


Yukon Conservation Data Centre Animal track list

Updated February 2019

This is a list of animals that are considered of conservation concern in Yukon by the Yukon Conservation Data Centre. Although we actively track information on all of these species, we only map known locations for some of them in our database.

The “Sightings to Report” and “Range” columns indicate which sightings we would like to receive. We have developed field observation forms (available for download on our website) to assist with this reporting. Please submit all bird observations to eBird.org.

Group	Scientific Name	Common Name	G Rank*	N Rank*	S Rank*	Sightings to Report	Range
Amphibians	<i>Anaxyrus boreas</i>	Western Toad	G4	N3N4	S3	all	
Amphibians	<i>Pseudacris maculata</i>	Boreal Chorus Frog	G5	N5	S1S2	all	SE
Amphibians	<i>Rana luteiventris</i>	Columbia Spotted Frog	G4	N4	S2S3	all	
Birds	<i>Podilymbus podiceps</i>	Pied-billed Grebe	G5	N5B,N4N5N,N5M	S1S2B		
Birds	<i>Podiceps nigricollis</i>	Eared Grebe	G5	N5B,NUN,N5M	SUB		
Birds	<i>Phalacrocorax auritus</i>	Double-crested Cormorant	G5	N5B,N3N4N,N5M	S1B	all	
Birds	<i>Cygnus columbianus</i>	Tundra Swan	G5	N5B,N3N,N5M	S3B,S3M	concentrations	
Birds	<i>Cygnus buccinator</i>	Trumpeter Swan	G4	N5B,N5N,N5M	S4B,S3M	concentrations	
Birds	<i>Anser caerulescens</i>	Snow Goose	G5	N5B,N4N5N,N5M	S1B	breeding	
Birds	<i>Branta bernicla</i>	Brant	G5	N5B,N3N,N5M	S1B,S3M	breeding	
Birds	<i>Somateria mollissima</i>	Common Eider	G5	N4N5B,N5N,N5M	S1B	breeding/staging	NS
Birds	<i>Histrionicus histrionicus</i>	Harlequin Duck	G4	N4B,N3N,N4M	S3B		
Birds	<i>Pandion haliaetus</i>	Osprey	G5	N5B,N5N,N5M	S1B		
Birds	<i>Buteo swainsoni</i>	Swainson's Hawk	G5	N4N5B,N4N5M	S1B	June - August 20	
Birds	<i>Falco sparverius</i>	American Kestrel	G5	N5B,N1N,N5M	S2B	June - July	
Birds	<i>Falco peregrinus</i>	Peregrine Falcon	G4	N3N4B,N2N,N3N4M	S3B	April 15 - August 31	
Birds	<i>Tympanuchus phasianellus</i>	Sharp-tailed Grouse	G5	N5	S3	leks	
Birds	<i>Grus canadensis</i>	Sandhill Crane	G5	N5B,N1N,N5M	S2B,S4M	breeding S of 64°N; staging areas	

Group	Scientific Name	Common Name	G Rank*	N Rank*	S Rank*	Sightings to Report	Range
Birds	<i>Tringa incana</i>	Wandering Tattler	G4G5	N3B,NUM	S3B		
Birds	<i>Numenius phaeopus</i>	Whimbrel	G5	N4N5B,N4N5M	S3B	breeding	
Birds	<i>Limosa haemastica</i>	Hudsonian Godwit	G4	N3N4B,N4N5M	S3M,SUB		
Birds	<i>Arenaria interpres</i>	Ruddy Turnstone	G5	N3B,N5M	S1B, S3M	all	NS
Birds	<i>Calidris virgata</i>	Surfbird	G4	N3B,N4N,N4N5M	S3B	breeding	
Birds	<i>Calidris subruficollis</i>	Buff-breasted Sandpiper	G4	N2N4B,N4N5M	S1B	all	NS
Birds	<i>Limnodromus griseus</i>	Short-billed Dowitcher	G5	NUB,N5M	S1B	all	
Birds	<i>Phalaropus tricolor</i>	Wilson's Phalarope	G5	N5B,N5M	S1B	breeding site, agitated adults	
Birds	<i>Phalaropus fulicarius</i>	Red Phalarope	G5	N5B,N5M	S1B	all	NS
Birds	<i>Stercorarius parasiticus</i>	Parasitic Jaeger	G5	N5B,NUN,N5M	S3B	all	NS
Birds	<i>Larus hyperboreus</i>	Glaucous Gull	G5	N4N5B,N5N,N5M	S3B,S4M	breeding	
Birds	<i>Hydroprogne caspia</i>	Caspian Tern	G5	N4B,N4M	S1S3B	breeding	
Birds	<i>Chlidonias niger</i>	Black Tern	G4G5	N5B,NUN,N5M	S1B	all	
Birds	<i>Cephus grylle</i>	Black Guillemot	G5	N5B,N5N,N5M	S1B	all	NS
Birds	<i>Brachyramphus brevirostris</i>	Kittlitz's Murrelet	G2	N1B,NNRM	S1B	all	
Birds	<i>Bubo scandiacus</i>	Snowy Owl	G5	N5B,N5N,N5M	S1B	breeding	
Birds	<i>Asio flammeus</i>	Short-eared Owl	G5	N4B,N3N,N4M	S3B	May 18 - July 31, or nest records	
Birds	<i>Chordeiles minor</i>	Common Nighthawk	G5	N4B,N3M	S3B	nests, feeding flocks	
Birds	<i>Dryocopus pileatus</i>	Pileated Woodpecker	G5	N5	S1	all	SE
Birds	<i>Empidonax difficilis</i>	Pacific-slope Flycatcher	G5	N5B,NUM	SU		
Birds	<i>Sayornis phoebe</i>	Eastern Phoebe	G5	N5B,N5M	S1B	all	SE
Birds	<i>Stelgidopteryx serripennis</i>	Northern Rough-winged Swallow	G5	N5B,N5M	S2B	breeding	
Birds	<i>Riparia riparia</i>	Bank Swallow	G5	N5B,N5M	S4B	large colony sites (30 nests or more)	
Birds	<i>Hirundo rustica</i>	Barn Swallow	G5	N3N4B,N3N4M	S2B	breeding	
Birds	<i>Poecile cinctus</i>	Gray-headed Chickadee	G5	NU	S1	all	
Birds	<i>Troglodytes hiemalis</i>	Winter Wren	G5	N5B,N5M	SU	all	SE
Birds	<i>Luscinia svecica</i>	Bluethroat	G5	N1B,NNRM	S1B	all	SE

Group	Scientific Name	Common Name	G Rank*	N Rank*	S Rank*	Sightings to Report	Range
Birds	<i>Motacilla tschutschensis</i>	Eastern Yellow Wagtail	G5	N1B,NNRM	S1B	all	SE
Birds	<i>Vireo philadelphicus</i>	Philadelphia Vireo	G5	N5B,N5M	SU	all	SE
Birds	<i>Vireo olivaceus</i>	Red-eyed Vireo	G5	N5B,N5N,N5M	S2B	all	SE
Birds	<i>Setophaga tigrina</i>	Cape May Warbler	G5	N5B,N5M	S2B	all	SE
Birds	<i>Setophaga castanea</i>	Bay-breasted Warbler	G5	N5B,N5M	S2B	all	SE
Birds	<i>Mniotilta varia</i>	Black-and-white Warbler	G5	N5B,N5M	S1B	all	SE
Birds	<i>Seiurus aurocapilla</i>	Ovenbird	G5	N5B,N5M	S1B	all	SE
Birds	<i>Geothlypis philadelphia</i>	Mourning Warbler	G5	N5B,N5M	S1B	all	SE
Birds	<i>Cardellina canadensis</i>	Canada Warbler	G5	N4B,N3M	S1B	all	SE
Birds	<i>Piranga ludoviciana</i>	Western Tanager	G5	N5B,N5M	S2B	all	
Birds	<i>Pheucticus ludovicianus</i>	Rose-breasted Grosbeak	G5	N5B,N5M	S1B	all	SE
Birds	<i>Ammodramus leconteii</i>	Le Conte's Sparrow	G5	N5B,N5M	S2B	all	SE
Birds	<i>Euphagus carolinus</i>	Rusty Blackbird	G4	N4B,NUN,N4M	S3B	breeding	
Fish	<i>Coregonus laurettae</i>	Bering Cisco	G4	N3B,N3M	S3	all	
Fish	<i>Coregonus sp. 2</i>	Squanga Whitefish	G3	N3	S3		
Fish	<i>Oncorhynchus kisutch</i>	Coho Salmon	G5	N4N5B,N5N,N5M	S3S4		
Fish	<i>Oncorhynchus nerka</i>	Sockeye Salmon	G5	N4N5B,N5N,N5M	S2S3		
Fish	<i>Oncorhynchus mykiss</i>	Rainbow Trout	G5	N5B,N5N,N5M	S3		
Fish	<i>Salvelinus alpinus</i>	Arctic Char	G5	N5B,N5N,N5M	S1		
Fish	<i>Salvelinus confluentus</i>	Bull Trout	G5	N3B,N5N,N5M	S3		
Fish	<i>Salvelinus malma</i>	Dolly Varden	G5	N4N5B,N5N,N5M	S3S4		
Fish	<i>Catostomus commersonii</i>	White Sucker	G5	N5	S2S3		
Mammals	<i>Sorex ugyunak</i>	Barrenground Shrew	G5	N5	S3		
Mammals	<i>Myotis lucifugus</i>	Little Brown Myotis	G3	N2N4B,NNRN,NNRM	S3B		
Mammals	<i>Myotis septentrionalis</i>	Northern Myotis	G1G2	N2N4B,NNRN,NNRM	S1S2	all	
Mammals	<i>Eptesicus fuscus</i>	Big Brown Bat	G5	N5B,N5N,NNRM	SUB		
Mammals	<i>Ochotona collaris</i>	Collared Pika	G5	N3	S3	all	
Mammals	<i>Marmota monax</i>	Woodchuck	G5	N5	S2S3	all	
Mammals	<i>Myodes gapperi gapperi</i>	Southern Red-backed Vole	G5TNR	NNR	S2S3		

Group	Scientific Name	Common Name	G Rank*	N Rank*	S Rank*	Sightings to Report	Range
Mammals	<i>Dicrostonyx nunatakensis</i>	Ogilvie Mountains Collared Lemming	G2	N2	S2	all	
Mammals	<i>Zapus princeps</i>	Western Jumping Mouse	G5	N5	S2S3		
Mammals	<i>Eschrichtius robustus</i>	Grey Whale	G4	N3N,N3M	SU		
Mammals	<i>Ursus maritimus</i>	Polar Bear	G3	N3	S1		
Mammals	<i>Pekania pennanti</i>	Fisher	G5	N5	S2S4	all	
Bees	<i>Bombus bohemicus</i>	Gypsy Cuckoo Bumble Bee	G3G5	N1	S1S2		
Bees	<i>Bombus suckleyi</i>	Suckley's Cuckoo Bumble Bee	G1	N3	S2S3		
Bees	<i>Lasioglossum yukonae</i>	Yukon Sweat Bee	G2G3	N2N3	S2S3		
Beetles	<i>Bembidion obtusangulum</i>	Blunt-headed Bembidion Beetle	GNR	N4N5	S1S2		
Beetles	<i>Bembidion scudderi</i>	Scudder's Ground Beetle	G5	N5	S1S2		
Beetles	<i>Cicindela limbalis</i>	Common Claybank Tiger Beetle	G5	N5	S1S3	all	
Beetles	<i>Cicindela repanda</i>	Bronzed Tiger Beetle	G5	N5	S1S3		
Beetles	<i>Cicindela tranquebarica</i>	Oblique Tiger Beetle	G5	N5	S1	all	
Beetles	<i>Cylindera terricola</i>	Variable Tiger Beetle	G5	N4N5	S3	all	
Beetles	<i>Pterostichus woodi</i>	Wood's Yukon Ground Beetle	GNR	N2N4	S2S4		
Bivalve Clams	<i>Anodonta beringiana</i>	Yukon Floater	G4	N1N3	S1S3	all	
Butterflies & Moths	<i>Acerbia alpina</i>	Arctic Tiger Moth	G3G4	NU	S2S3	all	
Butterflies & Moths	<i>Anthocharis sara</i>	Pacific Orangetip	G5	N5	S2S3	all	
Butterflies & Moths	<i>Arctia brachyptera</i>	Kluane Tiger Moth	GU	NU	S1S3	all	
Butterflies & Moths	<i>Boloria epithore</i>	Western Meadow Fritillary	G5	N5	S2S3		
Butterflies & Moths	<i>Boloria natazhati</i>	Beringian Fritillary	G3	N3	S3		

Group	Scientific Name	Common Name	G Rank*	N Rank*	S Rank*	Sightings to Report	Range
Butterflies & Moths	<i>Callophrys eryphon</i>	Western Pine Elfin	G5	N5	S2S4		
Butterflies & Moths	<i>Colias pelidne</i>	Pelidne Sulphur	G5	N5	S3S4		
Butterflies & Moths	<i>Dodia kononenkoi</i>	Kononenko's Dodia	G1G3	N2N4	S1S3	all	
Butterflies & Moths	<i>Dodia verticalis</i>	Straight-lined Dodia	G2G4	N2N4	S1S3	all	
Butterflies & Moths	<i>Erebia youngi herscheli</i>	Four-dotted Alpine, herscheli subspecies	G5T2T3	N2N3	S2S3		
Butterflies & Moths	<i>Erynnis icelus</i>	Dreamy Duskywing	G5	N5	S2S4		
Butterflies & Moths	<i>Euchloe naina</i>	Green Marble	GU	N3	S3		
Butterflies & Moths	<i>Euphydryas chalcedona</i>	Chalcedon Checkerspot	G5	N5	S3		
Butterflies & Moths	<i>Grammia philipiana</i>	Philip's Tiger Moth	G3	NU	S1S3	all	
Butterflies & Moths	<i>Gynaephora groenlandica</i>	Arctic Woolly Bear Moth	GNR	N3N4	SNR		
Butterflies & Moths	<i>Holoarctia sordida</i>	Rockslide Tiger Moth	G3G4	N3N4	S1S3	all	
Butterflies & Moths	<i>Lycaena mariposa</i>	Mariposa Copper	G5	N5	S3		
Butterflies & Moths	<i>Neoarctia lafontainei</i>	Lafontaine's Tiger Moth	G1G3	N1N3	S1S3	all	
Butterflies & Moths	<i>Oeneis polixenes woodi</i>	Polixenes Arctic	G5TNR	N2N3	S2S3		
Butterflies & Moths	<i>Polygonia progne</i>	Grey Comma	G5	N5	S3S4		
Caddisflies	<i>Sphagnophylax meiops</i>	Myope Northern Caddisfly	G2G4	N2N4	S2S4		
Dragonflies	<i>Aeshna canadensis</i>	Canada Darner	G5	N5	S1S3	all	
Dragonflies	<i>Aeshna umbrosa</i>	Shadow Darner	G5	N5	S3S4		

Group	Scientific Name	Common Name	G Rank*	N Rank*	S Rank*	Sightings to Report	Range
Dragonflies	<i>Enallagma ebrium</i>	Marsh Bluet	G5	N5	S1		
Dragonflies	<i>Enallagma hageni</i>	Hagen's Bluet	G5	N5	S1S3		
Dragonflies	<i>Ischnura damula</i>	Plains Forktail	G5	N4	S1		
Dragonflies	<i>Lestes congener</i>	Spotted Spreadwing	G5	N5	S1		
Dragonflies	<i>Lestes dryas</i>	Emerald Spreadwing	G5	N5	S3		
Dragonflies	<i>Lestes forcipatus</i>	Sweetflag Spreadwing	G5	N5	S1S3		
Dragonflies	<i>Leucorrhinia glacialis</i>	Crimson-ringed Whiteface	G5	N5	S1S3		
Dragonflies	<i>Nehalennia irene</i>	Sedge Sprite	G5	N5	S3		
Dragonflies	<i>Ophiogomphus colubrinus</i>	Boreal Snaketail	G5	N5	S2S3	all	
Dragonflies	<i>Somatochlora kennedyi</i>	Kennedy's Emerald	G5	N5	S3		
Dragonflies	<i>Somatochlora minor</i>	Ocellated Emerald	G5	N5	S3		
Dragonflies	<i>Somatochlora sahlbergi</i>	Treeline Emerald	G4	N3N4	S3S4		
Dragonflies	<i>Somatochlora semicircularis</i>	Mountain Emerald	G5	N5	S3		
Dragonflies	<i>Somatochlora septentrionalis</i>	Muskeg Emerald	G5	N5	S3		
Dragonflies	<i>Sympetrum madidum</i>	Red-veined Meadowhawk	G5	N5	S2		
Dragonflies	<i>Sympetrum obtrusum</i>	White-faced Meadowhawk	G5	N5	S1		
Flies	<i>Germaria angustata</i>	Dune Tachinid Fly	G4G5	N3	S3		
Flies	<i>Gymnopsis fimbriatus</i>	Fringed Black Fly	GNR	N3	S3		
Flies	<i>Tipula kamchatkensis</i>	Kamchatka Crane Fly	G4	NNR	S1S3		
Grasshoppers	<i>Bruneria yukonensis</i>	Yukon Grasshopper	G3G4	N3N4	S3S4		
Grasshoppers	<i>Xanthippus brooksi</i>	Brooks' Pink-shanked Grasshopper	G4?	N4	S4		
Mayflies	<i>Ephemerella mucronata</i>	Moffat's Spiny Crawler Mayfly	G5	NU	SU		
Spiders	<i>Schizocosa minnesotensis</i>	Minnesota Split Wolf Spider	G5	N5	S2S3		
Stoneflies	<i>Perlomyia collaris</i>	Black Needlefly	G4G5	N4N5	SU		

*for definitions of Global, National and Subnational ranks (G, N and S ranks) go to [Global ranks](#) and [National and Yukon ranks](#).