable
20PR34	Yellow-rumped Warbler	Probable

**APPENDIX 5.10-F
1990 MARITIME BREEDING BIRD ATLAS DATA**

Common Name	Srank	Survey Site	Breeding Status
Alder Flycatcher	S5B	Sand Point	Confirmed breeding: adult attending young
American Black Duck	S5B	Sand Point	Confirmed breeding: fledged young
American Crow	S5	Sand Point	Confirmed breeding: fledged young
American Goldfinch	S5	Sand Point	Probable breeding: territorial behaviour twice in same location
American Kestrel	S5B	Sand Point	Probable breeding: territorial behaviour twice in same location
American Redstart	S5B	Sand Point	Confirmed breeding: fledged young
American Robin	S5B	Sand Point	Confirmed breeding: adult attending young
American Woodcock	S4S5B	Sand Point	Possible breeding: adult observed in nesting habitat
Bald Eagle	S5B,S3N	Sand Point	Probable breeding: territorial behaviour twice in same location
Barn Swallow	S5B	Sand Point	Confirmed breeding: adult occupying nest
Bay-breasted Warbler	S5B	Sand Point	Possible breeding: adult observed in nesting habitat
Belted Kingfisher	S5B	Sand Point	Probable breeding: territorial behaviour twice in same location
Black-and-White Warbler	S5B	Steep Creek	Confirmed breeding: adult attending young
Black-backed Woodpecker	S4	Steep Creek	Possible breeding: adult observed in nesting habitat
Blackburnian Warbler	S4S5B	Sand Point	Confirmed breeding: adult attending young
Black-capped Chickadee	S5	Sand Point	Confirmed breeding: fledged young
Blackpoll Warbler	S5B	Sand Point	Confirmed breeding: adult attending young
Black-throated Blue Warbler	S5B	Sand Point	Possible breeding: adult observed in nesting habitat
Black-throated Green Warbler	S5B	Sand Point	Probable breeding: territorial behaviour twice in same location
Blue Jay	S5	Sand Point	Probable breeding: territorial behaviour twice in same location
Blue-headed Vireo	S5B	Sand Point	Confirmed breeding: fledged young
Boreal Chickadee	S3S4	Sand Point	Confirmed breeding: fledged young
Canada Warbler	S5B	Sand Point	Confirmed breeding: fledged young
Cape May Warbler	S5B	Steep Creek	Possible breeding: adult observed in nesting habitat
Cedar Waxwing	S5B	Sand Point	Probable breeding: pair observed (sexes similar)
Chipping Sparrow	S5B	Sand Point	Confirmed breeding: adult attending young
Common Grackle	S5B	Sand Point	Confirmed breeding: fledged young
Common Loon	S4B,S4N	Sand Point	Probable breeding: pair observed (sexes similar)
Common Nighthawk	S4B	Sand Point	Probable breeding: pair observed (sexes similar)
Common Raven	S5	Sand Point	Confirmed breeding: adult occupying nest
Common Snipe		Steep Creek	Possible breeding: adult observed in nesting habitat
Common Tern	S3B	Sand Point	Possible breeding: adult observed in nesting habitat
Common Yellowthroat	S5B	Sand Point	Confirmed breeding: adult attending young

Common Name	Srank	Survey Site	Breeding Status
Dark-eyed Junco	S5	Sand Point	Confirmed breeding: fledged young
Double-crested Cormorant	S5B	Steep Creek	Possible breeding: adult observed in nesting habitat
Downy Woodpecker	S5	Steep Creek	Possible breeding: adult observed in nesting habitat
Eastern Wood-Pewee	S5B	Steep Creek	Possible breeding: adult observed in nesting habitat
European Starling	SE	Steep Creek	Confirmed breeding: adult attending young
Golden-crowned Kinglet	S5B	Sand Point	Confirmed breeding: adult attending young
Gray Catbird	S5B	Sand Point	Possible breeding: adult observed in nesting habitat
Gray Jay	S5	Sand Point	Probable breeding: courtship behaviour of male, female
Great Black-backed Gull	S5B	Steep Creek	Possible breeding: adult observed in nesting habitat
Great Blue Heron	S5B	Steep Creek	Possible breeding: adult observed in nesting habitat
Hairy Woodpecker	S5	Sand Point	Confirmed breeding: fledged young
Hermit Thrush	S5B	Sand Point	Confirmed breeding: adult attending young
Herring Gull	S5B,S5N	Steep Creek	Possible breeding: adult observed in nesting habitat
Least Flycatcher	S5B	Sand Point	Probable breeding: territorial behaviour twice in same location
Lincoln's Sparrow	S5B	Sand Point	Confirmed breeding: adult attending young
Magnolia Warbler	S5B	Sand Point	Confirmed breeding: fledged young
Mourning Warbler	S5B	Sand Point	Confirmed breeding: adult attending young
Nashville Warbler	S5B	Sand Point	Probable breeding: territorial behaviour twice in same location
Northern Flicker	S5B	Sand Point	Confirmed breeding: adult occupying nest
Northern Goshawk	SNR	Sand Point	Possible breeding: adult observed in nesting habitat
Northern Harrier	S5B	Sand Point	Possible breeding: adult observed in nesting habitat
Northern Parula	S5B	Sand Point	Probable breeding: territorial behaviour twice in same location
Northern Waterthrush	S5B	Sand Point	Possible breeding: adult observed in nesting habitat
Olive-sided Flycatcher	S4S5B	Sand Point	Probable breeding: territorial behaviour twice in same location
Osprey	S5B	Sand Point	Probable breeding: territorial behaviour twice in same location
Ovenbird	S5B	Sand Point	Confirmed breeding: adult attending young
Palm Warbler	S5B	Sand Point	Confirmed breeding: fledged young
Pine Grosbeak	S5	Sand Point	Probable breeding: territorial behaviour twice in same location

Common Name	Srank	Survey Site	Breeding Status
Pine Siskin	S5	Sand Point	Confirmed breeding: fledged young
Purple Finch	S5B	Sand Point	Probable breeding: pair observed (sexes similar)
Red-breasted Nuthatch	S5	Sand Point	Probable breeding: territorial behaviour twice in same location
Red-eyed Vireo	S5B	Sand Point	Confirmed breeding: adult attending young
Red-winged Blackbird	S5B	Sand Point	Confirmed breeding: adult attending young
Ring-necked Duck	S5B	Sand Point	Confirmed breeding: fledged young
Ruby-crowned Kinglet	S5B	Sand Point	Confirmed breeding: fledged young
Ruffed Grouse	S5	Sand Point	Confirmed breeding: fledged young
Rusty Blackbird	S3S4B	Sand Point	Possible breeding: adult observed in nesting habitat
Savannah Sparrow	S5B	Sand Point	Confirmed breeding: fledged young
Song Sparrow	S5B	Sand Point	Confirmed breeding: fledged young
Spotted Sandpiper	S5B	Steep Creek	Probable breeding: agitated, indicating nesting
Spruce Grouse	S5	Sand Point	Confirmed breeding: fledged young
Swainson's Thrush	S5B	Sand Point	Confirmed breeding: fledged young
Swamp Sparrow	S5B	Sand Point	Confirmed breeding: adult attending young
Tennessee Warbler	S5B	Sand Point	Confirmed breeding: adult attending young
Tree Swallow	S5B	Sand Point	Confirmed breeding: adult occupying nest
Veery	S5B	Sand Point	Probable breeding: territorial behaviour twice in same location
White-throated Sparrow	S5B,SZN	Sand Point	Confirmed breeding: adult attending young
Wilson's Warbler	S4B	Sand Point	Probable breeding: agitated, indicating nesting
Winter Wren	S5B	Sand Point	Probable breeding: territorial behaviour twice in same location
Yellow Warbler	S5B	Sand Point	Probable breeding: pair observed (sexes similar)
Yellow-bellied Flycatcher	S5B	Sand Point	Possible breeding: adult observed in nesting habitat
Yellow-rumped Warbler	S5B	Sand Point	Confirmed breeding: fledged young

**APPENDIX 5.10-G
SHOREBIRDS SURVEY REPORT**

Shorebird Data Summary Report
Proposed Melford International Terminal, Guysborough County,
NS
10 August 2007

Introduction

A shorebird survey was conducted on 10 August 2007 to collect data on numbers and species of birds utilizing the site of the proposed Melford International Terminal in Guysborough County, NS during the fall migration period. The proposed project footprint includes almost a kilometre of shoreline along Melford Loop, which has potential to be utilized by migrating shorebirds.

Executive Summary

Only two shorebird species were found to be present in the proposed project footprint during the course of the survey, which was conducted from just after high tide until low tide during the peak of the fall migration period. There were no species of special concern identified in the project area.

Methods

The project area consists of the project footprint, as well as a buffer zone of 750 metres to either side along the length of the proposed rail and highway line. The project footprint includes almost a kilometre of shoreline along Melford Loop, which is the only major parcel of potential shorebird habitat.

As requested by the Canadian Wildlife Service, shorebird data were collected according to the Atlantic Canada Shorebird Survey protocol. Surveyors walked back and forth along the length of the shoreline within the project area from around high tide until low tide, recording numbers and species of shorebirds seen on each pass, as well as distance for any shorebirds in flight.

The survey was carried out by an experienced birder who has over ten years of birding knowledge and is trained in the methods of scientific bird observation and data collection, and who has participated in the Atlantic Canada Shorebird Survey for three years. Bird species were detected and identified by sight and call notes. Surveys were conducted in a manner that would provide as little disturbance as possible to any breeding species.

Summary of Shorebird Observations

The survey was conducted on 10 August 2007. Observations began shortly after high tide at 09:15 am, and continued until just after low tide at 14:20. Weather conditions were excellent for observation, with low wind speed and mostly clear sky throughout the survey.

A total of five complete passes along the length of the shore were conducted. A pair of

Spotted Sandpipers were seen on shore near the northernmost end of the survey site, and a third Spotted Sandpiper was seen further south. It is possible that these Spotted Sandpipers were the same birds that were heard during Breeding Bird Survey point counts conducted in the same area, as this species does not leave its breeding area until August to September (Tufts, 1986). A single Yellowlegs sp. was seen flying past in a northerly direction, approximately 20 metres from the observers. As it flew by fairly quickly and did not call, it was not possible to determine whether this was a Greater or Lesser Yellowlegs; both are fairly common migrants in Nova Scotia during the month of August.

Avian Species of Special Status

No species of special status were found during the shorebird survey along the shore of the project footprint. The Nova Scotia breeding population of Greater Yellowlegs is considered rare according to ACCDC, but as this species breeds in May to June (Tufts, 1986) the unidentified Yellowlegs seen during the survey is considered to be migratory.

Conclusions & Recommendations

With respect to local breeding bird populations, no major problems are anticipated with establishing a container terminal at the proposed location.

Reference

Tufts, R.W. 1986. *Birds of Nova Scotia*, 3rd edition. Nimbus Publishing, Halifax, NS.

Report on Additional Shorebird Surveys (Sept, 2007)

Shore bird surveys were carried out following the guidance of the CWS procedure. During each survey various basic site parameters were recorded such as date, time, wind, tide. When completing a survey, the length of the sample area was walked beginning with a scan of the portion of beach ahead and then advancing. There would be incremental stops along the survey to look up ahead to spot any birds before disturbing them from their natural movements. Any birds that were sighted were recorded by species and number, watched as to nature of their movements (i.e feeding, resting etc) and then a GPS location was taken once the area was reached where the birds were spotted.

The following are details on the three surveys that were completed by AMEC representative David McGinnis during the fall survey:

- Sunday September 9th, 2007; A cool overcast Fall day with moderate winds and water in area between mid and high tide. The survey was completed from 1:00pm to 1:30pm.
- Wednesday September 12th, 2007; A survey was completed for comparison in poor conditions with heavy overcast and moderate to high winds. The water was between mid to low tide and extended from 4:30pm to 5:00pm.

- Saturday September 16th, 2007; A final survey was done under next to ideal conditions with nearly no wind, sunny skies and water at mid tide. Also the survey was completed earlier between 11:00am and 12:00pm.

**APPENDIX 5.10-H
WINTERING LAND BIRD POPULATIONS
(ACBC RESULTS 2005, 2006, 2007)**

Table H1 Results from ACBC for the Melford Area (2005, 2006 and 2007)

Scientific Name	Common Name	2007	2006	2005
Waterfowl				
<i>Anas rubripes</i>	American Black Duck	24	24	12
<i>Anas platyrhynchos</i>	Mallard	1		
<i>Aythya marila</i>	Greater Scaup	1		
<i>Somateria mollissima</i>	Common Eider	18	2	
<i>Melanitta perspicillata</i>	Surf Scoter	1	1	
<i>Melanitta fusca</i>	White-winged Scoter	1		2
<i>Melanitta nigra</i>	Black Scoter	1		1
<i>Clangula hyemalis</i>	Long-tailed Duck	22	9	2
<i>Bucephala clangula</i>	Common Goldeneye	1	1	19
<i>Bucephala islandica*</i>	Barrow's Goldeneye	1		
<i>Mergus merganser</i>	Common Merganser	1		
<i>Mergus serrator</i>	Red-breasted Merganser	38	41	84
<i>Gavia stellata</i>	Red-throated Loon			1
<i>Gavia immer*</i>	Common Loon	10	3	4
<i>Phalacrocorax auritus</i>	Double-crested cormorant	1		
<i>Podiceps grisegena</i>	Red-necked Grebe	2		1
Seabirds/Aerialists				
<i>Larus ridibundus</i>	Black-headed Gull	2	15	
<i>Larus Philadelphia</i>	Bonaparte's Gull		2	
<i>Larus argentatus</i>	Herring Gull	33	17	22
<i>Larus glaucooides</i>	Iceland Gull	23	16	15
<i>Larus marinus</i>	Great-Black-backed Gull	1	1	3
<i>Alle alle</i>	Dovekie	5		
<i>Cephus grylle</i>	Black Guillemont	25	4	7
	Unknown gull species			2
Birds of Prey				
<i>Haliaeetus leucocephalus</i>	Bald Eagle		2	2
Gamebirds				
<i>Bonasa umbellus</i>	Ruffed Grouse		1	
Non-aligned species				
<i>Dryocopus pileatus</i>	Pileated Woodpecker	1		
Passerines				
<i>Columba livia</i>	Rock pigeon	4		
<i>Cyanocitta cristata</i>	Blue Jay	3	2	1
<i>Corvus brachyrhynchos</i>	American Crow	46	25	19
<i>Corvus corax</i>	Common Raven	2	4	2
<i>Parus atricapillus</i>	Black-capped Chickadee	10	13	11
<i>Parus hudsonicus *</i>	Boreal Chickadee		4	
<i>Sitta canadensis</i>	Red-breasted Nuthatch			1
<i>Certhia Americana</i>	Brown Creeper		1	
<i>Regulus satrapa</i>	Golden-crowned Kinglet		4	
<i>Turdus migratorius</i>	American Robin	2	2	
<i>Sturnus vulgaris</i>	European Starling	19	1	
<i>Bombycilla garrulus</i>	Bohemian waxwing	16		
<i>Spizella arborea</i>	American Tree Sparrow	2		1
<i>Passerella iliaca</i>	Fox Sparrow		1	
<i>Melospiza melodia</i>	Song Sparrow		3	
<i>Pinicola enucleator</i>	Pine Grosbeak	4		
<i>Loxia leucoptera</i>	White-winged Crossbill	21		
<i>Junco hyemalis</i>	Dark-eyed Junco		1	8
<i>Plectrophenax nivalis</i>	Snow Bunting		7	
<i>Carduelis flammea</i>	Common Redpoll	47		

APPENDIX I
SPECIES-AT-RISK DATABASE RANK DEFINITIONS

1. COSEWIC

COSEWIC determines the national status of wild Canadian species, subspecies and separate populations suspected of being at risk. COSEWIC bases its decisions on the best up-to-date scientific information and Aboriginal Traditional Knowledge available. All native mammals, birds, reptiles, amphibians, fish, molluscs, lepidopterans (butterflies and moths), vascular plants, mosses and lichens are included in its current mandate.

COSEWIC categorizes listed species based on a qualitative classification system as follows:

- Extinct – Species that no longer exists.
- Endangered – Species is facing imminent extirpation or extinction.
- Extirpated – Species that no longer exists in the wild in Canada, but occurs elsewhere.
- Threatened – Species is likely to become endangered if limiting factors are not reversed.
- Special concern – Species has characteristics that make it particularly sensitive to human activities or natural events.
- Not at Risk – Species that has been evaluated and found to be not a risk.
- Data Deficient – Species for which there is insufficient information to designate a status.

Although there are 7 categories of classifications, review of the COSEWIC database is limited to those species listed as endangered, extirpated, threatened, and of special concern.

2. NSDNR

The General Status Ranks of Wild Species in Nova Scotia is compiled by the Nova Scotia Department of Natural Resources. The broad goal is to prevent species from becoming extinct or extirpated as a result of human activities. This commitment will help identify those species most in need of immediate conservation and recovery action. The approach also helps to identify gaps in scientific knowledge and serves as an early warning system that better aligns human priorities for species conservation recognizing the need for a heightened focus on prevention in decision-making.

The General Status Assessment process is a system that provides an overall indication of viability of species in Nova Scotia, highlighting which species populations are secure, which are sensitive and which are at risk.

The General Status Ranks of Wild Species in Nova Scotia categorizes listed species based on a colour designation system as follows:

- Blue – Species are extirpated or extinct.
- Red – Species are at risk or may be at risk of extirpation or extinction.

- Yellow – Species are not believed to be at risk of immediate extirpation or extinction, but may require special attention or protection to prevent them from becoming at risk.
- Green – Species are not believed to be at risk, or sensitive.
- Undetermined – Species for which insufficient data, information, or knowledge is available.
- Not Assessed – Species that are known to be regularly present, but not yet assessed.
- Exotic – Species have migrated beyond natural range, as a result of human activity.
- Accidental – Species occurring infrequently and unpredictably, outside natural range.

Although there are 8 colour ranked categories, review of the General Status of Wildlife in Nova Scotia is limited to those species listed as Red and Yellow.

3. NOVA SCOTIA MUSEUM OF NATURAL HISTORY

The Nova Scotia Museum of Natural History is an active partner with the provincial government in evaluating, protecting, and aiding in recovery efforts of habitats and species at risk. The Museum relies heavily on the COSEWIC and NSDNR General Status Ranks to identify species at risk but compile records of confirmed sightings or collections of such species.

The Museum has developed a resource book titled *Natural History of Nova Scotia* that is intended to provide a framework in which the significant natural resources of the province of Nova Scotia can be understood, managed and interpreted. The information is useful for parks and natural areas planning, management and interpretation; land use planning for municipalities; development project planning, assessment and evaluation; eco-tourism and recreational planning. Accordingly, the Museum has generated a broad base of knowledge pertaining to Nova Scotia environment, and therefore, is an exceptional source for information related to species at risk and potential for species to be present at the wind farm site.

4. ACCDC

Conservation Data Centres (CDCs), as part of The NatureServe (formally The Nature Conservancy) international network, track biodiversity at two levels: species and ecological communities. Species and ecological communities are referred to as elements of biodiversity. Elements are ranked in each jurisdiction (province or state) and at global and national levels in order to help prioritize conservation efforts.

NatureServe and all CDCs (called Heritage Programs in the US) use a standardized element ranking system that has evolved over 30 years with input from hundreds of scientists, managers and conservationists. The ranking system is very elaborate and comprehensive, thus, the following material describes only the provincial-level ranking used in this investigation, as follows:

- S1 – Extremely rare throughout its range in the province, and may be especially vulnerable to extirpation.
- S2 – Rare throughout its range in the province, and may be vulnerable to extirpation due to rarity or other factors.
- S3 – Uncommon throughout its range in the province, or found only in a restricted range, even if abundant in at some locations.
- S4= Usually widespread, fairly common throughout its range in the province, and apparently secure with many occurrences, but the element is of long-term concern
- S5= Demonstrably widespread, abundant, and secure throughout its range in the province, and essentially ineradicable under present conditions.

**APPENDIX 5.10-J
SHORT LIST OF PRIORITY SPECIES**

Common Name	Scientific Name	Priority List	Status	Habitat	Region	Habitat in Study Area
Vascular Plants						
Northern Maidenhair-Fern*	<i>Adiantum pedatum</i>	NSDNR General Status	Red	In fertile or alkaline soils. Under oak, birch or sugar maple trees.	Yarmouth to north Cape Breton Island along Meander River.	yes
White Snakeroot	<i>Ageratina altissima</i>	NSDNR General Status	Yellow	Clearings, thickets, and moist woods.	A recording west of Advocate (North East NS), and unconfirmed near Antigonish.	yes
Short-Awn Foxtail	<i>Alopecurus aequalis</i>	NSDNR General Status	Yellow	The muddy edges of rivers and shallow ponds, and gravel margins.	Top of Cape Blomidon, and from Cumberland County to Strathlorne and Margaree in Cape Breton.	no
Canada Anemone	<i>Anemone canadensis</i>	NSDNR General Status	Yellow	Damp thickets, meadows, and gravelly shores, on calcareous or alluvial soils.	Near the sea at Cape Jack and Havre Boucher, Antigonish County. North of Cheticamp, at Presquille, Cape North, and Bay St. Lawrence, Cape Breton. Meander River area, Hants County, and Queens County.	yes
Wood Anemone	<i>Anemone quinquefolia</i>	NSDNR General Status	Yellow	Wooded riverbanks and shaded intervaleas.	North of Bridgetown, Annapolis County. Newport, Hants County; and Middle Stewiacke, Colchester County. Two miles north of Sherbrooke, Guysborough County. Cape Breton.	yes
Wood Anemone	<i>Anemone quinquefolia var. quinquefolia</i>	NSDNR General Status	Yellow			
Virginia Anemone	<i>Anemone virginiana</i>	NSDNR General Status	Yellow	Streamsides. Calcareous and slaty ledges, shores, and thickets.	Meander River in Hants County; Colchester and Pictou counties; Northern Cape Breton; Truro area.	yes
Virginia Anemone	<i>Anemone virginiana var. alba</i>	NSDNR General Status	Yellow			
Virginia Anemone	<i>Anemone virginiana var. virginiana</i>	NSDNR General Status	Yellow			
Drummond Rockcress	<i>Arabis drummondii</i>	NSDNR General Status	Yellow	Dry slopes and talus. Occasionally in fertile areas at lower elevations.	The head of the Bay of Fundy and northern Cape Breton. Hayfields in West New Annan, Colchester County.	infrequent

Northern Arnica	<i>Arnica lonchophylla</i>	NSDNR General Status	Red	Calcareous gravel ledges, cliffs.	Waterfall at Grand Anse River (Inverness). Some in Cape Breton Island. Cliff edges at Big Southwest Brook (Victoria), and once in Richmond County.	no
Maidenhair Spleenwort	<i>Asplenium trichomanes</i>	NSDNR General Status	Yellow	Damp shaded cliffs, and talus slopes. Near acid rocks such as granite, basalt and sandstone.- Hinds: shaded, calcareous cliffs	rare and local in Northern Cape Breton. Locally common at Big Intervale, Margeree. Infrequent in mainland Nova Scotia except for scattered locations in the cobequids along with Annapolis and Kings counties.	no
Green Spleenwort	<i>Asplenium trichomanes-ramosum</i>	NSDNR General Status	Yellow	Shaded cliffs along streams, on limestone or other basic rocks.	East branch of Five Islands River, Colchester County. Cumberland County and Cape Breton.	no
Northern Birch	<i>Betula borealis</i>	NSDNR General Status	Yellow	Rocky and Peaty barrens of subalpine summits or boreal forest openings.	Cape Breton Highlands (S.B.)	no
Michaux's Dwarf Birch*	<i>Betula michauxii</i>	NSDNR General Status	Yellow	Peat and sphagnous bogs.	Brier Island east to Guysborough County. Also located in Cape Breton and Inverness counties.	infrequent
Glandular Dwarf Birch	<i>Betula nana</i>	NSDNR General Status	Yellow	see <i>B. michauxii</i> ; taxonomy not clear (S.B)		infrequent
Swamp Birch	<i>Betula pumila</i>	NSDNR General Status	Yellow	Bogs and bog meadows. Mixed with alders of the same size.	Northern Victoria and Inverness counties. Black River, Inverness County at 60 m a.s.l.	yes
Purple-Stem Swamp Beggar-Ticks	<i>Bidens connata</i>	NSDNR General Status	Yellow	Boggy swales, and the borders of ponds and ditches.. Thickets and swales behind brackish shores.	La Have River, Bridgewater; along the Atlantic shore; Annapolis River; and in the Minas area of Hants County. Sable Island.	yes
Estuary Beggar-Ticks	<i>Bidens hyperborea</i>	NSDNR General Status	Yellow	Estuarine, or tidal mudflats.	River Philip, Oxford, Cumberland County. The estuaries at Antigonish, and Margaree, Inverness County.	no
Triangle (Lance-Leaf) Grape-Fern	<i>Botrychium lanceolatum</i>	NSDNR General Status	Yellow	Rich, wooded hillsides.	Kentville ravine, Kings County. Colchester and Cumberland counties. Indian Brook, Cheticamp River, and Grand Anse in Northern Cape Breton.	yes

Moonwort Grape-Fern*	<i>Botrychium lunaria</i>	NSDNR General Status	Red	Open, turfy and gravelly slopes, shores, and meadows on basic soils.	New Campbellton and Indian Brook in northern Cape Breton Island. Also Halifax County: Conrad's Beach.	no
Least Grape-Fern	<i>Botrychium simplex</i>	NSDNR General Status	Yellow	Lakeshores, or mossy edges of streams or waterfalls.	A number of locations from Yarmouth County to northern Cape Breton (Cedar Lake, Yarmouth County; West Berlin, Queens County; Petpeswick, Halifax County; Antigonish, Victoria, and Inverness counties).	infrequent
Broad-Glumed Brome	<i>Bromus latiglumis</i>	NSDNR General Status	Red	Aluvial Floodplain	Yarmouth County to northern Cape Breton	yes
Slim-Stem Small-Reedgrass	<i>Calamagrostis stricta</i>	NSDNR General Status	Yellow	Around lakes and bogs, and wet cliff-faces.	Some lakes near Amherst. Reported at Beaver Lake, Yarmouth County. A larch bog at Big Baddeck, Cape Breton; and at Lockhart Brook, Salmon River, Cape Breton.	infrequent
Marsh Marigold	<i>Caltha palustris</i>	NSDNR General Status	Yellow	Swamps, wet meadows, and wet rocks.	The coastal plain of northern Inverness County, near Mabou; Northeast Margaree; Margaree River; St. Joseph du Moine; Cheticamp; and occasionally near the mouth of Grand Anse Brook, Pleasant Bay. Merigomish Island, Pictou County.	yes
Marsh Bellflower	<i>Campanula aparinoides</i>	NSDNR General Status	Yellow	Meadows, ditches and river banks.	Cumberland and Hants counties to Antigonish County. One location in Cape Breton County.	yes
Small-Flower Bitter-Cress*	<i>Cardamine parviflora</i>	NSDNR General Status	Yellow	Dry woods, shaded or exposed ledges, and in sandy soils.	The Bay of Fundy from Brier Island to Cape Blomidon and Cape d'Or. Halifax County to Victoria County in Northern Central Cape Breton.	yes
Cuckooflower	<i>Cardamine pratense</i>	NSDNR General Status	Red	Meadows, low fields and moist areas.	common along annopolis river. Scattered along atlantic coast and occasionally along roadsides as in central Cape Breton.	terminal and logistics park only

Crowded Sedge	<i>Carex adusta</i>	NSDNR General Status	Yellow	Dry open woods, gravels, rocks, and clearings. Also in acidic soils.	Uncommon and scattered in: Armdale, Halifax County; Victoria Park in Truro; Liscomb Mills, Guysborough Cty, Black Brook and Warren Brook in Victoria County.	yes
Foxtail Sedge	<i>Carex alopecoidea</i>	NSDNR General Status	Red	Moist, overgrown, clearcut woods near coast.	St. Georges Bay, east of Antigonish.	yes
Black Sedge	<i>Carex atratiformis</i>	NSDNR General Status	Yellow	Along river banks, moist cliffs and associated with rock crevices.	Fairly common in Northern Cape Breton. Only one mainland collection from McAsle Brook, Prospect, Cumberland County.	infrequent
Bebb's Sedge	<i>Carex bebbii</i>	NSDNR General Status	Red	Northern alkaline regions in poorly drained areas.	Both local and rare in Hants and antigonish counties as well as central Cape Breton.	yes
Chestnut-Colored Sedge	<i>Carex castanea</i>	NSDNR General Status	Red	Swamps and wet meadows, cliff crevices and ledges.	Northern Cape Breton, and expected elsewhere.	yes
Ebony Sedge	<i>Carex eburnea</i>	NSDNR General Status	Yellow	Cliffs and talus slopes. Under conifers in calcareous soil.	From Cumberland and Hants counties to Antigonish and Cape Breton.	no
Northern Bog Sedge	<i>Carex gynocrates</i>	NSDNR General Status	Red	Sphagnum bogs and coniferous swamps.	St. Paul Island and bog at Black River, Inverness County.	yes
Cloud Sedge	<i>Carex haydenii</i>	NSDNR General Status	Red	Wet Meadows and rocky shores.		infrequent
Pubescent Sedge	<i>Carex hirtifolia</i>	NSDNR General Status	Yellow	Calcareous regions in meadows and thickets on forest slopes.	Shubenacadie and Brookfield.	yes
A Sedge	<i>Carex houghtoniana</i>	NSDNR General Status	Yellow	Sandy soils and roadside banks.	Scattered from Queens to Colchester counties.	yes
Porcupine Sedge	<i>Carex hystericina</i>	NSDNR General Status	Red	Swamps, swales and along brooks.	Uncommon and not noticed. Scattered in Kings County and possibly near Lake Ainslie in Cape Breton.	yes
Livid Sedge*	<i>Carex livida</i>	NSDNR General Status	Red	Calcareous bogs and meadows.	Reported from Windsor, collected at Louisbourg, some in Richmond County.	yes
Livid Sedge	<i>Carex livida var. radicaulis</i>	NSDNR General Status	Red			
Necklace Spike Sedge*	<i>Carex ormostachya</i>	NSDNR General Status	Red	Mostly located in rich hardwoods. Less likely in acidic regions (S.B.).	Across Nova Scotia (S.B.)	yes

White- Tinged Sedge*	<i>Carex peckii</i>	NSDNR General Status	Red	Uncommon on rocky slopes, clearing and dry woods, often on calcareous soils. Especially deciduous woods (S.B).	Across Nova Scotia (S.B.)	yes
Wooly Sedge	<i>Carex pellita</i>	NSDNR General Status	Red	Calcareous and semi-calcareous rivers.	East River, Pictou Cty, Wallace River; could occur elsewhere (S.B.)	no
Beaked Sedge*	<i>Carex rostrata</i>	NSDNR General Status	Red	Wet meadows, swales and around boggy pond margins.	Common throughout the province.	infrequent
Slender Sedge	<i>Carex tenera</i>	NSDNR General Status	Yellow	Meadows, woodlands, moist or dry openings.	uncommon and not well known; Scattered Cumberland to Antigonish counties.	yes
Sparse-Flowered Sedge	<i>Carex tenuiflora</i>	NSDNR General Status	Red	Wet woods and bogs	Little Harbour, Richmond County.	yes
Tinged Sedge	<i>Carex tinctoria</i>	NSDNR General Status	Red	Rich soils, at the edge of mixed woods.	West of Bay Field in St. Georges Bay, Inverness County.	yes
(Little Green Sedge)	<i>Carex viridula ssp. brachyrrhyncha</i>	NSDNR General Status	Red	Sphagnum swales, rocky and gravelly shores, and low pastures near coast or borders of brackish ponds.	Scattered around province.	no
Blue Cohosh	<i>Caulophyllum thalictroides</i>	NSDNR General Status	Red	Deciduous Forests	Colchester, Hants, Kings and Inverness Counties.	yes
Coast-Blite Goosefoot	<i>Chenopodium rubrum</i>	NSDNR General Status	Red	Salt marshes, seashores and saline soils.	Common on Sable Island, found in Northumberland region and in Cape Breton.	no
Stout Wood Reed-Grass	<i>Cinna arundinacea</i>	NSDNR General Status	Red	Aluvial Floodplain	Sable Island	yes
Limestone Scurvy-grass	<i>Cochlearia tridactylites</i>	NSDNR General Status	Red	Calcareous or brackish soils. Salt loving species.	Little White Island and Big White Island in Halifax County.	terminal and logistics park only, infrequent
Umbellate Bastard Toad-Flax	<i>Comandra umbellata</i>	NSDNR General Status	Red	Damp, sandy areas, dunes and exposed headlands; open coniferous woods.	Rare and local in Northern Cape Breton: Sydney Mines, Black Point, a few clumps near South Pond, Aspy Bay. Common at Pomquet Beach, Antigonish County.	terminal and logistics park only
Swedish Dwarf Dogwood	<i>Cornus suecica</i>	NSDNR General Status	Yellow	Sphagnum depressions in barrens, gravelly shores, and dry exposed headlands.	St. Paul Island , Scatarie Island, and Canso. Near Port Mouton, Queens County.	no

Water Pigmy-Weed	<i>Crassula aquatica</i>	NSDNR General Status	Yellow	Brackish, muddy shore and muddy flats and borders of muddy ponds near the coast.	Shelburne County; Peggy's Cove; Along the coast from Point Michaud to Scatarie Island, Cape Breton County and Richmond County. Locally near coast but often overlooked.	no
A Hawthorn*	<i>Crataegus flabellata</i>	NSDNR General Status	Yellow	Hedgerows and thickets.	Eastern NS and northern Cape Breton. Hants County and Kentville.	no
Fragile Rockbrake	<i>Cryptogramma stelleri</i>	NSDNR General Status	Red	Shaded limestone cliffs, and shaded crevices in conglomerate cliff-face.	Hillsborough and Waycobah, Inverness County. The region of Windsor.	no
Button-Bush Dodder	<i>Cuscuta cephalanthi</i>	NSDNR General Status	Red	Low-lying ground near sea-shores, often parasitic on asters.	Luxuriant at Loch Broom, Pictou County; collected from Hubbards and Antigonish.	terminal and logistics park only
Small Yellow Lady's-Slipper	<i>Cypripedium parviflorum</i>	NSDNR General Status	Yellow	Calcareous soils, near outcrops of gypsum, or limestone. Occasionally in deciduous forests.	The Windsor-Brooklyn area of Hants County, sparingly west to Kings County, east to Cape Breton (Iona Area).	yes
Showy Lady's-Slipper	<i>Cypripedium reginae</i>	NSDNR General Status	Red	Alkaline swamps and bogs	Hants and Cumberland Counties to Northern Cape Breton County.	yes
Hairy Swamp Loosestrife	<i>Decodon verticillatus</i>	NSDNR General Status	Yellow	Quaking margins of ponds or lakes.	Shelburne County and New Tuskent, Digby County. Kejimikujik National Park.	infrequent
Showy Tick-Trefoil	<i>Desmodium canadense</i>	NSDNR General Status	Red	Open woods and river banks	Lake Kejimikujik to rivers of Pictou County.	no
Rock Whitlow-Grass	<i>Draba arabisans</i>	NSDNR General Status	Yellow	Muddy soils or calcareous rocks. Cliff crevices and ledges.	Cumberland and Kings counties; Northern Cape Breton.	no
Rock Whitlow-Grass*	<i>Draba glabella</i>	NSDNR General Status	Red	Crevises of cliff ledges and talus slopes.	Head of Bay of Fundy; northern and eastern Cape Breton Island; Cape Blomidon, Kings County. Isle Haute cliffs; Cape D'Or, and on a high cliff at New Prospect cliffs, all in Cumberland County.	no
Rock Whitlow-Grass*	<i>Draba glabella</i> var. <i>glabella</i>	NSDNR General Status	Red			
Fragrant Cliff Wood Fern	<i>Dryopteris fragrans</i>	NSDNR General Status	Yellow	Dry overhanging cliffs, and in cliff crevices along streams or near waterfalls.	Between Earltown and Parrsboro. Along streams in Northern Cape Breton.	infrequent

Capitate Spikerush	<i>Eleocharis olivacea</i>	NSDNR General Status	Yellow	Peaty mud of bogs. Wet sandy shores, and swales.	Argyle Head, Yarmouth County; Italy Cross, Lunenburg County; Tiddville, Digby County. Also in Antigonish County.	no
Ovate Spikerush*	<i>Eleocharis ovata</i>	NSDNR General Status	Yellow	Muddy shores and ditches.	Common throughout the province.	no
Few-Flower Spikerush	<i>Eleocharis quinqueflora</i> (<i>Eleocharis pauciflora</i>)	NSDNR General Status	Red	Alkaline bogs and occasionally on Maritime cliffs.	Digby Neck, and central Cape Breton.	yes
Bottle-Brush Grass	<i>Elymus hystix</i> var. <i>bigeloviana</i>	NSDNR General Status	Red	Rich hardwoods and clearings.	Near windsor, and in the Cobequid mountains (Roland and Smith 1969)	yes
Wiegand's Wild Rye	<i>Elymus wiegandii</i>	NSDNR General Status	Red	Streambanks and meadows	Sydney, Alma and River John, Pictou County.	yes
Purple-Leaf Willow-Herb	<i>Epilobium coloratum</i>	NSDNR General Status	Yellow	Low-lying ground, springy slopes, and similar locations.	Scattered in mainland Nova Scotia, from Digby County to Guysborough.	no
Hornemann Willow-Herb	<i>Epilobium hornemannii</i>	NSDNR General Status	Yellow	Damp rocks, margins of rills, and similar locations.	Northern Cape Breton.	no
Downy Willow-Herb	<i>Epilobium strictum</i>	NSDNR General Status	Yellow	Boggy areas and meadows.	Scattered throughout Cape Breton. Infrequent from Cumberland County to Queens County.	yes
Meadow Horsetail*	<i>Equisetum pratense</i>	NSDNR General Status	Yellow	Richer, calcareous soils primarily along river and stream floodplains, usually in fairly deep shade. Open woods and wet meadows, usually in circumneutral soils.	No existing collections. (S.B.: rare but fairly widespread in northern Nova Scotia.)	yes
Daisy Fleabane	<i>Erigeron hyssopifolius</i>	NSDNR General Status	Yellow	Gypsum outcrops in central NS, or damp stream banks between flood levels. Banks, ledges, and cliff crevices in northern Cape Breton.	Hants County, near Antigonish, and northern Cape Breton.	no
Philadelphia Fleabane	<i>Erigeron philadelphicus</i>	NSDNR General Status	Yellow	Oil fields, meadow and springy slopes.	Uncommon and scattered in Digby, Halifax and Antigonish counties as well as central Cape Breton.	terminal and logistics park only, infrequent
Slender Cotton-Grass	<i>Eriophorum gracile</i>	NSDNR General Status	Yellow	Wet peat and inundated shores.	Annapolis eastward.	yes
False Mermaid-Weed	<i>Floerkea proserpinacoides</i>	NSDNR General Status/ COSEWIC	Yellow/ N.A.R.	Deciduous ravine slopes, river margins, and interval forests.	Glenora Falls and central Cape Breton. Antigonish County, Truro, and Sheffield Mills, Kings County.	infrequent

Black Ash	<i>Fraxinus nigra</i>	NSDNR General Status	Yellow	Low ground, damp woods, and swamps.	Digby and central Lunenburg counties to northern Cape Breton. Scattered through northern part of NS.	yes
Boreal Bedstraw	<i>Galium kamtschaticum</i>	NSDNR General Status	Yellow	Rich Deciduous forests and ravines. In fir-birch areas on top of Cape Breton plateau.	Grand Anse to the Lakes O'Law and Waycobah in northern Cape Breton, Richmond County.	yes
Bog Bedstraw	<i>Galium labradoricum</i>	NSDNR General Status	Yellow	Wet meadows and Alkaline bogs. Dune slacks and coastal bogs on PEI.	Victoria, Inverness and Cape Breton counties.	yes
Northern Comandra	<i>Geocaulon lividum</i>	NSDNR General Status	Yellow	Sterile soils and damp sands, in acid or peaty areas.	Kingston, Kings County. Auburn, Kings County. Cape Breton and Spicer's Cove Cumberland County.	terminal and logistics park only, infrequent
Giant Rattlesnake-Plantain	<i>Goodyera oblongifolia</i>	NSDNR General Status	Yellow	Deciduous climax forest. Slopes in damp, mixed forests, and ravines.	Northern Cape Breton.	infrequent
Dwarf Rattlesnake-Plantain (Creeping Rattlesnake-Plantain)	<i>Goodyera repens</i>	NSDNR General Status	Yellow	Under conifers, growing typically on its own.	Local but plentiful where found; Atlantic coast near Shelburne and Queens counties to Guysborough county. Scattered at the head of the Bay of Fundy and in northern Cape Breton.	yes
Spurred Gentian	<i>Halenia deflexa</i>	NSDNR General Status	Yellow	Bleak exposed headlands.	Rare on mainland, spotted on Hall's Harbour in Kings County, and Sherbrooke in Guysborough County. Common in Northern Cape Breton and Scatarie Island.	no
American Pennyroyal	<i>Hedeoma pulegioides</i>	NSDNR General Status	Yellow	Stoney soil and upland pastures throughout northern NS, occasionally near seashores.	Common in the slopes of the Annapolis Valley; Scattered collection from Cumberland and Colchester counties westward.	no
Robbinson's Hawkweed	<i>Hieracium robinsii</i>	NSDNR General Status	Yellow	Rock crevices, cliffs, cobble shores and along streams.	Big Intervale Inverness County, Tusket Island Yarmouth County, also Truro and Earltown Colchester County.	yes
(Tomentose) Sand-Heather	<i>Hudsonia tomentosa</i>	NSDNR General Status	Red	Sandy shores and dunes.	Near coast on sandy shore near Pictou and New Glasgow.	no
Disguised St. John's Wort	<i>Hypericum dissimilatum</i>	NSDNR General Status	Yellow	On shores and in damp open areas		infrequent
Larger Canadian St. John's Wort	<i>Hypericum majus</i>	NSDNR General Status	Red	Wet or dry open soil.	Big Baddeck Victoria County, and Halifax.	yes

Pale Jewel-Weed	<i>Impatiens pallida</i>	NSDNR General Status	Yellow	Rich alluvial soils, damp thickets and along intervalles.	Kings County to northern Cape Breton, becoming more frequent eastward. The slope of Isle Haute, Cumberland County.	yes
Slender Blue Flag	<i>Iris prismatica</i>	NSDNR General Status	Red	Wet ground near the coast.	Annapolis, Guysborough, and Inverness. Possibly Louisbourg.	terminal and logistics park only
Acadian Quillwort	<i>Isoetes acadiensis</i>	NSDNR General Status	Yellow	Water up to 1 m deep, bordering lakes or ponds, and occasionally along rivers.	Yarmouth County to northern Cape Breton. Lake Kejimkujik, near exit of Grafton Brook.	infrequent
New Jersey Rush	<i>Juncus caesariensis</i>	NSDNR General Status / NSESA / COSEWIC	Yellow / Vulnerable / Special Concern	Bogs and fens along Cape Breton's southeastern coastal plain.	Gracieville, Richmond County. Lower L'Ardoise to Fourchu, Cape Breton County, and inland to Loch Lomond.	yes
Dudley's Rush	<i>Juncus dudleyi</i> (<i>Juncus tenius</i> var. <i>dudleyi</i>)	NSDNR General Status	Yellow	Fields, roadsides and open thickets.	Annapolis, Hants and Lunenburg counties.	yes
Moor Rush	<i>Juncus stygius</i>	NSDNR General Status	Yellow	Wet moss, bogs, and bog pools.	Gracieville, Richmond County. Isle Madame, and Louisbourg.	yes
Highland Rush	<i>Juncus trifidus</i>	NSDNR General Status	Yellow	Dry cliff crevices. North-facing cliffs in northern Cape Breton.	Margaree, the Cheticamp River, Gray Glen Brook, and Lockhart Brook, all in Cape Breton.	infrequent
Wood Nettle	<i>Laportea canadensis</i>	NSDNR General Status	Yellow	Alluvial woods of mixed or deciduous trees. Floodplains on Cape Breton plateau. Only the most fertile places.	From Coldbrook, Kings County, to northwestern Cape Breton.	no
Yellow Canada Lily	<i>Lilium canadense</i>	NSDNR General Status	Yellow	In meadows and in stream banks.	Kings and Cumberland counties to Middle River and Margaree in Cape Breton.	yes
Mudwort	<i>Limosella australis</i> (syn. <i>Limosella subulata</i>)	NSDNR General Status	Yellow	Low areas by ponds, gravel lakeshores, the muddy edges of ponds behind barrier beaches, and muddy river margins.	The coast near Yarmouth and Shelburne counties. Near Wallace Lake on Sable Island. Cape Breton. Scattered elsewhere.	no
Southern Twayblade	<i>Listera australis</i>	NSDNR General Status	Red	Sphagnum moss bogs or damp woods. Always near small spruce or tamarac.	Between Hay's River and Lake Ainslie Chapel, south of Inverness. Also one location in King's County. At Halifax International Airport.	yes
Kalm's Lobelia	<i>Lobelia kalmii</i>	NSDNR General Status	Yellow	Dripping cliffs, meadows, and bogs. Usually in calcareous or marly locations.	Alkaline bog at Black River, Inverness County. A wet, quaking bog near McAdam Lake, Cape Breton County.	yes

White Adder's Mouth	<i>Malaxis monophylla</i> (syn. <i>M. brachypoda</i>)	NSDNR General Status	Red	Moss cushions and wet, mossy cliff-edges, where there is little competition from other plant species	Isle Haute, Cape Blomidon and along Five Mile River in Colchester County; and Guysborough County.	infrequent
Beck Water-Marigold	<i>Megalodonta beckii</i> (<i>Bidens beckii</i>)	NSDNR General Status	Yellow	Shallow, quiet waters, slow moving streams, and ponds.	Scattered throughout NS. Infrequent in the south west, and abundant from Pictou to Cape Breton.	infrequent
Mountain Sandwort*	<i>Minuartia groenlandica</i> (<i>Arenaria groenlandica</i>)	NSDNR General Status	Yellow	Granitic ledges and gravel. On coasts at higher elevations.	Halifax and Lunenburg counties. Collected from rocks at Northwest Arm but not typical. Found in a gorge south of French Lake, Inverness County.	no
Fountain Miner's-Lettuce	<i>Montia fontana</i>	NSDNR General Status	Red	Springy or seepy slopes, wet shores and brackish spots.	Collected on a mossy bank above the sea on the Northwest Arm, Halifax. Brier Island. Port Hawkesbury, Inverness County. Burke Brook, Advocate, Cumberland County.	terminal and logistics park only, infrequent
Fountain Miner's-Lettuce	<i>Montia fontana ssp. fontana</i>	NSDNR General Status	Red	Springy or seepy slopes, wet shores and brackish spots.	Northwest Arm Halifax (1883); rare but spotted on Brier Island; sighting in Port Hawksbury Inverness County; abundant on the east side of Burke Brook -Advocate, Cumberland County.	infrequent
Farwell's Water- Milfoil	<i>Myriophyllum farwelli</i>	NSDNR General Status	Yellow	Ponds and slow moving streams.	Scattered across mainland NS.	infrequent
Whorled Water- Milfoil	<i>Myriophyllum verticillatum</i>	NSDNR General Status	Yellow	Shallow waters, mainly in fine, muddy settlement or calacarious regions.	Spring pools south of Amherst, Oxbow ponds near Antigonish and Cheticamp in northern Cape Breton. Also in Hants County.	infrequent
Adder's Tongue	<i>Ophioglossum pusillum</i>	NSDNR General Status	Yellow	Sterile meadows, grassy swamps, and damp, sandy, or cobble beaches of lakes.	Yarmouth and Digby Counties, east to Halifax and Amherst, George River in Cape Breton.	no
Smoother Sweet- Cicely	<i>Osmorhiza longistylis</i>	NSDNR General Status	Yellow	Rich deciduous forests, Intervales.	Scattered along North Mountain and Cape Blomidon in Kings Cty., directly north to Cumberland Cty; Infrequent in Cape Breton.	yes
Marsh Grass- of-Parnassus	<i>Parnassia palustris</i>	NSDNR General Status	Red	Grassy hollows in sand dunes, and on tussocks in swamps.	Mabou Harbour and northward in Cape Breton.	infrequent
Purple Lousewort*	<i>Pedicularis palustris</i>	NSDNR General Status	Red	Marshes and meadows.	Specimens reported in Guysborough County, not common.	infrequent

Canada Clearweed	<i>Pilea pumila</i>	NSDNR General Status	Red	Cool, moist, shaded places.	Seepage slope in rich maple-beech woods at West Branch, Pictou County.	yes
Large Round-Leaved Orchid	<i>Platanthera macrophylla</i> (syn. <i>Platanthera orbiculata</i> var. <i>macrophylla</i>)	NSDNR General Status	Yellow	Damp woods in deep shade	Scattered from Hants County and the Cobequid region to northern Cape Breton.	yes
White Bluegrass	<i>Poa glauca</i>	NSDNR General Status	Yellow	Cliff crevices, on shelves, and talus slopes.	Cumberland County, Cape Breton, Cape Blomidon, and Isle Haute.	no
Field Milkwort	<i>Polygala sanguinea</i>	NSDNR General Status	Yellow	Poor or acidic fields, damp slopes, and open woods or bush.	Cumberland, Annapolis, and Kings County.	infrequent
Frankton Knotweed*	<i>Polygonum franktonii</i> (included in <i>Polygonum neglectum</i>)	NSDNR General Status	Yellow	Freshwater and marine shores (<i>P. neglectum</i> is a weed of disturbed sites: Roadsides, vacant lots, etc.).	North central NS, and Inverness County.	yes
Climbing False-Buckwheat	<i>Polygonum scandens</i>	NSDNR General Status	Yellow	Low thickets along river intervals. Luxuriant after ground has been disturbed or woods cleared.	Northern distribution from Digby to Richmond counties.	yes
Viviparous Knotweed	<i>Polygonum viviparum</i>	NSDNR General Status	Red	High mountains	Only one collection; St Peter's area of Richmond County.	no
Northern Holly-Fern	<i>Polystichum lonchitis</i>	NSDNR General Status	Yellow	Alkaline areas. On or near limestone or gypsum in rocky areas, and cool shaded places.	Cape North, Bay St. Lawrence, south to Waycobah and River Denys in Cape Breton.	no
Blunt-Leaf Pondweed	<i>Potamogeton obtusifolius</i>	NSDNR General Status	Yellow	Ponds, lakes and slow moving streams, often on substrate of deep mud.	Cumberland County to Pictou County, north to north central Cape Breton.	infrequent
Flatstem Pondweed	<i>Potamogeton zosteriformis</i>	NSDNR General Status	Yellow	Lakes and deep rivers in less acid regions.	Rare in Kings, Colchester, Cumberland, and Halifax counties. Mouth of the Hays River, Inverness County.	no
Lesser Wintergreen	<i>Pyrola minor</i>	NSDNR General Status	Yellow	Mature coniferous woods in northern Cape Breton.	Scattered north from Digby Neck to Kentville and east Cape Breton.	infrequent

Cursed Crowfoot	<i>Ranunculus sceleratus</i>	NSDNR General Status	Red	Pools and rills from brackish to freshwater habitat.	Local and rare; Damp roadside at Barrie Beach, marsh at McNabs Island, brackish pond in Eastern Passage Halifax County. Abundant in swamp pond at Main-a-Dieu Cape Breton County, and on the beach at West Berlin in Queens County.	yes
Alderleaf Buckthorn	<i>Rhamnus alnifolia</i>	NSDNR General Status	Yellow	Swampy woods and boggy meadows. Alkaline areas, near limestone or in marl bogs in rich, alluvial soil. Poorly drained swamps in Cape Breton.	Central Nova Scotia and southern Inverness County.	yes
Horned Beakrush	<i>Rhynchospora capillacea</i>	NSDNR General Status	Red	Alkaline bogs	Southern end of Lake Ainslie at Black River and in the Baddeck Bay region.	yes
Cut-Leaved Coneflower	<i>Rudbeckia laciniata</i>	NSDNR General Status	Yellow	Swales, the edges of swamps or in gullies, in small colonies.	Kings County. Isolated from Annapolis and Cumberland counties to Guysborough County.	no
Willow Dock	<i>Rumex salicifolius</i>	NSDNR General Status	Yellow	Beaches or along rivers.	Sweets Corner, Hants County, and River Inhabitants, Inverness County. Below a bridge in Kentville.	infrequent
Hoary Willow	<i>Salix candida</i>	NSDNR General Status	Red	Calcareous bogs and thickets	Black River bog in Inverness. Halifax County (possible)	yes
Bog Willow	<i>Salix pedicellaris</i>	NSDNR General Status	Yellow	Swampy thickets, poorly drained soils, bogs, and heavy soils.	From Digby County to Cape Breton. Uncommon near the Atlantic coast, and not known in northern Cape Breton.	yes
Valerand's Brookweed	<i>Samolus valerandi</i> ssp. <i>parviflorus</i> (syn. <i>S. floribundus</i>)	NSDNR General Status	Yellow	Brackish meadows, and tidal banks. Edge of salt marshes.	From Tusket River, Yarmouth to Bridgewater. Also Antigonish.	no
Black Snake-Root (Cluster Sanicle/Yellow Sanicle)	<i>Sanicula odorata</i> (syn. <i>S. gregaria</i>)	NSDNR General Status	Red	Rich alluvial woods and Intervales. Only the richest intervale forest habitats	Five Mile River, Hants County; Cornwallis River at Cambridge, Kings County; West River, Pictou County; Southwest Margaree, Inverness County.	infrequent
White Mountain Saxifrage	<i>Saxifraga paniculata</i> (syn. <i>Saxifraga aizoon</i>)	NSDNR General Status	Yellow	Pockets in cliffs, mossy hillsides, dripping cliffs, and limestone ledges.	Cape Blomidon. Cape d'Or and northern Cape Breton.	no

Three-Square Bulrush*	<i>Schoenoplectus americanus</i> (syn. <i>Scirpus americanus</i>)	NSDNR General Status	Yellow	Brackish marshes, and sometimes in bogs near the coast. Forms colonies on wet sand around depressions where sand is rather salty.	Common	no
Low Spike-Moss	<i>Selaginella selaginoides</i>	NSDNR General Status	Red	Moist areas bordering bog tussocks, peat bogs and stream margins.	Brier Island; West L'Ardoise, Richmond County; northern Cape Breton.	yes
Seabeach Groundsel	<i>Senecio pseudoarnica</i>	NSDNR General Status	Yellow	Gravelly seashores.	Scattered along Atlantic coast to Northern Cape Breton.	terminal and logistics park only
Canada Buffalo-Berry	<i>Shepherdia canadensis</i>	NSDNR General Status	Yellow	Gypsum or talus slopes. Along the coast in the reach of salt spray. Grows with Shrubby Cinquefoil and <i>Senecio pauperculus</i> .	The roadside between Windsor and Brooklyn, and in northern Cape Breton.	no
Hairy Goldenrod	<i>Solidago hispida</i>	NSDNR General Status	Red	Dry wooded banks and rocky shores.	Infrequent and only occasionally seen (e.g. Digby, Yarmouth, Halifax counties).	no
Northern Bur-Reed	<i>Sparganium hyperboreum</i>	NSDNR General Status	Yellow	Peaty pools.	Cape Breton. New Harbour, Guysborough County.	infrequent
Shining Ladies'-Tresses	<i>Spiranthes lucida</i>	NSDNR General Status	Red	Alluvial soils and dampy rocky shores as well as thickets and meadows.	Northumberland straight from Pictou County to Cheticamp, also in Kings, Annapolis and Yarmouth counties.	yes
Creeping Sandwort	<i>Stellaria humifusa</i>	NSDNR General Status	Yellow	Around salt marshes.	Cumberland, Colchester and Guysborough counties. Shoreward reaches of salt marshes in Cape Breton.	no
Boreal American-Aster	<i>Symphiotrichum boreale</i>	NSDNR General Status	Yellow	Gravelly soil and lake beaches, along streams and the edges of bogs.	Scattered from Yarmouth to Cape Breton (Rather uncommon).	yes
Lindley's Aster	<i>Symphiotrichum ciliolatum</i>	NSDNR General Status	Yellow	Open fields, lawns and edges of woods.	Scattered from southern Hants County to adjacent Colchester County and to Musquodobit to Halifax County. Also Ile Haute in Cumberland County, Cape Breton and Guysborough counties.	infrequent
American Germander	<i>Teucrium canadense</i>	NSDNR General Status	Yellow	Gravelly seacoasts, the crest of the beach, beyond the reach of the tide.	Scattered.	terminal and logistics park only
Heart-Leaved Foam Flower	<i>Tiarella cordifolia</i>	NSDNR General Status	Yellow	Deciduous forests and gravelly roadsides.	Colchester and Pictou counties. Huntington Point, Kings County.	yes

Sticky False-Asphodel	<i>Triantha glutinosa</i> (syn. <i>Tofieldia glutinosa</i>)	NSDNR General Status	Red	Swamps, bogs and rocky beaches.	Black River bog and Cheticamp in Inverness.	yes
Coffee Tinker's-Weed	<i>Triosteum aurantiacum</i>	NSDNR General Status	Yellow	Rich soils along rivers. Limestones banks in one location.	Rare above Truro. Found in Kemptown in Colchester County, and near New Glasgow. Meander River, also in central and north Cape Breton.	yes
Humped Bladderwort	<i>Utricularia gibba</i>	NSDNR General Status	Yellow	Shallow lake margins. Small pools, and small ponds in quagmires or peat.	Southwest of Nova Scotia and St. Paul Island; one location in central NS.	yes
Northeastern Bladderwort	<i>Utricularia resupinata</i>	NSDNR General Status	Red	Ponds, lakes and river shores.	Digby Neck; Barren Lake in Richmond County; near Argyle, Yarmouth County.	infrequent
Northern Blueberry	<i>Vaccinium boreale</i>	NSDNR General Status	Red	Exposed headlands and barrens.	Cape Breton, and 2 records on the mainland.	no
Dwarf Huckleberry	<i>Vaccinium cespitosum</i>	NSDNR General Status	Yellow	Rocky cliffs and crevices. Dry or wet acidic sites from sea level to 3800 m.	Black River, Gaspereau Valley, Kings County. Northern Victoria and Inverness Counties. Halifax County.	no
Oval-Leaf Huckleberry	<i>Vaccinium ovalifolium</i>	NSDNR General Status	Red	Moist coniferous woods to an elevation of 2100 m a.s.l.	North Cape Breton Island	yes
Alpine Blueberry	<i>Vaccinium uliginosum</i>	NSDNR General Status	Yellow	Dry or wet, organic or inorganic acid soils. Tolerant of high copper concentrations.	Northern and eastern Cape Breton. Halifax and Digby counties.	?
Eel-Grass	<i>Vallisneria americanum</i>	NSDNR General Status	Red	Quiet waters	Locally abundant in marginal waters; Shorts Lake Brookfield Colchester County. Reported in several different locations from Musquodobit River in Halifax County to Northern Cape Breton.	infrequent
Squashberry	<i>Viburnum edule</i>	NSDNR General Status	Yellow	Cold woods and along streams. Climax coniferous forest	Northern Cape Breton.	infrequent
Northern Bog Violet	<i>Viola nephrophylla</i>	NSDNR General Status	Yellow	Cool mossy bogs. Borders of streams, and damp woods.	Wet woods north of Truro. Occasionally in Cape Breton. Also Wolfville and Shelburne County.	yes
Northern Woodsia	<i>Woodsia alpina</i>	NSDNR General Status	Red	Dryish cliffs	North Aspy River, Cape Breton. Cheticamp River and Big Southwest Brook, Inverness County; Indian Brook, Victoria County.	no

Smooth Woodsia	<i>Woodsia glabella</i>	NSDNR General Status	Yellow	Shaded vertical cliffs. Along streams in Northern Cape Breton.	Jeffers Brook, Cumberland County. Big Southwest Brook, Lockhart Brook, and Skye Glen Mountain, northern Cape Breton.	no
Common Alexanders	<i>Zizia aurea</i>	NSDNR General Status	Yellow	Meadows, shores, damp thickets, and wet woods. Roadsides.	Ponmquet River and South River, Antigonish County. Upper Musquodobit, Halifax County. Truro area and northeast.	yes
Non-Vascular Plants						
Salted Shell Lichen	<i>Coccocarpia palmicola</i>	NSDNR General Status	Yellow	Corticolous or mossy rocks, in shaded situations.		yes
	<i>Collema nigrescens</i>	NSDNR General Status	Yellow	Corticolous, on base of poplar and other trees.		yes
	<i>Degelia plumbea</i>	NSDNR General Status	Yellow	Corticolous; moss covered trees and rocks in Scotland and Ireland.	very rare in North America	infrequent
Shag Lichen	<i>Ephebe lanata</i>	NSDNR General Status	Yellow	On wet, silicaceous rocks on lake and stream shores or dripping rock walls.		infrequent at best
	<i>Erioderma mollissimum</i>	NSDNR General Status	Red	corticolous		infrequent
Boreal Felt Lichen (Atlantic population)	<i>Erioderma pedicellatum</i>	NSDNR/ NSESA / SARA and COSEWIC	Red/ Endangered / Endangered	Cool, maritime climates. Highly sensitive to acid rain. Grow on bark of coniferous trees.	Found in Maritime climates throughout NS, NB and NL. A 90% reduction in NS and NB populations in past 2 decades; in lichen rich locations.	infrequent
	<i>Euopsis granatina</i>	NSDNR General Status	Yellow	Wet silicaceous rocks, often seepage, along stream or lakeshore, rarely on soil. In NS it can be found on wet or dry and exposed silicaceous boulders.		infrequent
	<i>Fuscopannaria ahlneri</i>	NSDNR General Status	Red	In NS mainly corticolous, occasionally saxicolous, sometimes muscicolous on rocks.		yes
	<i>Fuscopannaria leucophaea</i>	NSDNR General Status	Yellow	Various kinds of rock, in the shade, especially where there is seepage and the rock is wet.		infrequent
	<i>Fuscopannaria leucosticta</i>	NSDNR General Status	Yellow	Corticolous, occasional on rocks, often among mosses.		yes

Waterfan	<i>Hydrothyria venosa</i>	NSDNR General Status	Red	Aquatic, on rocks in cool mountain brooks and streams; must grow entirely submerged.		infrequent
Blistered Jellyskin	<i>Leptogium corticola</i>	NSDNR General Status	Yellow	Corticolous; hardwoods, occasionally on White Cedar in the North; sometimes on mossy rocks.		yes
	<i>Leptogium dactylinum</i>	NSDNR General Status	Red	Usually on shaded, mossy limestone, but occasionally on tree bases as well. In NS found on rocks in shaded streams, generally in hemlock ravines on the North Mountain	In Nova Scotia confirmed on the North Mountain in the Annapolis Valley.	No
	<i>Leptogium lacerooides</i>	NSDNR General Status	Yellow	In NS corticolous.		yes
Stretched Jellyskin	<i>Leptogium milligranum</i>	NSDNR General Status	Red	Corticolous, especially on oaks. In NS only found on Red Maple.		yes
Bearded Jellyskin	<i>Leptogium saturninum</i>	NSDNR General Status	Yellow	Corticolous, especially on poplars and willows; sometimes on mossy rocks. In NS only found on Red Maple.		yes
	<i>Leptogium subtile</i>	NSDNR General Status	Red	In NS muscicolous, on trees, generally bases of trees.		yes
	<i>Leptogium tenuissimum</i>	NSDNR General Status	Red	Sandy soil, less frequently on sandstone or bark. In NS only found on Red Maple.		yes
	<i>Moelleropsis nebulosa</i> ssp. <i>frullaniae</i>	NSDNR General Status	Red	In NS, muscicolous on Balsam Fir, one site on rock.		infrequent
Arctic Kidney Lichen	<i>Nephroma arcticum</i>	NSDNR General Status	Yellow	ground, usually among mosses		yes
Mealy-rimmed Shingle Lichen	<i>Pannaria conoplea</i>	NSDNR General Status	Yellow	corticolous, less frequently on rocks		yes
Veined Shingle Lichen	<i>Pannaria lurida</i>	NSDNR General Status	Red	corticolous or mossy rocks		yes
Brown-eyed Shingle Lichen	<i>Pannaria rubiginosa</i>	NSDNR General Status	Yellow	corticolous in shaded forests		yes
Ruffled Freckle Pelt	<i>Peltigera leucophlebia</i>	NSDNR General Status	Yellow	moist or dry mossy soil, logs or rock; especially in calcareous habitats		yes

Fan Lichen	<i>Peltigera venosa</i>	NSDNR General Status	Red	bare mineral soils in moist, shaded areas, such as banks of creeks or roads. Regions of high rainfall.		infrequent
	<i>Placynthium flabelliforme</i>	NSDNR General Status	Yellow	siliceous rocks periodically covered with water; beside streams, lakes		yes
Moss-thorns	<i>Polychidium muscicola</i>	NSDNR General Status	Yellow	among mosses of exposed or shaded rocks		infrequent
Ghost Antler	<i>Pseudevernia cladonia</i>	COSEWIC	Special Concern	corticolous on twigs of conifers in cool montane and coastal spruce-fir forests	eastern North America; NS, NB, Quebec	infrequent
Frosted Glass-whiskers (NS population)	<i>Sclerophora peronella</i>	SARA and COSEWIC	Special Concern	exposed heartwood of red maple trees in mature/old growth forest	rare over much of its global range; two of the three known location in Canada are in Nova Scotia, in protected areas on Cape Breton Island.	infrequent
Common Chocolate Chip Lichen	<i>Solorina saccata</i>	NSDNR General Status	Red	soil or rocks , especially those rich in calcium; moist tundra hummocks; cliff seepages or lakeside rocks		infrequent
Peppered Moon Lichen	<i>Sticta fuliginosa</i>	NSDNR General Status	Yellow	mossy bark, rarely mossy rock		yes
Powdered Moon Lichen	<i>Sticta limbata</i>	NSDNR General Status	Red	mossy bark and rock, especially in coastal forest		yes

Note: NSDNR General Status Ranks of Wild Species in Nova Scotia, NSESA, COSEWIC/SARA current as of October 22, 2007.

Common Name	Scientific Name	Priority List	Status	Habitat	Region
Mammals					
Moose (mainland population)	<i>Alces alces</i>	NSDNR General Status / NSESA	Red / Endangered	Young deciduous shrubs and trees	Cobequid Mountains and Tobetic Wildlife Reserve
Lynx	<i>Lynx lynx</i>	NSDNR General Status / NSESA/ COSEWIC	Red / Endangered/ N.A.R.	Dense climax Boreal Forest with a dense undercover of thickest and windfalls. (http://museum.gov.ns.ca/mnh/nature/nhns/t11/t11-9.pdf)	Highlands of Cape Breton Island
American Marten (Cape Breton population)	<i>Martes americana</i>	NSDNR General Status / NSESA	Red / Endangered (Cape Breton Population)	mature softwood forest	Cape Breton Island, few recent sightings in SW NS after reintroduction of species in Keji 1986-1990
Little Brown Bat	<i>Myotis lucifugus</i>	NSDNR General Status	Yellow	Caves, mine tunnels, hollow trees, buildings. Dead trees close to lakes and ponds. Colonial. Most hibernate together in caves.	Nova Scotia, Newfoundland, Labrador, Quebec, West
Northern Long-eared Bat	<i>Myotis septentrionalis</i>	NSDNR General Status	Yellow	Dense forest and caves	Nova Scotia, New Brunswick, Newfoundland
Gaspé Shrew	<i>Sorex gaspensis</i>	NSDNR General Status / SARA/ COSEWIC	Yellow / --/ N.A.R.	The Gaspé Shrew prefers rock outcrops and talus slopes in highlands where there are steep slopes.	At the present time there are four populations of the Gaspé Shrew in Canada: one in the Gaspé peninsula, two in New Brunswick, and one in northern Nova Scotia.
Birds					
Northern Goshawk	<i>Accipiter gentilis</i>	NSDNR General Status/ COSEWIC	Yellow/ N.A.R.	Forested areas, farms and woodlots.	Scattered throughout NS
Razorbill	<i>Alca torda</i>	NSDNR General Status	Yellow	Islands	Hertford/Ciboux Islands, Pearl Island, and Margaree Island, NS

Short-eared Owl	<i>Asio flammeus</i>	NSDNR General Status / SARA / COSEWIC	Yellow / Special Concern/ Special Concern	Nests are slight depression in the ground. In Ontario, are cups of dried weeds or flattened grasses. Often hidden under low shrubs, reeds, and grasses near water. Prefers extensive stretches of relatively open habitat such as marshland or deep grass fields. Hunts in abandoned pastures, airports, grain stubble and meadows, but marshes in the winter.	Found in middle America, Europe, Asia and Africa for a global range. Breeds in every province and territory in Canada. It is absent from the Boreal Forest and other heavily forested areas. In winter, it withdraws from north and remains in southern range.
Brant	<i>Branta bernicla</i>	NSDNR General Status	Yellow	Coastal areas/ feeding areas.	Feeding grounds, Northumberland Strait, Cape Sable(late winter), Brier Island, Wallace Harbour in Cumberland county and Minus Basin.
Barrow's Goldeneye	<i>Bucephala islandica</i>	NSDNR General Status / SARA/ COSEWIC	Yellow / Special Concern/ Special Concern	Birds appear to be restricted to high elevation lakes north of St. Lawrence Estuary and Gulf. Eastern Canada populations have dwindled in recent years as a result of habitat loss due to fish introduction, logging and contamination.	Small numbers breed and winter in Maritimes. During non-breeding season, species found in coastal waters of Estary and Gulf. During late fall, winter and early spring, large numbers are found in a few areas of St. Lawrence corridor.
Red Knot	<i>Calidris canutus</i>	NSDNR General Status / NSESA/ COSEWIC	Yellow / Endangered/ Endangered	Sand beaches adjacent to mud flats, meadows,	Grand Pre Kings county, Sable Island.
Purple Sandpiper	<i>Calidris maritima</i>	NSDNR General Status	Yellow	Coastal Environments.	Rocky shores on the Atlantic and Fundy coasts, Minus Basin. Breeds in Arctic
Bicknell's Thrush	<i>Catharus minimus</i> or <i>C. bicknellii</i>	NSDNR General Status / NSESA / SARA and COSEWIC	Yellow / Vulnerable/ Special Concern	Breed at high elevation, dense and stunted fir/spruce forests (726 m to 914 m a.s.l.) on rocky peaks. Favour a wet, cool, windy climate that increases in severity with elevation.	Found throughout the maritimes. Primarily breed in Quebec, but some populations breed in New Brunswick and Cape Breton Highlands.

Chimney Swift	<i>Chaetura pelagica</i>	NSDNR General Status / NSESA/ COSEWIC	Yellow / Endangered/ Threatened	Most of the time stays in flight; nests in chimney type structures (sometime artificial) and clings to a perpendicular wall.	Scattered from Yarmouth county to Cape Breton; Large colony once discovered in Wolfville.
Piping Plover	<i>Charadrius melodus ssp. melodus</i>	NSDNR General Status / NSESA / SARA and COSEWIC	Red / Endangered / Endangered	Nest above normal high water mark on sand and gravel beaches.	Lunenburg County, Queens, Shelburne, Cape Breten Highlands, Pictou and Colchester
Common Nighthawk	<i>Chordeiles minor</i>	NSDNR General Status / NSESA/ COSEWIC	Yellow / Threatened/ Threatened	prefer clearings and barren outcrop (pine) areas in forested land, wastelands.	Scattered throughout NS, with emphasis to the eastern side as well as Cape Breton.
Olive-sided Flycatcher	<i>Contopus borealis</i>	NSDNR General Status	Yellow	Open wood lands, clearing with remaining trees.	Scattered sparsely throughout NS.
Bobolink	<i>Dolichonyx oryzivorus</i>	NSDNR General Status	Yellow	Beaver meadows and lush grasses along flood plains	Throughout NS.
Rusty Blackbird	<i>Euphagus carolinus</i>	NSDNR General Status/ COSEWIC	Yellow/ Special Concern	Frequents cool habitats in spruce bogs, swamps, and damp alder swales.	uncommon but present throughout NS.
Peregrine Falcon	<i>Falco peregrinus ssp. anatum</i>	NSDNR General Status / NSESA/ SARA / COSEWIC	Red / Vulnerable / Threatened/ Special Concern	Cliff ledges	Colchester County
Atlantic Puffin	<i>Fratercula arctica</i>	NSDNR General Status	Yellow	Islands	Machais Seal Island, NB; Pearl Island, NS; and Hertford/Ciboux Islands, NS
Common Loon	<i>Gavia immer</i>	NSDNR General Status/ COSEWIC	Yellow/ N.A.R.	Lakes larger than 40 hectares where plant growth is sparse.	Scattered throughout NS
Barn Swallow	<i>Hirundo rustica</i>	NSDNR General Status	Yellow	Nests inside barns	Throughout NS. Especially in farming areas.
Harlequin Duck	<i>Histrionicus histrionicus</i>	NSDNR General Status / NSESA / SARA and COSEWIC	Yellow/ Endangered / Special Concern	Nests built on ground on islands or banks of fast-flowing streams. Favour marine environments, but move inland to breed. In winter, occurs along headlands where surf breaks against rocks. Feed close to rocky shorelines or skerries.	Breed in eastern Hudson Bay, but some inland on north shore of Gulf of St. Lawrence and Gaspé Peninsula. Many winter in east and south coasts of NL, southern NS, NB, Maine and Cape Cod.

Eskimo Curlew	<i>Numenius borealis</i>	NSDNR/ SARA and COSEWIC	Undet./ Endangered	Tundra to Transitional Woodland	NWT, Fly east to Maritimes during migration
Black-crowned Night-Heron	<i>Nycticorax nycticorax</i>	NSDNR General Status	Yellow	Spruce or fir trees and islands.	Amherst and Southwestern NS
Boreal Chickadee	<i>Parus hudsonicus</i> (syn. <i>Poecile hudsonicus</i>)	NSDNR General Status	Yellow	Coniferous areas, bogs, swamps.	relatively common throughout NS.
Ipswich Sparrow (Savannah Sparrow)	<i>Passerculus sandwichensis</i> ssp. <i>principes</i>	NSDNR General Status / SARA/ COSEWIC	Yellow / Special Concern	Nests of grass and vegetation built on hollows scratched in ground under shelter of shrub, small tree or tussock of grass. Nest in heath-dominated terrain in dense marram grass on coastal dunes and upper beaches. Prefer outer dune beaches with good grass coverage.	Nest almost exclusively on Sable Island. Some on beaches in NS and northern Florida. Some winter in NS.
Gray Jay	<i>Perisoreus canadensis</i>	NSDNR General Status	Yellow	Favours coniferous forests.	Scattered throughout NS.
Vesper Sparrow	<i>Poocetes gramineus</i>	NSDNR General Status	Yellow	Short grass or low shrubs, such as pastures, blueberry fields, and clearings	Northern NS
Purple Martin	<i>Progne subis</i>	NSDNR General Status	Red	Agricultural lands	Northwest NS
Eastern Bluebird	<i>Sialia sialis</i>	NSDNR General Status/ COSEWIC	Yellow/ N.A.R.	Clear cut areas amid forests	Northern and Central NS
Common Tern	<i>Sterna hirundo</i>	NSDNR General Status/ COSEWIC	Yellow/ N.A.R.	Coastal areas and lakes in Southwest NS	Scattered throughout NS
Arctic Tern	<i>Sterna paradisaea</i>	NSDNR General Status	Yellow	Islands facing the open sea.	Lower Bay of Fundy to Cape Breton Island
Roseate Tern	<i>Sterna dougallii</i>	NSDNR General Status / NSESA / SARA and COSEWIC	Red / Endangered / Endangered	Nest on small offshore islands and inlets	Brothers Islands, Grassy Island, and Country Island Complex
Canada Warbler	<i>Wilsonia canadense</i>	NSDNR General Status	Yellow	Wet, swampy mixed wood areas. Prefers to nest in decaying matter on/near ground	Fairly common throughout province
Reptiles					

Wood Turtle	<i>Clemmys insculpta</i> (syn. <i>Glyptemis insculpta</i>)	NSDNR General Status / NSESA / SARA and COSEWIC	Yellow / Vulnerable / Special Concern	The species is associated with moving water; it frequents streams, creeks and rivers. One of the most terrestrial members of its family and occupies a great variety of habitats, including forests, but favours riparian areas with open canopy. Prefers moderate currents, clear streams and drainages. Generally, it overwinters in water, spends its spring and fall in or near water, and summers on the ground. It appears to select habitats rather than use them randomly.	The species has been reported in most of New Brunswick, north-central Nova Scotia (including Cape Breton Island), southern Quebec, and both south-central and north-central Ontario.
Odonata					
Taiga Bluet	<i>Coenagrion resolutum</i>	NSDNR General Status	Red	Ponds (*P.B.)	Guysborough County (*P.B.)
Little Bluet	<i>Enallagma minusculum</i>	NSDNR General Status	Yellow	Ponds, shallow gravel-bottomed margins of mesotrophic lakes, where there are sparse emergent plants; occasionally larger heavily vegetated ponds.	Guysborough County (*P.B.)
Prince Baskettail	<i>Epithea princeps</i>	NSDNR General Status	Yellow	Rivers, streams and lakes. Only active wave washed shores of lakes and slow running streams and rivers	Guysborough County (*P.B.)
Seaside Dragonlet	<i>Erythrodiplax berenice</i>	NSDNR General Status	Yellow	Salt marshes(*P.B.)	Guysborough County (*P.B.)
Harlequin Darner	<i>Gomphaeschna furcillata</i>	NSDNR General Status	Yellow	Swamps or bogs	Guysborough County (*P.B.)
Harpoon Clubtail	<i>Gomphus desertus</i>	NSDNR General Status	Yellow	Live in stream in particularly open forest.	
Zorro Clubtail (Northern Pygmy Clubtail)	<i>Lanthus parvulus</i>	NSDNR General Status	Yellow	Clear streams and brooks with strong currents over clean gravel, cobbles, or bedrock, on comparatively unproductive soils	Guysborough County (*P.B.)

Brook Snaketail	<i>Ophiogomphus aspersus</i>	NSDNR General Status	Red	Clear sand bottomed streams with intermittent rapids. Sand or gravel; Current may be slow to strong.	Guysborough County (*P.B.)
Twinhorned Snaketail (Maine Snaketail)	<i>Ophiogomphus mainensis</i>	NSDNR General Status	Red	High gradient streams/ivers with rapids (*P.B.)	
Rusty Snaketail	<i>Ophiogomphus rupinsulensis</i>	NSDNR General Status	Red	Common along rivers. Inhabits generally low-flowing mesotrophic rivers with diverse substratum.	Guysborough County (*P.B.)
Muskeg Emerald	<i>Somatochlora septentrionalis</i>	NSDNR General Status	Yellow	Shallow and Sphagnum-choked ponds within bogs	In Nova Scotia confined to the Cape Breton Highlands
Clamptipped Emerald	<i>Somatochlora tenebrosa</i>	NSDNR General Status	Yellow	Forest streams (*P.B.)	Guysborough County (*P.B.)
Williamson's Emerald	<i>Somatochlora williamsoni</i>	NSDNR General Status	Red	Forest streams (*P.B.)	Guysborough County (*P.B.)
Zebra Clubtail	<i>Stylurus scudderii</i>	NSDNR General Status	Undet. (was: Red)	Streams and rivers with slight to moderate current and gravel or sandy bottoms	Cornwallis River at Hwy 101, Annapolis River at Middleton and Guysborough County (*P.B.)
Ebony Boghaunter	<i>Williamsonia fletcheri</i>	NSDNR General Status	Red	fens (*P.B.); Lentic; Bogs and fens, also found sometimes water suspended/saturated sphagnum.	Guysborough County (*P.B.)
Lepidoptera					
Arctic (Titania) Fritillary	<i>Boloria chariclea</i>	NSDNR General Status	Yellow	Boreal forest and bogs	Parrsboro aerea, likely accidental;
Monarch	<i>Danaus plexippus</i>	NSDNR General Status / SARA and COSEWIC	Yellow / Special Concern	Monarchs in Canada exist primarily wherever milkweed (Asclepius) and wildflowers (such as Goldenrod, asters, and Purple Loosestrife) exist. This includes abandoned farmland, along roadsides, and other open spaces where these plants grow.	The eastern population includes all Monarchs east of the Rocky Mountains, from the Gulf coast to southern Canada, and from the Great Plain States and Prairie Provinces east to the Atlantic coast.
Freshwater Mussels					
Brook Floater (Swollen Wedge Mussel)	<i>Alasmidonta varicosa</i>	NSDNR General Status	Yellow	Usually found in rapids or riffles on rocky or gravel substrates and in sandy shoals. Most abundant in small rivers and creeks.	From Nova Scotia and New Brunswick to North Carolina

Triangle Floater	<i>Alasmidonta undulata</i>	NSDNR General Status	Yellow	Rivers and lakes. Found especially on sand or gravel bottoms.	Atlantic Drainage from Nova Scotia and the St. Lawrence River and its tributaries south to Florida.
Delicate Lamp Mussel (Tidewater Mucket)	<i>Lampsilis ochraceae</i>	NSDNR General Status	Red	Occurs in quiet water, ie. ponds, canals, and slow moving parts of rivers. Found in mud or sand bottoms. Occurs only near the seacoast.	Atlantic coastal plain from Cape Breton to Savannah River, Georgia
Yellow Lamp Mussel	<i>Lampsilis cariosa</i>	NSDNR General Status / NSESA/ SARA and COSEWIC	Red / Threatened/ Special Concern	Predominantly a river species. Occurs in swift currents on shoals or in riffles and principally on sand bottom. Occasionally found in ponds.	Only NS location in Sydney River, Cape Breton. Scattered distribution from NS to Georgia.

Note: Animals: COSEWIC, SARA current as of October 22, 2007.

NSDNR General Status Ranks of Wild Species in Nova Scotia, NSESA current as of October 16th, 2007

APPENDIX 5.10-K
ACCDC RESULTS FOR SPECIES AT RISK AND SPECIES OF CONSERVATION
CONCERN

Scientific Name	Common Name	S-Rank
<i>Ageratina altissima</i>	White Snakeroot	S1
<i>Allium schoenoprasum</i> var. <i>sibiricum</i>	Wild Chives	S2
<i>Alopecurus aequalis</i>	Short-Awn Foxtail	S2S3
<i>Amelanchier fernaldii</i>	Fernald Serviceberry	S2?
<i>Anemone canadensis</i>	Canada Anemone	S2
<i>Anemone quinquefolia</i>	Wood Anemone	S2
<i>Anemone virginiana</i> var. <i>alba</i>	River Anemone	S1S2
<i>Arabis drummondii</i>	Drummond Rockcress	S2
<i>Arnica lonchophylla</i> ssp. <i>lonchophylla</i>	Northern Arnica	S1
<i>Asclepias incarnata</i>	Swamp Milkweed	S3
<i>Asclepias incarnata</i> ssp. <i>pulchra</i>	Swamp Milkweed	S2S3
<i>Asplenium trichomanes</i>	Maidenhair Spleenwort	S2
<i>Asplenium trichomanes-ramosum</i>	Green Spleenwort	S2
<i>Atriplex acadiensis</i>	Maritime Saltbush	S1?
<i>Bartonia virginica</i>	Yellow Screwstem	S3
<i>Betula borealis</i>	Northern Birch	S2
<i>Betula pumila</i>	Swamp Birch	S2S3
<i>Bidens connata</i>	Purple-Stem Swamp Beggar-Ticks	S3?
<i>Bidens hyperborea</i>	Estuary Beggar-Ticks	S1
<i>Botrychium dissectum</i>	Cutleaf Grape-Fern	S3
<i>Botrychium lanceolatum</i> var. <i>angustisegmentum</i>	Lance-Leaf Grape-Fern	S2
<i>Botrychium simplex</i>	Least Grape-Fern	S2S3
<i>Bromus latiglumis</i>	Broad-Glumed Brome	S1
<i>Calamagrostis stricta</i> ssp. <i>stricta</i>	Northern Reedgrass	S1S2
<i>Caltha palustris</i>	Marsh Marigold	S2
<i>Campanula aparinoides</i>	Marsh Bellflower	S3?
<i>Cardamine pratensis</i> var. <i>angustifolia</i>	Cuckooflower	S1?
<i>Carex adusta</i>	Crowded Sedge	S2S3
<i>Carex albicans</i> var. <i>emmonsii</i>	Emmons Sedge	S3S4
<i>Carex alopecoidea</i>	Foxtail Sedge	S1
<i>Carex atlantica</i> ssp. <i>capillacea</i>	Howe Sedge	S2
<i>Carex atratiformis</i>	Black Sedge	S2
<i>Carex bebbii</i>	Bebb's Sedge	S1S2
<i>Carex bromoides</i>	Brome-Like Sedge	S3
<i>Carex eburnea</i>	Ebony Sedge	S3
<i>Carex gynocrates</i>	Northern Bog Sedge	S1
<i>Carex haydenii</i>	Cloud Sedge	S1
<i>Carex hystericina</i>	Porcupine Sedge	S1S2
<i>Carex livida</i> var. <i>radicaulis</i>	Livid Sedge	S1
<i>Carex tenera</i>	Slender Sedge	S1S2
<i>Carex tenuiflora</i>	Sparse-Flowered Sedge	S1
<i>Carex tinctoria</i>	Tinged Sedge	S1
<i>Carex vacillans</i>	Estuarine Sedge	S1S3
<i>Carex viridula</i> var. <i>elatior</i>	A Sedge	S1
<i>Caulophyllum thalictroides</i>	Blue Cohosh	S2
<i>Chenopodium rubrum</i>	Coast-Blite Goosefoot	S1?
<i>Cinna arundinacea</i>	Stout Wood Reed-Grass	S1
<i>Cochlearia tridactylites</i>	Limestone Scurvy-grass	S1
<i>Comandra umbellata</i>	Umbellate Bastard Toad-Flax	S2
<i>Corallorhiza trifida</i>	Early Coralroot	S3

<i>Cornus suecica</i>	Swedish Dwarf Dogwood	S1S2
<i>Crassula aquatica</i>	Water Pigmy-Weed	S2
<i>Crataegus robinsonii</i>	A Hawthorn	S1?
<i>Crataegus submollis</i>	A Hawthorn	S1?
<i>Cryptogramma stelleri</i>	Fragile Rockbrake	S1
<i>Cuscuta cephalanthi</i>	Button-Bush Dodder	S1
<i>Cyperus lupulinus</i>	Slender Flatsedge	SH
<i>Cyperus lupulinus ssp. macilentus</i>	Slender Flatsedge	SH
<i>Cypripedium parviflorum</i>	Small Yellow Lady's-Slipper	S2S3
<i>Cypripedium parviflorum var. makasin</i>	Small Yellow Lady's-Slipper	S2
<i>Cypripedium parviflorum var. pubescens</i>	Large Yellow Lady's-Slipper	S2
<i>Cypripedium reginae</i>	Showy Lady's-Slipper	S2
<i>Cystopteris bulbifera</i>	Bulblet Fern	S3S4
<i>Cystopteris laurentiana</i>	Laurentian Bladder Fern	S1?
<i>Cystopteris tenuis</i>	A Bladderfern	S3?
<i>Decodon verticillatus</i>	Hairy Swamp Loosestrife	S2S3
<i>Dichantherium clandestinum</i>	Deer-Tongue Witchgrass	S3
<i>Draba arabisans</i>	Rock Whitlow-Grass	S2
<i>Dryopteris filix-mas</i>	Male Fern	S3
<i>Dryopteris fragrans var. remotiuscula</i>	Fragrant Fern	S2
<i>Eleocharis olivacea</i>	Capitate Spikerush	S2
<i>Eleocharis olivacea var. olivacea</i>	Capitate Spikerush	S2
<i>Eleocharis quinqueflora</i>	Few-Flower Spikerush	S2
<i>Elymus wiegandii</i>	Wiegand's Wild Rye	S1
<i>Epilobium coloratum</i>	Purple-Leaf Willow-Herb	S2?
<i>Epilobium hornemannii</i>	Hornemann Willow-Herb	S2S3
<i>Epilobium strictum</i>	Downy Willow-Herb	S3
<i>Equisetum scirpoides</i>	Dwarf Scouring Rush	S3S4
<i>Erigeron hyssopifolius</i>	Daisy Fleabane	S2S3
<i>Erigeron philadelphicus</i>	Philadelphia Fleabane	S2
<i>Eriophorum gracile</i>	Slender Cotton-Grass	S2
<i>Floerkea proserpinacoides</i>	False Mermaid-Weed	S2S3
<i>Fraxinus nigra</i>	Black Ash	S3
<i>Galium kamtschaticum</i>	Boreal Bedstraw	S3
<i>Galium labradoricum</i>	Bog Bedstraw	S2
<i>Goodyera oblongifolia</i>	Giant Rattlesnake-Plantain	S2S3
<i>Goodyera repens</i>	Dwarf Rattlesnake-Plantain	S2S3
<i>Goodyera tessellata</i>	Checkered Rattlesnake-Plantain	S3
<i>Halenia deflexa</i>	Spurred Gentian	S2S3
<i>Hedeoma pulegioides</i>	American Pennyroyal	S2S3
<i>Hieracium robinsonii</i>	Robinson's Hawkweed	S2
<i>Hudsonia tomentosa</i>	Sand-Heather	S1
<i>Hypericum dissimulatum</i>	Disguised St. John's-Wort	S2S3
<i>Hypericum majus</i>	Larger Canadian St. John's Wort	S1
<i>Impatiens pallida</i>	Pale Jewel-Weed	S2
<i>Iris prismatica</i>	Slender Blue Flag	S1
<i>Isoetes acadiensis</i>	Acadian Quillwort	S3
<i>Isoetes lacustris</i>	Lake Quillwort	S3?
<i>Juncus alpinoarticulatus</i>	A Rush	S1S2
<i>Juncus alpinoarticulatus ssp. nodulosus</i>	Richardson's Rush	S1S2
<i>Juncus caesariensis</i>	New Jersey Rush	S2
<i>Juncus dudleyi</i>	Dudley's Rush	S2?

<i>Juncus greenei</i>	Greene's Rush	S1S2
<i>Juncus stygius</i> ssp. <i>americanus</i>	Moor Rush	S1
<i>Juncus trifidus</i>	Highland Rush	S2
<i>Laportea canadensis</i>	Wood Nettle	S3
<i>Lilium canadense</i>	Canada Lily	S2S3
<i>Limosella australis</i>	Mudwort	S2S3
<i>Liparis loeselii</i>	Loesel's Twayblade	S3S4
<i>Listera australis</i>	Southern Twayblade	S1
<i>Listera convallarioides</i>	Broad-Leaved Twayblade	S3
<i>Lobelia kalmii</i>	Kalm's Lobelia	S1S2
<i>Luzula parviflora</i>	Small-Flowered Wood-Rush	S3
<i>Lycopodiella appressa</i>	Southern Bog Clubmoss	S3
<i>Lycopodium complanatum</i>	Trailing Clubmoss	S3?
<i>Lycopodium sabinifolium</i>	Ground-Fir	S3?
<i>Lycopodium sitchense</i>	Alaskan Clubmoss	S3?
<i>Lysimachia thyrsoiflora</i>	Water Loosestrife	S3S4
<i>Malaxis brachypoda</i>	White Adder's-Mouth	S1
<i>Megalodonta beckii</i>	Beck Water-Marigold	S3
<i>Milium effusum</i> var. <i>cisatlanticum</i>	Tall Millet-Grass	S3
<i>Montia fontana</i>	Fountain Miner's-Lettuce	S1
<i>Myriophyllum farwellii</i>	Farwell's Water-Milfoil	S2
<i>Myriophyllum sibiricum</i>	Common Water-Milfoil	S3S4
<i>Ophioglossum pusillum</i>	Adder's Tongue	S2S3
<i>Osmorhiza longistylis</i>	Smoother Sweet-Cicely	S2
<i>Packera paupercula</i>	Balsam Groundsel	S3
<i>Paludella squarrosa</i>	a Moss	S1
<i>Parnassia palustris</i> var. <i>parviflora</i>	a Marsh Grass-of-Parnassus	S2
<i>Pilea pumila</i>	Canada Clearweed	S1
<i>Platanthera grandiflora</i>	Large Purple-Fringe Orchis	S3
<i>Platanthera hookeri</i>	Hooker Orchis	S3
<i>Platanthera orbiculata</i>	Large Roundleaf Orchid	S3
<i>Poa glauca</i>	White Bluegrass	S2S3
<i>Poa glauca</i> ssp. <i>glauca</i>	White Bluegrass	S2S3
<i>Polygonum pensylvanicum</i>	Pennsylvania Smartweed	S3
<i>Polygonum raii</i>	Pondshore Knotweed	S2S3SE
<i>Polygonum scandens</i>	Climbing False-Buckwheat	S2
<i>Polygonum viviparum</i>	Viviparous Knotweed	S1
<i>Polystichum braunii</i>	Braun's Holly-Fern	S3S4
<i>Polystichum lonchitis</i>	Northern Holly-Fern	S2
<i>Potamogeton friesii</i>	Fries' Pondweed	S2
<i>Potamogeton nodosus</i>	Longleaf Pondweed	S1
<i>Potamogeton obtusifolius</i>	Blunt-Leaf Pondweed	S2
<i>Potamogeton praelongus</i>	White-Stem Pondweed	S3?
<i>Potamogeton richardsonii</i>	Redhead Grass	S3?
<i>Potamogeton zosteriformis</i>	Flatstem Pondweed	S2S3
<i>Primula laurentiana</i>	Bird's-Eye Primrose	S3
<i>Proserpinaca palustris</i>	Marsh Mermaid-Weed	S3S4
<i>Pyrola minor</i>	Lesser Wintergreen	S2
<i>Ranunculus flammula</i> var. <i>flammula</i>	Greater Creeping Spearwort	S2
<i>Ranunculus sceleratus</i>	Cursed Crowfoot	S1S2
<i>Rhamnus alnifolia</i>	Alderleaf Buckthorn	S3
<i>Rhynchospora capillacea</i>	Horned Beakrush	S1

<i>Rubus flagellaris</i>	Northern Dewberry	S1?
<i>Rudbeckia laciniata</i> var. <i>gaspereauensis</i>	Cut-Leaved Coneflower	S2S3
<i>Rumex salicifolius</i>	Willow Dock	S2
<i>Rumex salicifolius</i> var. <i>mexicanus</i>	Willow Dock	S2
<i>Salix candida</i>	Hoary Willow	S1
<i>Salix pedicellaris</i>	Bog Willow	S2
<i>Salix pellita</i>	Satiny Willow	S3?
<i>Samolus valerandi</i> ssp. <i>parviflorus</i>	Water Pimpernel	S2
<i>Sanicula odorata</i>	Black Snake-Root	S1
<i>Saxifraga paniculata</i> ssp. <i>neogaea</i>	a White Mountain Saxifrage	S2
<i>Schizaea pusilla</i>	Curly-Grass Fern	S3
<i>Schoenoplectus robustus</i>	Saltmarsh Bulrush	S1?
<i>Scirpus pedicellatus</i>	Stalked Bulrush	S1
<i>Selaginella selaginoides</i>	Low Spike-Moss	S2
<i>Senecio pseudoarnica</i>	Seabeach Groundsel	S2
<i>Shepherdia canadensis</i>	Canada Buffalo-Berry	S2
<i>Solidago simplex</i> var. <i>randii</i>	Mountain Goldenrod	SH
<i>Sparganium fluctuans</i>	Floating Bur-Reed	S3?
<i>Sparganium hyperboreum</i>	Northern Bur-Reed	S1S2
<i>Sparganium natans</i>	Small Bur-Reed	S3
<i>Sphenopholis intermedia</i>	Slender Wedge Grass	S3S4
<i>Spiranthes lucida</i>	Shining Ladies'-Tresses	S2
<i>Spiranthes romanzoffiana</i>	Hooded Ladies'-Tresses	S3S4
<i>Stellaria humifusa</i>	Creeping Sandwort	S2
<i>Stuckenia filiformis</i>	Slender Pondweed	S2S3
<i>Stuckenia vaginata</i>	Sheathed Pondweed	S1
<i>Suaeda calceoliformis</i>	American Sea-Blite	S2S3
<i>Suaeda maritima</i> ssp. <i>richii</i>	Rich's Sea-blite	S1
<i>Symphyotrichum boreale</i>	Boreal American-Aster	S2?
<i>Symphyotrichum ciliolatum</i>	Lindley's Aster	S2S3
<i>Teucrium canadense</i>	American Germander	S2S3
<i>Triantha glutinosa</i>	Sticky False-Asphodel	S1
<i>Triglochin gaspensis</i>	Gaspé Peninsula Arrow-Grass	S1?
<i>Triosteum aurantiacum</i>	Coffee Tinker's-Weed	S2
<i>Utricularia gibba</i>	Humped Bladderwort	S2
<i>Utricularia resupinata</i>	Northeastern Bladderwort	S1
<i>Vaccinium boreale</i>	Northern Blueberry	S2
<i>Vaccinium caespitosum</i>	Dwarf Blueberry	S2
<i>Vaccinium ovalifolium</i>	Oval-Leaf Huckleberry	S1
<i>Vaccinium uliginosum</i>	Alpine Blueberry	S2
<i>Verbena hastata</i>	Blue Vervain	S3
<i>Viola canadensis</i>	Canada Violet	S1
<i>Viola nephrophylla</i>	Northern Bog Violet	S2
<i>Woodsia alpina</i>	Northern Woodsia	S1S2
<i>Woodsia glabella</i>	Smooth Woodsia	S2
<i>Zizia aurea</i>	Common Alexanders	S1S2

Scientific Name	Common Name	Group	S-Rank
<i>Accipiter gentilis</i>	Northern Goshawk	bird	S3B
<i>Alca torda</i>	Razorbill	bird	S1B,SZN
<i>Ammodramus nelsoni</i>	Nelson's Sharp-tailed Sparrow	bird	S3B
<i>Asio otus</i>	Long-eared Owl	bird	S1S2
<i>Bucephala clangula</i>	Common Goldeneye	bird	S2B, S4N
<i>Calidris maritima</i>	Purple Sandpiper	bird	S2N
<i>Caprimulgus vociferus</i>	Whip-Poor-Will	bird	S1?B
<i>Catharus bicknelli</i>	Bicknell's Thrush	bird	S1S2B
<i>Cephus grylle</i>	Black Guillemot	bird	S3
<i>Charadrius melodus</i>	Piping Plover	bird	S1B
<i>Coccyzus erythrophthalmus</i>	Black-billed Cuckoo	bird	S3B
<i>Dolichonyx oryzivorus</i>	Bobolink	bird	S3B
<i>Euphagus carolinus</i>	Rusty Blackbird	bird	S3B
<i>Hylocichla mustelina</i>	Wood Thrush	bird	S2B
<i>Icterus galbula</i>	Baltimore Oriole	bird	S3B
<i>Loxia curvirostra</i>	Red Crossbill	bird	S3S4
<i>Mergus serrator</i>	Red-breasted Merganser	bird	S3B
<i>Mimus polyglottos</i>	Northern Mockingbird	bird	S3B
<i>Nycticorax nycticorax</i>	Black-crowned Night-heron	bird	S1B
<i>Passerculus sandwichensis princeps</i>	"Ipswich" Savannah Sparrow	bird	S1B
<i>Picoides dorsalis</i>	American Three-toed Woodpecker	bird	S2
<i>Piranga olivacea</i>	Scarlet Tanager	bird	S2B
<i>Poocetes gramineus</i>	Vesper Sparrow	bird	S2S3B
<i>Rallus limicola</i>	Virginia Rail	bird	S2B
<i>Rissa tridactyla</i>	Black-legged Kittiwake	bird	S2B,SZN
<i>Sayornis phoebe</i>	Eastern Phoebe	bird	S2S3B
<i>Sialia sialis</i>	Eastern Bluebird	bird	S2S3B
<i>Sterna dougallii</i>	Roseate Tern	bird	S1B
<i>Sterna hirundo</i>	Common Tern	bird	S3B
<i>Sterna paradisaea</i>	Arctic Tern	bird	S3B
<i>Tringa melanoleuca</i>	Greater Yellowlegs	bird	S2B,S5M
<i>Vireo gilvus</i>	Warbling Vireo	bird	S1?B
<i>Vireo philadelphicus</i>	Philadelphia Vireo	bird	S1?B
<i>Salmo salar</i>	Atlantic Salmon	fish	S2
<i>Glyptemys insculpta</i>	Wood Turtle	herpetile	S3
<i>Hemidactylium scutatum</i>	Four-toed Salamander	herpetile	S3
<i>Aglais milberti</i>	Milbert's Tortoiseshell	lepidoptera	S2
<i>Boloria chariclea</i>	Arctic Fritillary	lepidoptera	S2
<i>Callophrys polios</i>	Hoary Elfin	lepidoptera	S3S4
<i>Danaus plexippus</i>	Monarch Butterfly	lepidoptera	S2B
<i>Erynnis juvenalis</i>	Juvenal's Duskywing	lepidoptera	S2S3
<i>Euphydryas phaeton</i>	Baltimore Checkerspot	lepidoptera	S3
<i>Hesperia comma</i>	Common Branded Skipper	lepidoptera	S3
<i>Hesperia comma laurentina</i>	Laurentian Skipper	lepidoptera	S3
<i>Nymphalis vaualbum</i>	Compton Tortoiseshell	lepidoptera	S1S2
<i>Papilio brevicauda</i>	Short-Tailed Swallowtail	lepidoptera	S1S2
<i>Pieris oleracea</i>	Mustard White	lepidoptera	S2
<i>Polygonia faunus</i>	Green Comma	lepidoptera	S3
<i>Polygonia gracilis</i>	Hoary Comma	lepidoptera	S1
<i>Polygonia interrogationis</i>	Question Mark	lepidoptera	S3B
<i>Polygonia progne</i>	Gray Comma	lepidoptera	S3S4

<i>Speyeria aphrodite</i>	Aphrodite Fritillary	lepidoptera	S3S4
<i>Speyeria aphrodite</i>	Aphrodite Fritillary	lepidoptera	S3S4
<i>Alces americanus</i>	Moose	mammal	S1
<i>Lynx canadensis</i>	Lynx	mammal	S1
<i>Martes americana</i>	American Marten	mammal	S1
<i>Microtus chrotorrhinus</i>	Rock Vole	mammal	S2
<i>Sorex gaspensis</i>	Gaspé Shrew	mammal	S2
<i>Synaptomys cooperi</i>	Southern Bog Lemming	mammal	S3S4
<i>Alasmidonta undulata</i>	Triangle Floater	mussel	S2S3
<i>Alasmidonta varicosa</i>	Brook Floater	mussel	S1S2
<i>Lampsilis cariosa</i>	Yellow Lampmussel	mussel	S1
<i>Lampsilis radiata</i>	Eastern Lampmussel	mussel	S2
<i>Leptodea ochracea</i>	Tidewater Mucket	mussel	S1
<i>Aeshna canadensis</i>	Canada Darner	odonate	S3
<i>Aeshna clepsydra</i>	Mottled Darner	odonate	S2
<i>Aeshna eremita</i>	Lake Darner	odonate	S3
<i>Aeshna sitchensis</i>	Zigzag Darner	odonate	S2
<i>Aeshna subarctica</i>	Subarctic Darner	odonate	S3
<i>Aeshna tuberculifera</i>	Black-Tipped Darner	odonate	S3
<i>Aeshna verticalis</i>	Green-Striped Darner	odonate	S2
<i>Amphiagrion saucium</i>	Eastern Red Damsel	odonate	S2
<i>Anax junius</i>	Common Green Darner	odonate	S3
<i>Argia fumipennis violacea</i>	Variable Dancer	odonate	S3
<i>Argia moesta</i>	Powdered Dancer	odonate	S3
<i>Basiaeschna janata</i>	Springtime Darner	odonate	S3
<i>Boyeria grafiana</i>	Ocellated Darner	odonate	S2
<i>Boyeria vinosa</i>	Fawn Darner	odonate	S3
<i>Calopteryx aequabilis</i>	River Jewelwing	odonate	S3
<i>Calopteryx amata</i>	Superb Jewelwing	odonate	S3
<i>Chromagrion conditum</i>	Aurora Damsel	odonate	S3
<i>Coenagrion interrogatum</i>	Subarctic Bluet	odonate	S1
<i>Cordulegaster diastatops</i>	Delta-Spotted Spiketail	odonate	S3
<i>Cordulegaster maculata</i>	Twin-Spotted Spiketail	odonate	S3
<i>Cordulia shurtleffii</i>	American Emerald	odonate	S3
<i>Didymops transversa</i>	Stream Cruiser	odonate	S3
<i>Dorocordulia lepida</i>	Petite Emerald	odonate	S3
<i>Dorocordulia libera</i>	Racket-Tailed Emerald	odonate	S2
<i>Enallagma aspersum</i>	Azure Bluet	odonate	S2
<i>Enallagma boreale</i>	Boreal Bluet	odonate	S3
<i>Enallagma carunculatum</i>	Tule Bluet	odonate	S1
<i>Enallagma civile</i>	Familiar Bluet	odonate	S3
<i>Enallagma cyathigerum vernale</i>	Springtime Bluet	odonate	S2
<i>Enallagma ebrium</i>	Marsh Bluet	odonate	S3
<i>Enallagma hageni</i>	Hagen's Bluet	odonate	S3
<i>Epitheca canis</i>	Beaverpond Baskettail	odonate	S3
<i>Epitheca cynosura</i>	Common Baskettail	odonate	S3
<i>Epitheca spinigera</i>	Spiny Baskettail	odonate	S3
<i>Gomphaeschna furcillata</i>	Harlequin Darner	odonate	S1
<i>Gomphus adelphus</i>	Moustached Clubtail	odonate	S2
<i>Gomphus borealis</i>	Beaverpond Clubtail	odonate	S2
<i>Gomphus descriptus</i>	Harpoon Clubtail	odonate	S2
<i>Gomphus exilis</i>	Lancet Clubtail	odonate	S3

<i>Gomphus spicatus</i>	Dusky Clubtail	odonate	S2
<i>Hagenius brevistylus</i>	Dragonhunter	odonate	S3
<i>Helocordulia uhleri</i>	Uhler's Sundragon	odonate	S3
<i>Ischnura posita</i>	Fragile Forktail	odonate	S3
<i>Ladona exusta</i>	White Corporal	odonate	S3
<i>Lanthus parvulus</i>	Northern Pygmy Clubtail	odonate	S2
<i>Lestes congener</i>	Spotted Spreadwing	odonate	S3
<i>Lestes dryas</i>	Emerald Spreadwing	odonate	S3
<i>Lestes eurinus</i>	Amber-Winged Spreadwing	odonate	S2
<i>Lestes forcipatus</i>	Sweetflag Spreadwing	odonate	S2
<i>Lestes rectangularis</i>	Slender Spreadwing	odonate	S3
<i>Lestes unguiculatus</i>	Lyre-Tipped Spreadwing	odonate	S2
<i>Leucorrhinia frigida</i>	Frosted Whiteface	odonate	S3
<i>Leucorrhinia glacialis</i>	Crimson-Ringed Whiteface	odonate	S3
<i>Leucorrhinia hudsonica</i>	Hudsonian Whiteface	odonate	S3
<i>Leucorrhinia intacta</i>	Dot-Tailed Whiteface	odonate	S3
<i>Leucorrhinia proxima</i>	Red-Waisted Whiteface	odonate	S3
<i>Libellula julia</i>	Chalk-Fronted Corporal	odonate	S3
<i>Macromia illinoensis</i>	Illinois River Cruiser	odonate	S3
<i>Nannothemis bella</i>	Elfin Skimmer	odonate	S2
<i>Nehalennia gracilis</i>	Sphagnum Sprite	odonate	S2
<i>Nehalennia irene</i>	Sedge Sprite	odonate	S3
<i>Ophiogomphus aspersus</i>	Brook Snaketail	odonate	S1
<i>Ophiogomphus carolus</i>	Riffle Snaketail	odonate	S3
<i>Ophiogomphus mainensis</i>	Maine Snaketail	odonate	S1
<i>Plathemis lydia</i>	Common Whitetail	odonate	S3
<i>Somatochlora cingulata</i>	Lake Emerald	odonate	S2
<i>Somatochlora elongata</i>	Ski-Tailed Emerald	odonate	S3
<i>Somatochlora forcipata</i>	Forcipate Emerald	odonate	S2
<i>Somatochlora incurvata</i>	Incurvate Emerald	odonate	S3
<i>Somatochlora minor</i>	Ocellated Emerald	odonate	S2
<i>Somatochlora septentrionalis</i>	Muskeg Emerald	odonate	S1
<i>Somatochlora tenebrosa</i>	Clamp-Tipped Emerald	odonate	S2
<i>Somatochlora walshii</i>	Brush-Tipped Emerald	odonate	S3
<i>Somatochlora williamsoni</i>	Williamson's Emerald	odonate	S1
<i>Stylogomphus albistylus</i>	Least Clubtail	odonate	S3
<i>Sympetrum costiferum</i>	Saffron-Winged Meadowhawk	odonate	S3
<i>Sympetrum danae</i>	Black Meadowhawk	odonate	S2
<i>Sympetrum obtrusum</i>	White-Faced Meadowhawk	odonate	S3
<i>Sympetrum rubicundulum</i>	Ruby Meadowhawk	odonate	S2
<i>Sympetrum semicinctum</i>	Band-Winged Meadowhawk	odonate	S3
<i>Sympetrum vicinum</i>	Yellow-Legged Meadowhawk	odonate	S3

Scientific Name	Common Name	S-rank
<i>Ageratina altissima</i>	White Snakeroot	S1
<i>Agrimonia gryposepala</i>	Tall Hairy Groovebur	S3?
<i>Allium schoenoprasum</i> var. <i>sibiricum</i>	Wild Chives	S2
<i>Alopecurus aequalis</i>	Short-Awn Foxtail	S2S3
<i>Amelanchier fernaldii</i>	Fernald Serviceberry	S2?
<i>Amelanchier stolonifera</i>	Running Serviceberry	S1?
<i>Anemone canadensis</i>	Canada Anemone	S2
<i>Anemone quinquefolia</i>	Wood Anemone	S2
<i>Anemone virginiana</i>	Virginia Anemone	S1S2
<i>Anemone virginiana</i> var. <i>alba</i>	River Anemone	S1S2
<i>Arnica lonchophylla</i>	Northern Arnica	S1
<i>Asclepias incarnata</i>	Swamp Milkweed	S3
<i>Asclepias incarnata</i> ssp. <i>pulchra</i>	Swamp Milkweed	S2S3
<i>Asplenium trichomanes</i>	Maidenhair Spleenwort	S2
<i>Asplenium trichomanes-ramosum</i>	Green Spleenwort	S2
<i>Atriplex acadiensis</i>	Maritime Saltbush	S1?
<i>Bartonia virginica</i>	Yellow Screwstem	S3
<i>Betula borealis</i>	Northern Birch	S2
<i>Betula pumila</i>	Swamp Birch	S2S3
<i>Bidens connata</i>	Purple-Stem Swamp Beggar-Tick	S3?
<i>Bidens hyperborea</i>	Estuary Beggar-Ticks	S1
<i>Botrychium dissectum</i>	Cutleaf Grape-Fern	S3
<i>Botrychium lanceolatum</i> var. <i>angustum</i>	Lance-Leaf Grape-Fern	S2
<i>Botrychium simplex</i>	Least Grape-Fern	S2S3
<i>Bromus latiglumis</i>	Broad-Glumed Brome	S1
<i>Calamagrostis stricta</i> ssp. <i>stricta</i>	Northern Reedgrass	S1S2
<i>Caltha palustris</i>	Marsh Marigold	S2
<i>Campanula aparinoides</i>	Marsh Bellflower	S3?
<i>Cardamine pratensis</i> var. <i>angustifolia</i>	Cuckooflower	S1?
<i>Carex adusta</i>	Crowded Sedge	S2S3
<i>Carex albicans</i> var. <i>emmonsii</i>	Emmons Sedge	S3S4
<i>Carex alopecoidea</i>	Foxtail Sedge	S1
<i>Carex atlantica</i> ssp. <i>capillacea</i>	Howe Sedge	S2
<i>Carex atratiformis</i>	Black Sedge	S2
<i>Carex bebbii</i>	Bebb's Sedge	S1S2
<i>Carex bromoides</i>	Brome-Like Sedge	S3
<i>Carex castanea</i>	Chestnut-Colored Sedge	S2
<i>Carex eburnea</i>	Ebony Sedge	S3
<i>Carex gynocrates</i>	Northern Bog Sedge	S1
<i>Carex haydenii</i>	Cloud Sedge	S1
<i>Carex hirtifolia</i>	Pubescent Sedge	S2S3
<i>Carex hystericina</i>	Porcupine Sedge	S1S2
<i>Carex livida</i> var. <i>radicalis</i>	Livid Sedge	S1
<i>Carex pellita</i>	Woolly Sedge	S1
<i>Carex rosea</i>	Rosy Sedge	S3
<i>Carex tenera</i>	Slender Sedge	S1S2
<i>Carex tenuiflora</i>	Sparse-Flowered Sedge	S1
<i>Carex tinctoria</i>	Tinged Sedge	S1
<i>Carex vacillans</i>	Estuarine Sedge	S1S3
<i>Carex viridula</i> var. <i>elatior</i>	A Sedge	S1
<i>Carex wiegandii</i>	Wiegand's Sedge	S1S2

<i>Caulophyllum thalictroides</i>	Blue Cohosh	S2
<i>Chenopodium rubrum</i>	Coast-Blite Goosefoot	S1?
<i>Cinna arundinacea</i>	Stout Wood Reed-Grass	S1
<i>Cochlearia tridactylites</i>	Limestone Scurvy-grass	S1
<i>Comandra umbellata</i>	Umbellate Bastard Toad-Flax	S2
<i>Corallorhiza trifida</i>	Early Coralroot	S3
<i>Cornus suecica</i>	Swedish Dwarf Dogwood	S1S2
<i>Crassula aquatica</i>	Water Pigmy-Weed	S2
<i>Crataegus robinsonii</i>	A Hawthorn	S1?
<i>Crataegus submollis</i>	A Hawthorn	S1?
<i>Cryptogramma stelleri</i>	Fragile Rockbrake	S1
<i>Cuscuta cephalanthi</i>	Button-Bush Dodder	S1
<i>Cyperus lupulinus</i> ssp. <i>macilentus</i>	Slender Flatsedge	SH
<i>Cypripedium parviflorum</i>	Small Yellow Lady's-Slipper	S2S3
<i>Cypripedium parviflorum</i> var. <i>makas</i>	Small Yellow Lady's-Slipper	S2
<i>Cypripedium parviflorum</i> var. <i>pubescens</i>	Large Yellow Lady's-Slipper	S2
<i>Cypripedium reginae</i>	Showy Lady's-Slipper	S2
<i>Cystopteris bulbifera</i>	Bulblet Fern	S3S4
<i>Cystopteris laurentiana</i>	Laurentian Bladder Fern	S1?
<i>Cystopteris tenuis</i>	A Bladderfern	S3?
<i>Decodon verticillatus</i>	Hairy Swamp Loosestrife	S2S3
<i>Desmodium canadense</i>	Showy Tick-Trefoil	S1
<i>Dichanthelium acuminatum</i> var. <i>lindleyi</i>	Panic Grass	S1?
<i>Dichanthelium clandestinum</i>	Deer-Tongue Witchgrass	S3
<i>Dichanthelium linearifolium</i>	Slim-Leaf Witchgrass	S2?
<i>Draba arabisans</i>	Rock Whitlow-Grass	S2
<i>Dryopteris filix-mas</i>	Male Fern	S3
<i>Dryopteris fragrans</i> var. <i>remotiuscula</i>	Fragrant Fern	S2
<i>Eleocharis olivacea</i>	Capitate Spikerush	S2
<i>Eleocharis quinqueflora</i>	Few-Flower Spikerush	S2
<i>Elymus hystrix</i> var. <i>bigeloviana</i>	Bottlebrush Grass	S1
<i>Elymus wiegandii</i>	Wiegand's Wild Rye	S1
<i>Empetrum eamesii</i>	Rock Crowberry	S2?
<i>Empetrum eamesii</i> ssp. <i>atropurpureum</i>	Purple Crowberry	S2?
<i>Epilobium coloratum</i>	Purple-Leaf Willow-Herb	S2?
<i>Epilobium hornemannii</i>	Hornemann Willow-Herb	S2S3
<i>Epilobium strictum</i>	Downy Willow-Herb	S3
<i>Equisetum scirpoides</i>	Dwarf Scouring Rush	S3S4
<i>Equisetum variegatum</i>	Variegated Horsetail	S3
<i>Erigeron hyssopifolius</i>	Daisy Fleabane	S2S3
<i>Erigeron philadelphicus</i>	Philadelphia Fleabane	S2
<i>Erioderma pedicellatum</i>	Boreal Felt Lichen	S1S2
<i>Eriophorum gracile</i>	Slender Cotton-Grass	S2
<i>Floerkea proserpinacoides</i>	False Mermaid-Weed	S2S3
<i>Fraxinus nigra</i>	Black Ash	S3
<i>Galium kamtschaticum</i>	Boreal Bedstraw	S3
<i>Galium labradoricum</i>	Bog Bedstraw	S2
<i>Goodyera oblongifolia</i>	Giant Rattlesnake-Plantain	S2S3
<i>Goodyera repens</i>	Dwarf Rattlesnake-Plantain	S2S3
<i>Goodyera tessellata</i>	Checkered Rattlesnake-Plantain	S3
<i>Halenia deflexa</i>	Spurred Gentian	S2S3
<i>Hedeoma pulegioides</i>	American Pennyroyal	S2S3

<i>Hieracium robinsonii</i>	Robinson's Hawkweed	S2
<i>Hudsonia ericoides</i>	Golden-Heather	S1
<i>Hudsonia tomentosa</i>	Sand-Heather	S1
<i>Humulus lupulus</i> var. <i>lupuloides</i>	American Hop	S1?
<i>Huperzia selago</i>	Fir Clubmoss	S1S3
<i>Hypericum dissimulatum</i>	Disguised St. John's-Wort	S2S3
<i>Hypericum majus</i>	Larger Canadian St. John's Wort	S1
<i>Impatiens pallida</i>	Pale Jewel-Weed	S2
<i>Iris prismatica</i>	Slender Blue Flag	S1
<i>Isoetes acadensis</i>	Acadian Quillwort	S3
<i>Isoetes lacustris</i>	Lake Quillwort	S3?
<i>Juncus alpinoarticulatus</i> ssp. <i>nodulosus</i>	Richardson's Rush	S1S2
<i>Juncus caesariensis</i>	New Jersey Rush	S2
<i>Juncus dudleyi</i>	Dudley's Rush	S2?
<i>Juncus greenei</i>	Greene's Rush	S1S2
<i>Juncus nodosus</i>	Knotted Rush	S3S4
<i>Juncus stygius</i> ssp. <i>americanus</i>	Moor Rush	S1
<i>Juncus subcaudatus</i>	Woods-Rush	S3
<i>Juncus trifidus</i>	Highland Rush	S2
<i>Laportea canadensis</i>	Wood Nettle	S3
<i>Lilium canadense</i>	Canada Lily	S2S3
<i>Limosella australis</i>	Mudwort	S2S3
<i>Lindernia dubia</i>	Yellow-Seed False-Pimpernel	S3S4
<i>Liparis loeselii</i>	Loesel's Twayblade	S3S4
<i>Listera australis</i>	Southern Twayblade	S1
<i>Listera convallarioides</i>	Broad-Leaved Twayblade	S3
<i>Lobelia kalmii</i>	Kalm's Lobelia	S1S2
<i>Luzula parviflora</i>	Small-Flowered Wood-Rush	S3
<i>Lycopodiella appressa</i>	Southern Bog Clubmoss	S3
<i>Lycopodium complanatum</i>	Trailing Clubmoss	S3?
<i>Lycopodium sabinifolium</i>	Ground-Fir	S3?
<i>Lycopodium sitchense</i>	Alaskan Clubmoss	S3?
<i>Lysimachia thyrsiflora</i>	Water Loosestrife	S3S4
<i>Malaxis brachypoda</i>	White Adder's-Mouth	S1
<i>Megalodonta beckii</i>	Beck Water-Marigold	S3
<i>Milium effusum</i> var. <i>cisatlanticum</i>	Tall Millet-Grass	S3
<i>Montia fontana</i>	Fountain Miner's-Lettuce	S1
<i>Myriophyllum farwellii</i>	Farwell's Water-Milfoil	S2
<i>Myriophyllum sibiricum</i>	Common Water-Milfoil	S3S4
<i>Oenothera fruticosa</i> ssp. <i>glauca</i>	Shrubby Sundrops	S2SE
<i>Osmorhiza longistylis</i>	Smoother Sweet-Cicely	S2
<i>Packera paupercula</i>	Balsam Groundsel	S3
<i>Paludella squarrosa</i>	a Moss	S1
<i>Parnassia palustris</i> var. <i>parviflora</i>	a Marsh Grass-of-Parnassus	S2
<i>Pilea pumila</i>	Canada Clearweed	S1
<i>Platanthera grandiflora</i>	Large Purple-Fringe Orchis	S3
<i>Platanthera hookeri</i>	Hooker Orchis	S3
<i>Platanthera orbiculata</i>	Large Roundleaf Orchid	S3
<i>Poa glauca</i>	White Bluegrass	S2S3
<i>Polygala sanguinea</i>	Field Milkwort	S2S3
<i>Polygonum buxiforme</i>	Small's Knotweed	S2S3SE
<i>Polygonum pensylvanicum</i>	Pennsylvania Smartweed	S3

<i>Polygonum raii</i>	Pondshore Knotweed	S2S3SE
<i>Polygonum scandens</i>	Climbing False-Buckwheat	S2
<i>Polygonum viviparum</i>	Viviparous Knotweed	S1
<i>Polystichum braunii</i>	Braun's Holly-Fern	S3S4
<i>Polystichum lonchitis</i>	Northern Holly-Fern	S2
<i>Potamogeton friesii</i>	Fries' Pondweed	S2
<i>Potamogeton nodosus</i>	Longleaf Pondweed	S1
<i>Potamogeton obtusifolius</i>	Blunt-Leaf Pondweed	S2
<i>Potamogeton praelongus</i>	White-Stem Pondweed	S3?
<i>Potamogeton richardsonii</i>	Redhead Grass	S3?
<i>Potamogeton zosteriformis</i>	Flatstem Pondweed	S2S3
<i>Primula laurentiana</i>	Bird's-Eye Primrose	S3
<i>Proserpinaca palustris</i> var. <i>crebra</i>	Marsh Mermaid-Weed	S3S4
<i>Pyrola minor</i>	Lesser Wintergreen	S2
<i>Ranunculus flammula</i> var. <i>flammula</i>	Greater Creeping Spearwort	S2
<i>Ranunculus sceleratus</i>	Cursed Crowfoot	S1S2
<i>Rhamnus alnifolia</i>	Alderleaf Buckthorn	S3
<i>Rhynchospora capillacea</i>	Horned Beakrush	S1
<i>Rubus flagellaris</i>	Northern Dewberry	S1?
<i>Rubus pensilvanicus</i>	Pennsylvania Blackberry	S1?
<i>Rudbeckia laciniata</i> var. <i>gaspereauae</i>	Cut-Leaved Coneflower	S2S3
<i>Rumex maritimus</i>	Sea-Side Dock	S2S3
<i>Rumex salicifolius</i> var. <i>mexicanus</i>	Willow Dock	S2
<i>Sagina nodosa</i> ssp. <i>borealis</i>	Knotted Pearlwort	S1S2
<i>Salix candida</i>	Hoary Willow	S1
<i>Salix pedicellaris</i>	Bog Willow	S2
<i>Salix pellita</i>	Satiny Willow	S3?
<i>Samolus valerandi</i> ssp. <i>parviflorus</i>	Water Pimpernel	S2
<i>Sanguinaria canadensis</i>	Bloodroot	S3S4
<i>Sanicula odorata</i>	Black Snake-Root	S1
<i>Saxifraga paniculata</i> ssp. <i>neogaea</i>	a White Mountain Saxifrage	S2
<i>Schizaea pusilla</i>	Curly-Grass Fern	S3
<i>Schoenoplectus robustus</i>	Saltmarsh Bulrush	S1?
<i>Scirpus pedicellatus</i>	Stalked Bulrush	S1
<i>Sclerophora peronella</i>	frosted glass-whiskers	S1?
<i>Selaginella selaginoides</i>	Low Spike-Moss	S2
<i>Senecio pseudoarnica</i>	Seabeach Groundsel	S2
<i>Shepherdia canadensis</i>	Canada Buffalo-Berry	S2
<i>Sisyrinchium angustifolium</i>	Pointed Blue-Eyed-Grass	S3S4
<i>Solidago hispida</i>	Hairy Goldenrod	S1?
<i>Solidago simplex</i> var. <i>randii</i>	Mountain Goldenrod	SH
<i>Sparganium fluctuans</i>	Floating Bur-Reed	S3?
<i>Sparganium hyperboreum</i>	Northern Bur-Reed	S1S2
<i>Sparganium natans</i>	Small Bur-Reed	S3
<i>Sphenopholis intermedia</i>	Slender Wedge Grass	S3S4
<i>Spiranthes lucida</i>	Shining Ladies'-Tresses	S2
<i>Spiranthes romanzoffiana</i>	Hooded Ladies'-Tresses	S3S4
<i>Stellaria humifusa</i>	Creeping Sandwort	S2
<i>Stuckenia filiformis</i> ssp. <i>alpina</i>	Northern Slender Pondweed	S2S3
<i>Stuckenia vaginata</i>	Sheathed Pondweed	S1
<i>Suaeda calceoliformis</i>	American Sea-Blite	S2S3
<i>Suaeda maritima</i> ssp. <i>richii</i>	Rich's Sea-blite	S1

<i>Symphotrichum boreale</i>	Boreal American-Aster	S2?
<i>Symphotrichum ciliolatum</i>	Lindley's Aster	S2S3
<i>Teucrium canadense</i>	American Germander	S2S3
<i>Tiarella cordifolia</i>	Heart-Leaved Foam-Flower	S2
<i>Triantha glutinosa</i>	Sticky False-Asphodel	S1
<i>Triglochin gaspensis</i>	Gaspe Peninsula Arrow-Grass	S1?
<i>Triosteum aurantiacum</i>	Coffee Tinker's-Weed	S2
<i>Trisetum spicatum</i>	Narrow False Oats	S3
<i>Utricularia gibba</i>	Humped Bladderwort	S2
<i>Utricularia resupinata</i>	Northeastern Bladderwort	S1
<i>Vaccinium boreale</i>	Northern Blueberry	S2
<i>Vaccinium caespitosum</i>	Dwarf Blueberry	S2
<i>Vaccinium ovalifolium</i>	Oval-Leaf Huckleberry	S1
<i>Vaccinium uliginosum</i>	Alpine Blueberry	S2
<i>Verbena hastata</i>	Blue Vervain	S3
<i>Viburnum edule</i>	Squashberry	S2
<i>Viola canadensis</i>	Canada Violet	S1
<i>Viola nephrophylla</i>	Northern Bog Violet	S2
<i>Woodsia alpina</i>	Northern Woodsia	S1S2
<i>Woodsia glabella</i>	Smooth Woodsia	S2
<i>Zizia aurea</i>	Common Alexanders	S1S2

Scientific Name	Common Name	Group	S-rank
<i>Accipiter gentilis</i>	Northern Goshawk	bird	S3B
<i>Alca torda</i>	Razorbill	bird	S1B,SZN
<i>Ammodramus nelsoni</i>	Nelson's Sharp-tailed Sparrow	bird	S3B
<i>Anas clypeata</i>	Northern Shoveler	bird	S3B
<i>Asio otus</i>	Long-eared Owl	bird	S1S2
<i>Bucephala clangula</i>	Common Goldeneye	bird	S2B,S4N
<i>Bucephala islandica</i>	Barrow's Goldeneye - Eastern population	bird	S1N
<i>Calidris bairdii</i>	Baird's Sandpiper	bird	S2M
<i>Calidris canutus</i>	Red Knot	bird	S3M
<i>Calidris maritima</i>	Purple Sandpiper	bird	S2N
<i>Caprimulgus vociferus</i>	Whip-Poor-Will	bird	S1?B
<i>Catharus bicknelli</i>	Bicknell's Thrush	bird	S1S2B
<i>Cephus grylle</i>	Black Guillemot	bird	S3
<i>Charadrius melodus</i>	Piping Plover	bird	S1B
<i>Coccyzus erythrophthalmus</i>	Black-billed Cuckoo	bird	S3B
<i>Dolichonyx oryzivorus</i>	Bobolink	bird	S3B
<i>Euphagus carolinus</i>	Rusty Blackbird	bird	S3B
<i>Hylocichla mustelina</i>	Wood Thrush	bird	S2B
<i>Icterus galbula</i>	Baltimore Oriole	bird	S3B
<i>Limosa haemastica</i>	Hudsonian Godwit	bird	S2S3M
<i>Loxia curvirostra</i>	Red Crossbill	bird	S3S4
<i>Mergus serrator</i>	Red-breasted Merganser	bird	S3B
<i>Mimus polyglottos</i>	Northern Mockingbird	bird	S3B
<i>Numenius phaeopus</i>	Whimbrel	bird	S3M
<i>Nycticorax nycticorax</i>	Black-crowned Night-heron	bird	S1B
<i>Papilio brevicauda</i>	Short-Tailed Swallowtail	bird	S1S2
<i>Passerculus sandwichensis princeps</i>	"Ipswich" Savannah Sparrow	bird	S1B
<i>Picoides dorsalis</i>	American Three-toed Woodpecker	bird	S2
<i>Piranga olivacea</i>	Scarlet Tanager	bird	S2B
<i>Pluvialis dominica</i>	American Golden-Plover	bird	S3S4M
<i>Poocetes gramineus</i>	Vesper Sparrow	bird	S2S3B
<i>Rallus limicola</i>	Virginia Rail	bird	S2B
<i>Sayornis phoebe</i>	Eastern Phoebe	bird	S2S3B
<i>Sialia sialis</i>	Eastern Bluebird	bird	S2S3B
<i>Sterna dougallii</i>	Roseate Tern	bird	S1B
<i>Sterna hirundo</i>	Common Tern	bird	S3B
<i>Sterna paradisaea</i>	Arctic Tern	bird	S3B
<i>Tringa melanoleuca</i>	Greater Yellowlegs	bird	S2B,S5M
<i>Tringa solitaria</i>	Solitary Sandpiper	bird	S1B
<i>Vireo gilvus</i>	Warbling Vireo	bird	S1?B
<i>Vireo philadelphicus</i>	Philadelphia Vireo	bird	S1?B
<i>Salmo salar</i>	Atlantic Salmon	fish	S2
<i>Glyptemys insculpta</i>	Wood Turtle	herpetile	S3
<i>Hemidactylium scutatum</i>	Four-toed Salamander	herpetile	S3
<i>Aglais milberti</i>	Milbert's Tortoiseshell	lepidoptera	S2
<i>Amblyscirtes vialis</i>	Common Roadside-Skipper	lepidoptera	S2
<i>Boloria chariclea</i>	Arctic Fritillary	lepidoptera	S2
<i>Callophrys polios</i>	Hoary Elfin	lepidoptera	S3S4
<i>Danaus plexippus</i>	Monarch Butterfly	lepidoptera	S2B
<i>Enodia anthedon</i>	Northern Pearly-Eye	lepidoptera	S3

<i>Erynnis juvenalis</i>	Juvenal's Duskywing	lepidoptera	S2S3
<i>Euphydryas phaeton</i>	Baltimore Checkerspot	lepidoptera	S3
<i>Hesperia comma</i>	Common Branded Skipper	lepidoptera	S3
<i>Hesperia comma laurentina</i>	Laurentian Skipper	lepidoptera	S3
<i>Nymphalis vaualbum</i>	Compton Tortoiseshell	lepidoptera	S1S2
<i>Pieris oleracea</i>	Mustard White	lepidoptera	S2
<i>Polygonia faunus</i>	Green Comma	lepidoptera	S3
<i>Polygonia gracilis</i>	Hoary Comma	lepidoptera	S1
<i>Polygonia interrogationis</i>	Question Mark	lepidoptera	S3B
<i>Polygonia progne</i>	Gray Comma	lepidoptera	S3S4
<i>Satyrium acadicum</i>	Acadian Hairstreak	lepidoptera	S1
<i>Speyeria aphrodite</i>	Aphrodite Fritillary	lepidoptera	S3S4
<i>Thorybes pylades</i>	Northern Cloudywing	lepidoptera	S2
<i>Alces americanus</i>	Moose	mammal	S1
<i>Lynx canadensis</i>	Canada Lynx	mammal	S1
<i>Martes americana</i>	American Marten	mammal	S1
<i>Microtus chrotorrhinus</i>	Rock Vole	mammal	S2
<i>Sorex gaspensis</i>	Gaspé Shrew	mammal	S2
<i>Synaptomys cooperi</i>	Southern Bog Lemming	mammal	S3S4
<i>Alasmidonta undulata</i>	Triangle Floater	mussel	S2S3
<i>Alasmidonta varicosa</i>	Brook Floater	mussel	S1S2
<i>Lampsilis radiata</i>	Eastern Lampmussel	mussel	S2
<i>Aeshna canadensis</i>	Canada Darner	odonate	S3
<i>Aeshna clepsydra</i>	Mottled Darner	odonate	S2
<i>Aeshna constricta</i>	Lance-Tipped Darner	odonate	S2
<i>Aeshna eremita</i>	Lake Darner	odonate	S3
<i>Aeshna sitchensis</i>	Zigzag Darner	odonate	S2
<i>Aeshna subarctica</i>	Subarctic Darner	odonate	S3
<i>Aeshna tuberculifera</i>	Black-Tipped Darner	odonate	S3
<i>Aeshna verticalis</i>	Green-Striped Darner	odonate	S2
<i>Amphiagrion saucium</i>	Eastern Red Damsel	odonate	S2
<i>Anax junius</i>	Common Green Darner	odonate	S3
<i>Argia fumipennis violacea</i>	Variable Dancer	odonate	S3
<i>Argia moesta</i>	Powdered Dancer	odonate	S3
<i>Basiaeschna janata</i>	Springtime Darner	odonate	S3
<i>Boyeria grafiana</i>	Ocellated Darner	odonate	S2
<i>Boyeria vinosa</i>	Fawn Darner	odonate	S3
<i>Calopteryx aequabilis</i>	River Jewelwing	odonate	S3
<i>Calopteryx amata</i>	Superb Jewelwing	odonate	S3
<i>Chromagrion conditum</i>	Aurora Damsel	odonate	S3
<i>Coenagrion interrogatum</i>	Subarctic Bluet	odonate	S1
<i>Coenagrion resolutum</i>	Taiga Bluet	odonate	S2
<i>Cordulegaster diastatops</i>	Delta-Spotted Spiketail	odonate	S3
<i>Cordulegaster maculata</i>	Twin-Spotted Spiketail	odonate	S3
<i>Cordulia shurtleffii</i>	American Emerald	odonate	S3
<i>Didymops transversa</i>	Stream Cruiser	odonate	S3
<i>Dorocordulia lepida</i>	Petite Emerald	odonate	S3
<i>Dorocordulia libera</i>	Racket-Tailed Emerald	odonate	S2
<i>Enallagma aspersum</i>	Azure Bluet	odonate	S2
<i>Enallagma boreale</i>	Boreal Bluet	odonate	S3
<i>Enallagma carunculatum</i>	Tule Bluet	odonate	S1
<i>Enallagma civile</i>	Familiar Bluet	odonate	S3

<i>Enallagma cyathigerum vernale</i>	Springtime Bluet	odonate	S2
<i>Enallagma ebrium</i>	Marsh Bluet	odonate	S3
<i>Enallagma hageni</i>	Hagen's Bluet	odonate	S3
<i>Epitheca canis</i>	Beaverpond Baskettail	odonate	S3
<i>Epitheca cynosura</i>	Common Baskettail	odonate	S3
<i>Epitheca spinigera</i>	Spiny Baskettail	odonate	S3
<i>Gomphaeschna furcillata</i>	Harlequin Darner	odonate	S1
<i>Gomphus adelphus</i>	Moustached Clubtail	odonate	S2
<i>Gomphus borealis</i>	Beaverpond Clubtail	odonate	S2
<i>Gomphus descriptus</i>	Harpoon Clubtail	odonate	S2
<i>Gomphus exilis</i>	Lancet Clubtail	odonate	S3
<i>Gomphus spicatus</i>	Dusky Clubtail	odonate	S2
<i>Hagenius brevistylus</i>	Dragonhunter	odonate	S3
<i>Helocordulia uhleri</i>	Uhler's Sundragon	odonate	S3
<i>Ischnura posita</i>	Fragile Forktail	odonate	S3
<i>Ladona exusta</i>	White Corporal	odonate	S3
<i>Lanthus parvulus</i>	Northern Pygmy Clubtail	odonate	S2
<i>Lestes congener</i>	Spotted Spreadwing	odonate	S3
<i>Lestes dryas</i>	Emerald Spreadwing	odonate	S3
<i>Lestes eurinus</i>	Amber-Winged Spreadwing	odonate	S2
<i>Lestes forcipatus</i>	Sweetflag Spreadwing	odonate	S2
<i>Lestes rectangularis</i>	Slender Spreadwing	odonate	S3
<i>Lestes unguiculatus</i>	Lyre-Tipped Spreadwing	odonate	S2
<i>Leucorrhinia frigida</i>	Frosted Whiteface	odonate	S3
<i>Leucorrhinia glacialis</i>	Crimson-Ringed Whiteface	odonate	S3
<i>Leucorrhinia hudsonica</i>	Hudsonian Whiteface	odonate	S3
<i>Leucorrhinia intacta</i>	Dot-Tailed Whiteface	odonate	S3
<i>Leucorrhinia proxima</i>	Red-Waisted Whiteface	odonate	S3
<i>Libellula julia</i>	Chalk-Fronted Corporal	odonate	S3
<i>Macromia illinoiensis</i>	Illinois River Cruiser	odonate	S3
<i>Nannothemis bella</i>	Elfin Skimmer	odonate	S2
<i>Nehalennia gracilis</i>	Sphagnum Sprite	odonate	S2
<i>Nehalennia irene</i>	Sedge Sprite	odonate	S3
<i>Ophiogomphus aspersus</i>	Brook Snaketail	odonate	S1
<i>Ophiogomphus carolus</i>	Riffle Snaketail	odonate	S3
<i>Ophiogomphus mainensis</i>	Maine Snaketail	odonate	S1
<i>Plathemis lydia</i>	Common Whitetail	odonate	S3
<i>Somatochlora cingulata</i>	Lake Emerald	odonate	S2
<i>Somatochlora elongata</i>	Ski-Tailed Emerald	odonate	S3
<i>Somatochlora forcipata</i>	Forcipate Emerald	odonate	S2
<i>Somatochlora incurvata</i>	Incurvate Emerald	odonate	S3
<i>Somatochlora minor</i>	Ocellated Emerald	odonate	S2
<i>Somatochlora septentrionalis</i>	Muskeg Emerald	odonate	S1
<i>Somatochlora tenebrosa</i>	Clamp-Tipped Emerald	odonate	S2
<i>Somatochlora walshii</i>	Brush-Tipped Emerald	odonate	S3
<i>Somatochlora williamsoni</i>	Williamson's Emerald	odonate	S1
<i>Stylogomphus albistylus</i>	Least Clubtail	odonate	S3
<i>Sympetrum costiferum</i>	Saffron-Winged Meadowhawk	odonate	S3
<i>Sympetrum danae</i>	Black Meadowhawk	odonate	S2
<i>Sympetrum obtrusum</i>	White-Faced Meadowhawk	odonate	S3
<i>Sympetrum rubicundulum</i>	Ruby Meadowhawk	odonate	S2
<i>Sympetrum semicinctum</i>	Band-Winged Meadowhawk	odonate	S3

Sympetrum vicinum

Yellow-Legged Meadowhawk

odonate

S3

APPENDIX 5.10-L

AMEC STUDY TEAM NAMES AND CREDENTIALS

KEY STUDY TEAM MEMBERS

Name	Title	Credentials
Fred Meth	Senior Consultant	B.Sc., M.Sc.
Uwe Wittkugel	Senior Environmental Planner	Dipl.Ing., M.E.Des.
Marion Sensen	Environmental Scientist	Ph.D.
Carys Burgess	Environmental Scientist	B.Sc., MMM.
Bruce Moore	Marine Biologist	
Patrick Roussel	Senior Oceanographer	M.Eng., M.Sc.
Maureen Cameron-MacMillan	Biologist	B.Sc., M.Sc.
Nancy Griffiths	Environmental Planner	
Bill Chew	Area Supervisor	Environmental Technology Diploma, B.Sc.
Jennifer Duncan	Environmental Engineer (in training)	B.Eng, B.E.Sc., EIT
Susan Sherk	Associate Socio-economist	BA
Chris Elliott	Head, Environmental Services	P.Eng
Clarence Stevens	Ornithologist	Ph. D.
Stephen Davis	Archaeologist / Principal Investigator	Davis Archaeological Consultants Ltd.