Provincial Caribou Recovery Program Herd Planning Disclaimer

The following herd plans are a result of Phase One planning and are an incomplete product. Additionally, the documents are 'living' reports and will be updated regularly as Phase Two progresses.

Phase Two planning is currently underway for some herds however still at its early stages of development; many plans reflect this as they are in different stages along their scheduled project continuum.

One of the cornerstone guiding principles to the Caribou Recovery Program (the Program) is to use consistent, fact-based approaches for all woodland caribou herds in the province. The Program has refined and adopted a new format to herd planning that will effectively:

- Provide a consistent approach to managing all woodland caribou herds in BC
- * Recognize the unique circumstances of each herd
- ❖ Build from current (legacy) caribou management plans
- * Consider First Nations' and stakeholder interests and ideas
- ❖ Be included in larger regional plans

Completed herd plans will describe the status of each herd, and the threats faced by that particular herd. The plans will take note of previous actions, and actions that are planned to take place in the future. As we implement the herd plans, the Program will carefully monitor to which extent and magnitude the caribou respond, and modify its actions as accordingly. Herd plans will help us document our decisions and discuss issues with First Nations and with stakeholders.

Phase One consisted of:

- ✓ Status of herd or sub-population
- ✓ Identified threats
- ✓ Literature
- ✓ Previous work completed

Phase Two will consist of input from:

- Engagement with Indigenous communities
- Provincial Caribou Science Team
- Stakeholders
- Decision-support tools

WOODLAND CARIBOU PLAN

Hart Ranges Subpopulation

Hart Ranges Local Population Unit

Recommended Citation:					

Photo credit: Doug Heard

EXECUTIVE SUMMARY

TABLE OF CONTENTS

E	xecutiv	ve Summ	nary	ii
1	Bac	ekground	1	1
	1.1	Introdu	action to the Program	1
2	Pop	oulation	Description	1
	2.1	Distrib	oution	1
	2.2	Habita	t and Behaviour	3
	2.3	Popula	ation Size and Trend	3
3	Thr	reats and	Limiting Factors	4
	3.1	Predat	ion	5
	3.2	Food I	Limitation	5
	3.3	Humar	n Activities	5
	3.3.	.1 In	ndustrial	5
	3	3.3.1.1	Forestry	5
	3	3.3.1.2	Mining	6
	3	3.3.1.3	Oil and Gas	6
	3	3.3.1.4	Clean Energy	6
	3	3.3.1.5	Other	6
	3.3.	.2 R	ecreation	6
	3	3.3.2.1	Snowmobile	6
	3	3.3.2.2	Heli-ski /Cat Ski	6
	3	3.3.2.3	Other	7
	3.3.	.3 O	ther	7
	3	3.3.3.1	Agriculture	7
	3	3.3.3.2	ROAD Corridors	7
	3	3.3.3.3	Linear Features	7
	3	3.3.3.4	Hunting	8
	3.4	Natura	l Disturbance	8
	3.5	Parasit	tes and Diseases	8
	3.6	Climat	e Change	8
	3.7	Small	Population Size Effects	9
4	Ma	nagemer	nt History	9

Woodland Caribou Plan for the Hart Ranges Subpopulation

4.1	Habitat	9
4.1.	1 Protection	g
4.1.2	2 Enhancement and Restoration	9
4.2	Recreation and Access Management	9
4.2.	1 Snowmobile	10
4.2.2	2 Heli Ski / Cat Ski	10
4.2.3	3 Summer Recreation	10
4.3	Predators	10
4.3.1	1 Wolf Management	10
4.3.2	2 Cougar Management	11
4.3.3	3 Other	11
4.4	Primary Prey	11
4.4.	1 Moose Management	11
4.4.2	2 Deer Management	11
4.4.3	3 Other	11
4.5	Population Reinforcement	12
4.5.	1 Maternity Penning	12
4.5.2	2 Captive Breeding	12
4.5.3	3 Translocation	12
4.5.4	4 Other	12
4.6	Stewardship/Outreach	
4.7	Research and Monitoring	12
5 Imp	olications to Other Wildlife	13
6 Imp	olications to Other Values	13
7 Part	tners / Neighbours	13
8 Rec	ommended Actions	14
8.1	Short Term (Within 6-12 Months)	14
8.1.	1 Habitat Protection	14
8.1.2	2 Alternate prey management	14
8.1.3	3 Predator management	14
8.1.4	4 Restoration	14
8.1.5	5 Recreation	14
8.2	Medium Term (Within 12-24 Months)	15

Woodland Caribou Plan for the Hart Ranges Subpopulation

	8.2.1	Habitat Protection	15
	8.2.2	Alternate prey management	15
	8.2.3	Predator management	15
	8.2.4	Restoration	15
	8.2.5	Recreation	15
	8.2.6	Population Monitoring	15
8	.3 Lon	g Term (Within 24-48 Months)	
	8.3.1	Habitat Protection	15
	8.3.2	Alternate prey management	15
	8.3.3	Predator management	15
	8.3.4	Restoration	15
	8.3.5	Recreation	
	8.3.6	Population Monitoring	16
	8.3.7	Outreach	16
9	Literature	e Cited	16

1 BACKGROUND

1.1 Introduction to the Program

All caribou within British Columbia are Woodland Caribou (*Rangifer tarandus caribou*). The Hart Ranges caribou are a subpopulation of the Mountain caribou ecotype within the Southern Mountain National Ecological Area (SMNEA), are listed as Threatened by the Committee on the Status of Endangered Wildlife in Canada (COSEWIC), and appear on Schedule 1 of the Federal Species at Risk Act (SARA) (EC, 2014; MCTAC, 2002). These caribou herds are red listed in British Columbia and are included in the Provincial Identified Wildlife Management Strategy (IWMS) under the provincial Forest and Range Practices Act (FRPA).

In 2011, COSEWIC defined 12 designatable units (DUs) for caribou in Canada, which represent discrete and evolutionarily-significant units of caribou. Mountain ecotype caribou in BC were reorganized into the Southern Mountain Caribou DU (DU9) (COSEWIC, 2014). The Southern Mountain caribou (DU 9) were assessed as Endangered in May 2014 (COSEWIC, 2014). This recommended listing of DU9 was submitted to the Federal Minister of the Environment for consideration under SARA in fall 2014.

Environment Canada is proposing a different categorization system, one where the SMNEA is divided into three groups, the Northern, Central, and Southern Groups. The Southern Group from the EC system would be DU9, identical to the Southern Mountain caribou under the COSEWIC system (EC, 2014; COSEWIC, 2014). No decision has been made and the Hart Ranges caribou subpopulation remains listed in the only category of SMNEA caribou and Threatened under SARA.

Woodland Caribou are further divided into Local Population Units (LPU's) by Environment Canada. Within the proposed DU9 there are eleven LPU's. The Hart Ranges subpopulation is alone in the Hart Ranges LPU (EC, 2014).

Recovery plans are required for all woodland caribou populations that will be designated as threatened or endangered in Canada (ECCC, 2016). This document spans the divide between these disparate designations provincially and federally, compiling past research, knowledge and management actions into guidance for the management and recovery of the Hart Ranges caribou subpopulation.

2 Population Description

2.1 DISTRIBUTION

The Hart Ranges caribou LPU includes approximately 14000 km² of the west side of the Rocky Mountains bounded by Colbourne Creek to the northwest, the height of land of the Rocky Mountains and further south Cushing Creek to the northeast, the community of McBride to the southeast, then follows the transition between the Rocky Mountain Trench and the Rocky Mountains back to Colbourne Creek (HCRIG, 2005; EC, 2014) (Figure 1). At its closest spot the City of Prince George is approximately 50 km to the southwest (Google Earth, 2017). The Hart Ranges caribou subpopulation is often divided further into two groups, the Hart South group and to the north the Parsnip group, the headwaters of the Parsnip River acting as the divisor.

Elevations range from 650 meters to 2400 meters above sea level (Google Earth, 2017). The Hart Ranges caribou subpopulation borders on the Kennedy siding subpopulation to the northwest; and the Quintette, Narroway, Redrock / Prairie Creek (Alberta), and A La Peche (Alberta) to the northeast. These subpopulations are all from

the northern ecotype, proposed as the Central Group (DU8) by Environment Canada (EC, 2014), there is some overlap in summer as these northern caribou may move southwest of the continental divide (HCRIG, 2005). The North Cariboo Mountains and Narrow Lake subpopulations of the mountain caribou ecotype are located adjacent to the Hart Ranges to the southwest, across the Rocky Mountain Trench.

Figure 1. Caribou distribution in BC by ecotype . The Hart Ranges subpopulation is outlined in red.

2.2 HABITAT AND BEHAVIOUR

Mountain caribou live in the Interior Wet Belt that stretches from northern Idaho and Washington States to central British Columbia. In winter, mountain caribou live in the deep snowpack zone near treeline and feed almost exclusively on arboreal lichens (Young & Freeman, 2002; HCRIG, 2005). This preferred habitat type varies in elevation from approximately 1700 meters in the southern part near McBride to 1200 meters at the northern end (HCRIG, 2005).

In April these caribou tend to move to lower elevations, some to valley bottom but most move only slightly to lower elevations returning to near treeline or above in late May to calve. They generally remain at these high elevations all summer feeding on various types of new growth in addition to lichens. Often these summer habitats are in the same locations as their winter habitats, however some of these caribou may migrate horizontally up to 60 km (Seip, 1990; HCRIG, 2005; Young & Freeman, 2002).

When the initial snows return to the high elevations in the fall the Hart Ranges caribou descend, most to slightly lower elevations but some, more commonly at the south end of their range, to the cedar / hemlock forests at the valley bottoms (HCRIG, 2005). As the snowpack settles, commonly in January, they tend to move upslope to treeline again (MCTAC, 2002).

2.3 POPULATION SIZE AND TREND

The Hart Ranges caribou are the largest subpopulation of the mountain caribou ecotype (proposed Southern Group or DU 9), however as with most mountain caribou they have experienced significant declines since systematic monitoring began 20 years ago (Klaczek & Heard, 2016). The Parsnip group may have stabilized since 2012 but overall since 2006 this group has experiences a 45% decline. Meanwhile the Hart South group has experienced a more recent decline, down approximately 40% since 2012 (Klaczek & Heard, 2016). The sum of the estimates of the two groups, 375 caribou in 2016, is illustrated in Figure 2 below (Klaczek & Heard, 2016). The increasing trend depicted between 2002 and 2006 may be at least partially a result of more of the caribou being within the census area at that particular time rather than an actual increasing population (Seip, et al., 2006).

Figure 2: Hart Ranges caribou population trend based on estimated population size 2002–2016 (Seip, et al., 2002; Seip, et al., 2005; Seip, et al., 2006; Seip, et al., 2007; Heard, et al., 2010; Heard, et al., 2015; Klaczek & Heard, 2016)

3 THREATS AND LIMITING FACTORS

Current declines in woodland caribou populations have been ultimately attributed to direct and indirect effects of human activities and climate change (Vors & Boyce, 2009; Festa-Bianchet, et al., 2011; EC, 2014). These effects have resulted in lowered rates of adult female survival and/or juvenile recruitment, two demographic rates that have high influence on caribou population dynamics (DeCesare, et al., 2012). For most populations, these effects have led to unsustainable rates of predation (McLoughlin, et al., 2003; Wittmer, et al., 2005b; Apps, et al., 2013). Compared to other ungulates, caribou are particularly vulnerable to increasing predation because they have low reproductive rates (Bergerud, 2000). To reduce predation risk, caribou generally occur at low densities and have evolved to live in low productivity habitats that spatially separate them from other ungulates and their generalist predators (Bergerud, 1992). Effects from human activities and climate change likely compromise this spacing strategy by changing the abundance and spatial distribution of these other ungulates and predators, increasing the likelihood of caribou-predator encounters and consequently increasing predation rates (Festa-Bianchet, et al., 2011).

The federal *Recovery Strategy* for SM caribou (EC, 2014) identified a number of threats potentially affecting caribou populations and their habitat. These threats, in descending order of importance, included: predation, industrial activities, roads and other linear features, recreational activities, natural disturbances (e.g. fire), hunting, climate change and parasites and diseases. This section follows a similar approach, discussing these threats – and others – though their order does not reflect their relative importance to a specific population. Note that while threats are discussed individually, they are not mutually exclusive as they may interact and their effects on caribou population dynamics are likely cumulative (Sorensen, et al., 2008; Johnson, et al., 2015).

3.1 PREDATION

Multiple GPS and radio telemetry studies throughout BC have indicated that the dominant, proximal cause of woodland caribou mortality is predation (Wittmer, et al., 2013). Woodland caribou have evolved with their predators and have persisted despite millennia of predation. Predator impact on woodland caribou populations has increased due to the result of three dominant processes: apparent competition mediated by increased alternative prey abundance (Hebblewhite, et al., 2007), apparent competition mediated by expanding alternative prey distribution (Wittmer, et al., 2007; DeCesare, et al., 2009; Latham, et al., 2011b), and enhanced predator access to woodland caribou habitat mediated by roads and other industrial developments (James & Stuart-Smith, 2000; Latham, et al., 2011a).

More generally, Bergerud (2007) calculated that wolf densities greater than 6.5 wolves/1000 km² will result in woodland caribou declines. Seven of nine collared caribou mortality investigations conducted between 2007 and 2012 within the Hart Ranges concluded in wolf predation as the cause (Heard, et al., 2013).

While not specific to the Hart Ranges caribou subpopulation, studies have demonstrated that bears negatively impact calf recruitment and may impact adult survival (Adams, et al., 1995; Wittmer, et al., 2005a). Cougars are not thought to be major predators of caribou in northern BC (Wittmer, et al., 2005a). Wolverine?

3.2 FOOD LIMITATION

Lichens form the main part of caribou's winter diet, while in the summer a variety of vegetation is consumed. A comprehensive study of mountain caribou using bone marrow fat of deceased collared caribou suggests that population declines are linked to excessive predation, not body condition (McLellan, et al., 2012). Other studies also suggest that absolute quantity and quality of food does not limit growth of Woodland Caribou populations as long as adequate range is available to deal with severe snow conditions or loss of lichen producing habitat (Schaefer & Pruitt, 1991; Bergerud, 1996). However the result of supplemental feeding on the Kennedy Siding subpopulation suggests that caribou movements to reduce predation risk may reduce food intake and therefore lower nutritional condition (Heard & Zimmerman, 2017).

3.3 HUMAN ACTIVITIES

3.3.1 INDUSTRIAL

3.3.1.1 FORESTRY

Woodland caribou are an old-growth forest dependent species (Bergerud, 2000; Theberge & Oosenbrug, 1977) hence forest management affects their distribution and populations. Although some populations live seasonally in treeless, alpine ecosystems, all spend some of the year in forests. For this reason, forestry will affect woodland caribou populations. Forestry effects include "habitat loss" that reduces the amount of old-growth forest reducing forest-based food resources and creating more, early seral forest habitat for apparent competitors such as deer and moose (Simpson & Woods, 1987; Cichowski, 1989; Seip, 1990; Stevenson, 1991). Factors such as the type of forest (Cichowski, 1989) and the size of cutblocks (Edmonds & Bloomfield, 1984) play a role in the effect of forestry practices on woodland caribou populations.

Large scale forest harvesting within the Hart Ranges LPU began in the 1940's along the western edges however it was not until the 1970's that the rate of harvest increased dramatically. Currently regenerating cutblocks of an age class less than 40 years are abundant at mid to low elevations, predominately in matrix habitat, in almost every valley within the LPU (BC Government, 2018). Forest harvesting continues at this time within the matrix habitat (Google Earth, 2017).

3.3.1.2 MINING

Mineral exploration and mine sites deter caribou both for the activities that occur there when they are active as well as for the habitat they destroy. Mines have a 2 km ZOI when they are active, but this shrinks to the physical footprint of the mine site when mines are dormant, inactive or abandoned (Polfus, et al., 2011). This physical footprint usually includes linear features such as roads and possibly powerlines, which increase predator travel efficiency, thus increasing the predation risk to the caribou (Latham, et al., 2011a; DeMars & Boutin, 2017).

There are 65 mineral claim tenures within the Hart Ranges and some exploration activity has occurred; however, no significant mines have been developed (D. McColl, pers. comm.).

3.3.1.3 OIL AND GAS

The potential impacts on caribou of oil and gas development would likely be similar but possibly more extensive than mining. However currently oil and gas extraction related activities are non-existent in this area (D. McColl, pers. comm.).

3.3.1.4 CLEAN ENERGY

Clean energy projects could include large hydroelectric dams and reservoirs, smaller run of the river hydroelectric projects, wind farms, and solar power generating projects.

Research in southern British Columbia correlated hydroelectric development with declines in caribou populations (Simpson, 1987b). There is one micro hydro project; however, there are no large hydroelectric generating facilities or reservoirs within the Hart Ranges caribou subpopulations range. There is currently one investigative licence for a reservoir and 2 investigative licenses for run of the river hydroelectric, an no tenures for wind, or solar power generating installations or proposals in the Hart Ranges caribou subpopulation area.

3.3.1.5 OTHER

No other forms of industrial development are currently planned or underway within the Hart Ranges subpopulation area.

3.3.2 RECREATION

Recreational activities, both motorized and non-motorized, can impact caribou populations by displacing individuals into sub-optimal habitats (Seip, et al., 2007; Lesmerises, et al., 2018), increasing stress levels (Freeman, 2008) and / or facilitating predator movement into caribou habitat (Whittington, et al., 2011). Unnecessary movements can deplete critical fat reserves, potentially decreasing the likelihood of successful parturition and calf rearing the following summer and potentially decreasing the ability to avoid predators (Seip, et al., 2007). Additional winter movements may also increase the amount of exposure to steep terrain, increasing the risk of mortality due to avalanches (Simpson, 1987a; Seip, et al., 2007).

3.3.2.1 SNOWMOBILE

Parts of the Hart Ranges offer snowmobiling opportunities and are adjacent to significant human populations in the Prince George area. Within the Hart Ranges there are 2 recreational snowmobile cabins (cabins is a miss characterization as one cabin has several out buildings), and a BC Parks Cabin Lower elevations in the valleys are not protected and forest harvesting is widespread. Forestry roads constructed to access these forests also provide the access required by the snowmobilers (Seip, et al., 2007).

3.3.2.2 HELI-SKI /CAT SKI

There are two heli skiing operators within the Hart Ranges caribou subpopulation boundaries (HeliCat Canada, 2017). Their combined tenure area covers 6500 km², 46% of the subpopulation's area (BC Government, 2018).

3.3.2.3 OTHER

Backcountry skiing, snowshoeing, ATV use, hiking, mountain biking, and other similar activities could also stress or displace caribou from preferred habitat (MFLNRO Skeena, 2017). Access for these activities is facilitated by Highway 16 between Prince George and McBride and the numerous forestry roads branching off of it. The Parsnip area is slightly more remote. There are two existing non-commercial recreation cabins (D. McColl, pers. comm.). A commercial heli-hiking tenure is adjacent to the northern edge of the LPU along the height of land and 343 km² multi-use commercial recreation tenure is located in the Table River drainage within the LPU (BC Government, 2018).

3.3.3 OTHER

3.3.3.1 AGRICULTURE

Agricultural development can impact caribou populations in several ways. These include the direct losses of habitat as forests are converted to fields and the supplementation of natural food sources for alternate prey such as elk and deer potentially increasing their populations, which in turn may support increased numbers of predators, increasing the predation risk to the caribou. In addition, domestic livestock could harbour diseases and parasites. Transmission to caribou has not been established within British Columbia (Martin, et al., 2011; Vors & Boyce, 2009).

There is some agricultural development along the southwest edge of the Hart Ranges caribou LPU near the communities of Sinclair Mills, Longworth, Penny, Crescent Spur, Loos, and near the community of McBride, elsewhere within or adjacent to the LPU agriculture is virtually non-existent (Google Earth, 2017).

3.3.3.2 ROAD CORRIDORS

Direct mortality from collisions with vehicles is the most obvious threat when highways pass through caribou habitat. Less obvious threats applicable to all roads include direct loss of habitat along road right of ways; fragmentation of habitat, especially if traffic volumes form a crossing barrier (Apps & McLellan, 2006); the maintenance of permanent early seral along road edges supporting alternate prey and therefore predators; improved travel efficiencies for predators increasing predation risk; and improving human access for recreational

Highway 16 is within matrix habitat that is part of the Upper Fraser LPU and adjacent to matrix habitat from the Hart Ranges LPU for approximately 100 km from the community of McBride to Purden Lake. Gravel surfaced forestry roads are abundant, located in almost every major valley.

3.3.3.3 LINEAR FEATURES

Linear features could include roads as mentioned above but could also include powerlines, pipelines, railways, and seismic lines. These features often result in direct loss of habitat, create permanent early seral conditions that benefit alternate prey and their predators, and improve travel and therefore hunting efficiency for predators (DeMars & Boutin, 2017). Avoidance by caribou may extend the area of impact well beyond the physical footprint (Vistnes & Nellemann, 2008).

There are currently no powerlines, pipelines, or seismic lines through the Hart Ranges caribou's range. There is a heavily used railway line in the Table River drainage that connects the coal mines near Tumbler Ridge to the port of Prince Rupert. In addition there is a tenure for a gas / oil pipeline through the Anzac drainage and a powerline tenure in the MacGregor drainage (BC Government, 2018). These last two projects have not been constructed (Google Earth, 2017; CGL, 2018).

3.3.3.4 HUNTING

Excessive hunting of caribou is likely responsible for the initial declines in populations throughout the southern two thirds of the province (Spalding, 2000), including the Hart Ranges. Overhunting was likely the cause of extirpation of caribou from the Babine Mountains to the west in the 1940's (Theberge & Oosenbrug, 1977).

Moose, deer, and elk hunting continues within the Hart Ranges caribou sub-population range (BC Government, 2016a; BC Government, 2016c). While reduction in alternative prey can be beneficial to woodland caribou, active hunting on caribou winter range may also contribute to accidental death by hunters who misidentify their prey. The specific impact to the Hart Ranges caribou sub-population is unknown.

3.4 NATURAL DISTURBANCE

Caribou populations are subject to impacts from a number of natural disturbances. Being dependent on old-growth forests, caribou are impacted by forest fires. In mountain caribou habitats, it takes a minimum of 150 years for a forest to recover from a fire to become caribou habitat again. In addition the early seral habitat created post-fire may facilitate population increases in alternate prey and their predators. Although caribou are likely adapted to the natural forest fire regime within and adjacent to their ranges, effects of forest fire may act cumulatively with human-mediated disturbances to negatively impact caribou demography (Sorensen, et al., 2008). Caribou may also be affected by insect or disease outbreaks that affect forest stand condition. For mountain-dwelling caribou, avalanches constitute another type of natural disturbance that can potentially impact demography, though under normal conditions their importance as a mortality should be small unless population sizes are small (Hebblewhite, et al., 2007; Seip & Cichowski, 1996).

3.5 PARASITES AND DISEASES

Caribou can be impacted by a range of native and introduced diseases and parasites (Bergerud, et al., 2008; Schwantje, et al., 2014). Disease and parasite outbreaks can limit caribou populations by affecting survival and reproductive rates (Albon, et al., 2002; Klein, 1991) and effects of disease and parasites may interact with other limiting factors such as predation and nutrition. Threats from disease and parasites are predicted to increase with climate change (see *Section 3.6* below), particularly if spatial overlap between caribou and other ungulate species increases (Bradley, et al., 2005; Dobson, 2009; Kutz, et al., 2005). For example, increasing expansion of white-tailed deer into caribou range may increase the prevalence of meningeal worm in caribou, a parasite that is highly pathogenic to caribou and whose usual host is white-tailed deer (Anderson, 1972).

Impacts from parasites and disease on the population dynamics of the Hart Ranges caribou subpopulation are not well studied. Evidence to date from an extensive study suggests that mortality from natural causes (i.e. diseases and nutrition) is low (McLellan, et al., 2012; Apps, et al., 2013) and diseases and parasites are not thought to be a major driver of current declines in populations of southern mountain caribou (EC, 2014).

3.6 CLIMATE CHANGE

Climate change can potentially exert numerous effects on caribou population dynamics. Warmer winters may impact forage availability by increasing icing events and / or causing poor snow conditions that limit the ability of caribou to access lichens (Hansen, et al., 2011). A warming climate may also change the abundances and distribution of alternate prey and their generalist predators, potentially increasing rates of caribou predation (Latham, et al., 2011b; Dawe & Boutin, 2016). Climate change may alter the spatial and temporal distribution of insects, diseases and parasites, potentially affecting individual fitness and population dynamics (Bradley, et al., 2005). Changes to the natural disturbance regime (e.g. fire interval, fire intensity, avalanche frequency) may further impact caribou through mechanisms outlined in *Section 3.4*.

There is no specific information on how climate change may be affecting the Hart Ranges subpopulation of caribou, although the mountain pine beetle infestation described above has likely been exuberated by warmer winters (COSEWIC, 2014).

3.7 SMALL POPULATION SIZE EFFECTS

Caribou subpopulations that are small and isolated may be subject to negative demographic effects that can occur as a result of their small size (Caughley, 1994). However with an estimated current population estimate of 375 caribou the Hart Ranges caribou may not currently fit into this category.

4 MANAGEMENT HISTORY

4.1 HABITAT

4.1.1 PROTECTION

The Hart Ranges LPU contains portions of Monkman (established 1981) and Kakwa (established 1987) Provincial Parks and all of Arctic / Pacific Lakes (established 2000), Evanoff, and Edge of the World Provincial Parks (BC Government, 2018). Of the total LPU area 126,472 ha or 9.1% is contained in these parks. This protection is weighted slightly towards core habitat as 13.2% of core habitat lies within these parks (Mahood, 2018).

In 2007 sixty-one percent of core habitat within the LPU was designated as no further harvest Ungulate Winter Range (UWR) under Government Action Regulation (GAR) orders (Mahood, 2018; BC Government, 2018). Combined with the provincial parks a total of 74.2 % of core habitat has been protected from further forest harvest.

There are also coal land reserves, mineral no registration reserves, and old growth management areas (OGMA's), fisheries sensitive watersheds, land act reserves; however, these may overlap considerably with the UWR and therefore not cumulative.

4.1.2 ENHANCEMENT AND RESTORATION

Caribou habitat enhancement and restoration relates both to recreating or improving habitats for caribou seasonal range (termed ecological restoration) as well as managing linear disturbances (roads, seismic lines, pipelines, transmission rights of way) to prevent facilitated predator access (termed functional restoration) (Alberta Woodland Caribou Recovery Team, 2005; Dickie, et al., 2017; Dickie, et al., 2016). As well, habitat enhancement and restoration must be accompanied by protection to be effective (Schneider, et al., 2010). Restoration of caribou habitat takes place naturally through succession from early seral stages to mature and old forest. Standard silviculture practices could aid this process. Further habitat enhancement and / or restoration has not taken place within the Hart Ranges caribou subpopulation area.

4.2 RECREATION AND ACCESS MANAGEMENT

From a management perspective recreational activities can be grouped into various categories including commercial / non-commercial, summer / winter, motorized / non-motorized, by specific activity such as snowmobiling / heli skiing, or a combination of these.

In 2007 a five year moratorium on new commercial recreation tenures was enacted. This moratorium was renewed in 2013 and expired on March 31, 2018 (BC FLNRO, 2013). The boundaries mirror the caribou no harvest UWR and as such would cover 61% of core caribou habitat within the Hart Ranges LPU.

4.2.1 SNOWMOBILE

Fifty-eight percent of core caribou habitat within the Hart Ranges is closed to snowmobile use under the BC Wildlife Act (Mahood, 2018; BC Government, 2018). Provincial parks make up another 13% of core habitat, however snowmobile use is allowed in Monkman Provincial Park and in parts of Kakwa Provincial Park, and Evanoff Provincial Park (BC Parks, 1994; BC Parks, 2006). In addition agreements are in place with local snowmobile clubs that allows snowmobile use in core caribou habitat in some locations within the MacGregor drainage and in the Morkill drainage further east (BC Government, 2018). The Conservation Officer Service provides education and conducts regular compliance and enforcement patrols. Enforcement resulted in two arrests, fourteen violation tickets, and four warnings in 2013 (CO Service, 2013); eight violation tickets and four warnings in 2014 (CO Service, 2014), and 16 enforcement actions in 2018.

4.2.2 HELI SKI / CAT SKI

The helicopter and cat skiing industry, through membership with Helicat Canada, was been guided by best management practices from 2011 to 2017 (under a Memorandum of Understanding (MOU)) that stipulated minimum distances that the helicopters and skiers should avoid caribou by (BC Government, 2014) it has not been renewed. In addition there are some area closures within these tenures (HCRIG, 2005).

4.2.3 SUMMER RECREATION

Recreation within the provincial parks in the Hart Ranges LPU is focussed on non-motorized backcountry recreation (BC Parks, 2006; BC Parks, 1994). Outside of provincial parks there are no limitations on non-commercial, non-winter recreational activities.

4.3 PREDATORS

4.3.1 WOLF MANAGEMENT

The Parsnip section of the Hart Ranges has been subject to a moose reduction experiment intended to evaluate the response in wolf density as a means to reduce wolf predation on caribou (Steenweg, 2011). Between 2005 and 2012 the moose population within the study area declined from approximately 3000 moose to 1000 (Heard, et al., 2013). Moose reduction was intended to be accomplished using tools within the provincial hunting regulations (e.g, increased bull, cow and calf opportunities), because a key goal of the experiment was to determine whether hunting could be a successful tool to reduce alternate prey densities as a more socially acceptable and significantly more cost effective means to reduce wolf numbers than direct wolf control. Wolves have been surveyed six times since 2005, most recently in 2016, and wolf numbers have remained stable around 40 - 45 wolves, a density of 8 - 9 wolves / $1000 \, \text{km}^2$ (Klaczek & Heard, 2017), greater than the target density of 3 wolves / $1000 \, \text{km}^2$ for recovering caribou populations (EC, 2014).

In 2016 and 2017, subsequent to the 2016 wolf survey, a wolf cull in the adjacent Kennedy Siding caribou sub population has resulted in the removal of 22 wolves whose territories overlap with the Parsnip section of the Hart Ranges. Further studies are recommended to assess potential recolonization (Klaczek & Heard, 2017).

Wolf hunting is managed as general open seasons through the provincial hunting regulations. There are no restrictions on the number of wolves harvested per person annually (annual bag limit) for the Hart Ranges caribou subpopulation area (Management Units (MUs) 7-16, 7-17, 7-18, and 7-23) (BC Government, 2016a). Wolves are also trapped by registered trappers for their fur. There is no requirement for compulsory inspection or compulsory reporting of wolves harvested in Region 7 (BC Government, 2016a).

Hunting and trapping does not usually result in the removal of complete packs, remaining pack members can reproduce and recover within one year providing food resources are available. Partial pack removal can also splinter packs, resulting in more wolves as their territorial system is compromised with an overall higher predation rate (B. McLellan, pers. comm. 2017). Complete pack removal targeting the Hart Ranges wolves, carried out from a helicopter, would likely be more effective.

4.3.2 COUGAR MANAGEMENT

The annual bag limit for cougar in MUs 7-16, 7-17, 7-18, and 7-23 is two. There is a province wide requirement for compulsory inspection of cougars (BC Government, 2016a).

4.3.3 OTHER

Bear and wolverine predation on neonates and caribou in the spring can also have a significant impact on caribou populations (Wittmer, et al., 2005a; MFLNRO Skeena, 2017). Bear and wolverine populations are likely not greater than historic levels, instead grizzly bears and wolverines themselves may be at risk in some areas (BC Conservation Data Centre, 2017). In addition, as bears are more abundant than caribou and only a small portion of the diet of any one bear would be caribou, a very large number of bears would have to be culled to have an effect (MFLNRO LNG, 2015).

4.4 PRIMARY PREY

Managing the abundance and distribution of other ungulate species (e.g. moose and deer) has been a fundamental recommendation for recovering southern mountain caribou (MCTAC, 2002; Messier, et al., 2004; MCST, 2006; EC, 2014; Boutin & Merrill, 2016).

4.4.1 MOOSE MANAGEMENT

As mentioned in Section 4.3.1 above the Parsnip section of the Hart Ranges has been subject to a moose reduction experiment since 2005 (Steenweg, 2011). Within this area the moose population has been reduced from approximately 3000 animals to 1000 (Klaczek & Heard, 2017; Walker, et al., 2006; Heard, et al., 2013). This has been accomplished through General Open Seasons (GOS) on calves and spike fork bulls and Limited Entry Hunts (LEH) on cows, calves, and bulls (BC Government, 2016a; BC Government, 2016c).

4.4.2 DEER MANAGEMENT

Both mule deer and white tail deer are present within the Hart Ranges caribou subpopulation area. There is a general open season for both white tail and mule deer bucks and for female white tail in MU 7-17 only (BC Government, 2016a; BC Government, 2016c).

4.4.3 OTHER

Elk are present within the Hart Ranges LPU and there is a GOS for bulls with 6 point antlers or greater and an LEH for cows in MU 7-17 (BC Government, 2016a; BC Government, 2016c).

4.5 POPULATION REINFORCEMENT

4.5.1 MATERNITY PENNING

Maternal penning to increase calf recruitment is a tool that has not been used with the Hart Ranges caribou subpopulation. It is not a viable tool for caribou populations over 100 animals (MFLNRO LNG, 2015). Penning requires a minimum of 60% of the female population penned and an annual female survival rate greater than 85% to be effective (DeMars, 2017). The number of females that would have to be penned to produce a significant increase to recruitment rates would be cost prohibitive.

4.5.2 CAPTIVE BREEDING

Captive breeding is defined as "keeping and selectively breeding caribou in captivity, usually at an ex-situ facility, over a relatively long period of time with the purpose of releasing individuals back into the wild" (Hayek, et al., 2016). To date captive breeding of caribou has not been implemented in BC and is not in the plans as a management tool for conserving the Hart Ranges caribou subpopulation.

4.5.3 TRANSLOCATION

Translocation refers to the movement of individuals from one population (or subpopulation) to another (Hayek, et al., 2016). Numerous translocation efforts for caribou have taken place across North America (Bergerud & Mercer, 1989; Hayek, et al., 2016).

There have been no translocations of caribou into the Hart Ranges caribou subpopulation however it has been used a source for transplants to the South Selkirk caribou population in the late1990's when Hart Ranges populations were significantly higher and stable (Almack, 1998).

4.5.4 OTHER

Predator exclusion fencing or other forms of population reinforcement have not been implemented for the Hart Ranges caribou subpopulation.

4.6 STEWARDSHIP/OUTREACH

Stewardship Management Agreements (SMA's) are in place for many caribou subpopulation areas that also experience high recreational snowmobile use, this is not implemented in the Hart Range. The general concept is that while key areas of caribou are closed to snowmobile use, the snowmobiling community will act as stewards in implementing best management practices in other areas of caribou habitat that remain open to snowmobile use. Considerable outreach efforts at industry trade shows, snowmobile retailers, etc. may also be undertaken (CO Service, 2013; CO Service, 2014).

4.7 RESEARCH AND MONITORING

There have been decades of research into caribou biology and conservation. This body of work has informed scientists and policy makers of the key factors that contribute to caribou population dynamics, important threats and potential solutions. Key findings have been the proximate role of predation and apparent competition in caribou population fluctuations and the ultimate role of habitat destruction in caribou population declines. While these factors are well understood in a broad sense, ongoing research is necessary to fine tune caribou responses to ecological stimuli and human disturbance.

As mentioned above the Parsnip section of the Hart Ranges have been subject to one of two moose reduction trials in the province in efforts to reduce wolf densities and therefore reduce predation risk to caribou (Heard, et al., 2013; Steenweg, 2011; Klaczek & Heard, 2017).

5 IMPLICATIONS TO OTHER WILDLIFE

Management actions focused on conserving caribou will necessarily have impacts on other wildlife species. Caribou require landscapes where densities of other ungulates and predators are low; thus, management actions undertaken for caribou may result in population sizes of moose, deer, and wolf that are much lower than those currently experienced (Serrouya, et al., 2015; Serrouya, et al., 2017). Reducing the populations of these species may occur from either direct management actions (e.g. lethal control) or through environmental changes (e.g. habitat restoration for caribou) that lowers the extent of suitable habitat.

Conserving caribou will likely benefit a myriad of other species co-occurring within old-growth forests. In this context, caribou may be considered an "umbrella" species (Bichet, et al., 2016). Such species generally have large spatial requirements and are sensitive to environmental changes, both attributes associated with caribou. Meeting the habitat requirements of caribou will therefore result in the habitat needs of many other species also being met.

6 IMPLICATIONS TO OTHER VALUES

Enacting measures to conserve caribou will likely have impacts on social, political and economic values. Most woodland caribou populations occur in working landscapes managed for natural resource extraction. Conserving caribou in these landscapes will likely require limits on these activities, which will likely invoke socioeconomic costs (Schneider, et al., 2011). To effectively mitigate these impacts while conserving caribou in multi-use landscapes, conservation planning will need to incorporate both economic costs and the biological needs of caribou in a spatially-explicit modelling framework (Schneider, et al., 2011; Schneider, et al., 2012).

In many caribou ranges, reducing the current densities of other ungulate species will be fundamental to conserving caribou (Serrouya, et al., 2015). Lowered populations of big-game species such as moose will initially result in greater hunting opportunity however will result in reduced hunting opportunities in the long term. While incorporating hunters in the initial lowering of these populations can be advantageous and seen as a "win-win" (Serrouya, et al., 2015), the long-term suppression of these populations will be more successful with support from the regional hunting community.

Caribou have evolved a life history strategy that is dependent on large landscapes of intact wilderness (Bergerud, 2000). For many, such landscapes have inherent and intangible value. Intact wilderness also has economic benefits, including climate regulation, sedimentation control and nutrient cycling (Balmford, et al., 2002).

Caribou conservation can also elicit ethical issues. For many small and rapidly declining populations, management actions may include direct control of predators and other ungulates (Hervieux, et al., 2014). Such actions can elicit considerable controversy and, consequently, require substantial scientific support and justification for their implementation (Boertje, et al., 2010).

7 PARTNERS / NEIGHBOURS

Partners are groups of people, currently existing or with strong future potential, that can assist in some aspect of management, such as expertise, financial contribution, in-kind support or moral support.

Neighbours are groups of people within in the caribou subpopulation area that are currently not participating in caribou management that could be affected by caribou management, such as local governments, industry tenure holders, and recreation groups. These neighbours could potentially become future partners.

8 RECOMMENDED ACTIONS

8.1 SHORT TERM (WITHIN 6-12 MONTHS)

8.1.1 Habitat Protection

- Begin discussions on methods to increase no harvest protection of core habitat as mapped by Environment and Climate Change Canada (ECCC) to 100%.
- Begin discussions on converting the target of a wolf density of 3 per 1000 km² in matrix habitat to a system tangible to the forest industry, potentially a cap on the amount of early seral forest age classes.
- Initiate Land Act Reserves over remaining untenured areas of core habitat for major industrial uses including metal mining, placer mining, and natural gas.

8.1.2 ALTERNATE PREY MANAGEMENT

- Move towards management of moose populations to densities of < 0.3 / km² in all core and matrix caribou habitat.
- Review if changes are required to white tail deer hunting management to facilitate lower predator populations.

8.1.3 PREDATOR MANAGEMENT

- \bullet Collar 1 2 wolves per pack to improve current knowledge of wolf densities, movements and populations.
- Review compulsory inspection data and anecdotal reports for cougar to determine prevalence.

8.1.4 RESTORATION

- Initiate discussions with the forestry sector on decommissioning and rehabilitating roads to reduce predator travel efficiency and to limit recreational access.
- Initiate discussions with the forestry sector to begin exploring silviculture and forestry management options and prescriptions which will increase the speed at which early seral forests mature. This will include legislative options under FRPA which could support this work.

8.1.5 RECREATION

- Assess if current snowmobile restrictions are adequate to prevent the displacement of caribou from preferred habitat.
- In conjunction with the Conservation Officer Service, continue compliance monitoring and enforcement of current snowmobile restrictions.
- Update heliski industry best management practices. Experience in other mountain caribou areas suggest that the 500 meter flight and skier avoidance guideline is inadequate; suggest updating to 3 km skier and flight avoidance and / or ensure area closures are in key locations.

8.2 MEDIUM TERM (WITHIN 12-24 MONTHS)

8.2.1 HABITAT PROTECTION

- Increase no harvest protection of core habitat as mapped by Environment and Climate Change Canada (ECCC) to 100%.
- Convert the target of a wolf density of 3 per 1000 km 2 in matrix habitat to a system tangible to the forest industry, potentially a cap on the amount of early seral forest stages.

8.2.2 ALTERNATE PREY MANAGEMENT

• Continue management of moose populations to densities of $< 0.3 / \text{km}^2$ in all core and matrix caribou habitat.

8.2.3 PREDATOR MANAGEMENT

Introduce a wolf cull if densities are greater than 3 wolves / 1000 km²

8.2.4 RESTORATION

- Rehabilitate forestry road segments to inhibit predator movement and prevent mechanized access.
- Initiate silviculture and forestry management options and prescriptions which will increase the speed at which early seral forests mature.

8.2.5 RECREATION

- Improve on current snowmobile restrictions to prevent the displacement of caribou from preferred habitat if necessary.
- In conjunction with the Conservation Officer Service, continue compliance monitoring and enforcement of current snowmobile restrictions.

8.2.6 POPULATION MONITORING

• Continue caribou population monitoring through annual or bi-annual aerial censuses.

8.3 LONG TERM (WITHIN 24-48 MONTHS)

8.3.1 HABITAT PROTECTION

• Monitor whether the introduction of a cap on the amount of early seral forest is producing the desired result.

8.3.2 ALTERNATE PREY MANAGEMENT

- Continue management of moose populations to densities of $< 0.3 \, / \, \text{km}^2$ in all core and matrix caribou habitat.
- Continue management of white tail deer populations if necessary.

8.3.3 PREDATOR MANAGEMENT

• Continue the wolf cull if densities are greater than 3 wolves / 1000 km²

8.3.4 RESTORATION

- Continue to rehabilitate forestry road segments to inhibit predator movement and prevent mechanized access.
- Continue with silviculture and forestry management options and prescriptions which will increase the speed at which early seral forests mature.

8.3.5 RECREATION

 In conjunction with the Conservation Officer Service, continue compliance monitoring and enforcement of current snowmobile restrictions

8.3.6 POPULATION MONITORING

• Continue caribou population monitoring through annual or bi-annual aerial censuses.

8.3.7 OUTREACH

 Continue with a regional outreach program to foster support for management that will promote growth of the Hart Ranges caribou program.

9 LITERATURE CITED

Abrams, P. A., 2002. Will small population sizes warn us of impending extinctions?. *The American Naturalist*, Volume 160, p. 293–305.

Adams, L., Singer, F. & Dale, B., 1995. Caribou calf mortality in Denali national park, Alaska. *Journal of Wildlife Management*, Volume 59, pp. 584-594.

Alberta Woodland Caribou Recovery Team, 2005. *Alberta woodland caribou recovery plan 2004/05 - 2013/14*, Edmonton, Alberta: Alberta Sustainable Resource Development, Fish and Wildlife Division.

Albon, S. et al., 2002. The role of parasites in the dynamics of a reindeer population. *Proceedings of the Royal Society of London: Biological Sciences*, Volume 269, p. 1625–1632.

Almack, J., 1998. Mountain caribou recovery in the Southern Selkirk Mountains of Washington, Idaho, and British Columbia, Olympia, WA: Washington Department of Fish and Wildlife.

Anderson, R., 1972. The ecological relationships of meningeal worm and native cervids in North America. *Journal of Wildlife Diseases*, Volume 8, pp. 304-310.

Angelstam, P. et al., 2004. Targets for Boreal Forest Biodiversity Conservation: A Rationale for Macroecological Research and Adaptive Management. *Ecological Bulletins*, Volume 51, pp. 487-509.

Antoniuk, T., Dzus, E. & Nishi, J., 2015. A methodological framework for caribou action planning in support of the Canadian Boreal Forest Agreement, s.l.: s.n.

Apps, C. & Dodd, N., 2017. Caribou habitat modeling and evaluation of forest disturbance influences across landscape scales in west-central British Columbia, Williams Lake, BC: Ministry of Forests, Lands and Natural Resource Operations.

Apps, C. & McLellan, B., 2006. Factors influencing the dispersion and fragmentation of endangered mountain caribou populations. *Biological Conservation*, Volume 130, pp. 84-97.

Apps, C., McLellan, B., Kinley, T. & Flaa, J., 2001. Scale-dependent habitat selection by mountain caribou, Columbia Mountains, British Columbia. *Journal of Wildlife Management*, Volume 65, pp. 65-77.

Apps, C. et al., 2013. Spatial factors related to mortality and population decline of endangered mountain caribou.. *The Journal of Wildlife Management*, Volume 77, p. 1409–1419.

Woodland Caribou Plan for the Hart Ranges Subpopulation

Balmford, A. et al., 2002. Economic reasons for conserving wild nature. Science, Volume 297, p. 950–953.

BC Conservation Data Centre, 2017. BC Conservation Data Centre. [Online]

Available at: http://www2.gov.bc.ca/gov/content/environment/plants-animals-ecosystems/conservation-data-centre

[Accessed 4 October 2017].

BC FLNRO, 2013. Notice of continuation and amendment of a Section 16 map reserve. Victoria, BC: s.n.

BC Government, 2014. Memorandum of understanding regarding management of helicopter and snow cat skiing in mountain caribou habitats. Victoria, BC: s.n.

BC Government, 2016a. 2016-2018 Hunting and trapping regulations synopsis. Victoria, BC: s.n.

BC Government, 2016c. *British Columbia limited entry hunting regulations synopsis 2016-2017*, Victoria, BC: BC Ministry of Forests, Lands, and Natural resource Operations.

BC Government, 2017a. Caribou. In: Species & Ecosystems at Risk. British Columbia Ministry of Environment, Victoria, BC.. [Online]

Available at: https://www2.gov.bc.ca/gov/content/environment/plants-animals-ecosystems/wildlife/wildlife-conservation/caribou

[Accessed 11 11 2017].

BC Government, 2018. Provincial Data Warehouse, Victoria, BC: s.n.

BC MFLNRO, 2017. *Mountain caribou survey results and population trends*, Nelson, BC: BC Ministry of Forests, Lands, and Natural Resource Operations.

BC MOE, 2014. Science update for the South Peace Northern Caribou (Rangifer tarandus caribou pop. 15) in British Columbia, Victoria, BC: B.C. Ministry of Environment.

BC Parks, 1994. *Monkman Provincial Park Master Plan*, Victoria, BC: Ministry of Environment, Lands, and Parks.

BC Parks, 2006. Kakwa Provincial Park and Protected Area Management Plan, Victoria, BC: BC Ministry of Environment.

Bergerud, A. & Elliot, J., 1986. Dynamics of caribou and wolves in northern British Columbia. *Canadian Journal of Zoology*, Volume 64, pp. 1515-1529.

Bergerud, A. & Mercer, W., 1989. Caribou introductions in eastern North America. *Wildlife Society Bulletin*, Volume 17, pp. 111-120.

Bergerud, A. T., 1988. Caribou, wolves, and man. Trends in Ecology and Evolution 3, pp. 68-72.

Bergerud, A. T., 1992. Rareness as an antipredator strategy to reduce predation risk for moose and caribou. *In:* Wildlife 2001: Populations. Edited by DR. McCullough & R.B. Barrett. Elsevier, London, pp. 1008-1021.

Bergerud, A. T., 1996. Evolving perspectives on caribou population dynamics, have we got it right yet?. *Rangifer Spec. Issue*, *9*, pp. 95-116.

Bergerud, A. T., 1996. Evolving perspectives on caribou population dynamics, have we got it right yet?. *Rangifer Spec. Issue*, *9*, pp. 95-116.

Bergerud, A. T., 2000. *Caribou. Pp658-693 in S. Demarais and P.R.Karusmann, editors. Ecology and Management of alrge Mammals in North America.* New Jersey: Prentice Hall.

Bergerud, A. T., Luttich, S. N. & Camps, L., 2008. The return of caribou to Ungava.. *McGill-Queen's University Press*.

Bergman, E. J., Doherty, P. F., White, G. C. & Holland, A. A., 2015. Density dependence in mule deer: a review of evidence. *Wildlife Biology*, Volume 21, p. 18–29.

Bichet, O. et al., 2016. Maintaining animal assemblages through single-species management: the case of threatened caribou in boreal forest. *Ecological Applications*, Volume 26, pp. 612-623.

Boertje, R., Keech, M. & Paragi, T., 2010. Science and values influencing predator control for Alaska moose management. *The Journal of Wildlife Management*, Volume 74, p. 917–928.

Boulet, M. et al., 2007. Integrative use of spatial, genetic, and demographic analyses for investigating genetic connectivity between migratory, montane, and sedentary caribou herds. *Molecular Ecology*, Volume 16, p. 4223–4240.

Boutin, S. et al., 2012. Why are caribou declining in the oil sands? *Frontiers in Ecology and the Environment*, Volume 10, pp. 65-67.

Boutin, S. & Merrill, E., 2016. *A review of population-based management of southern mountain caribou in BC.*, Revelstoke, BC.: Columbia Mountains Institute.

Bowden, G., 1985. Wildlife damage on private agricultural land in the east Kootenay, Vancouver, BC: Ministry of Environment.

Bradley, M., Kutz, S., Jenkins, E. & O'Hara, T., 2005. The potential impact of climate change on infectious diseases of Arctic fauna. *International Journal of Circumpolar Health*, Volume 64, pp. 468-477.

Bradshaw, C., Boutin, S. & Hebert, D., 1998. Energetic implications of disturbance caused by petroleum exploration to woodland caribou. *Canadian Journal of Zoology*, Volume 76, pp. 1319-1324.

Brook, R. K. et al., 2014. Maintaining ethical standards during conservation crisis. *Canadian Wildlife Biology and Management*, Volume 4, p. 72–79.

Brown, G., Landriault, L., Sleep, D. & Mallory, F., 2007. Comment arising from a paper by Wittmer et al.: hypothesis testing for top-down and bottom-up effects in woodland caribou population dynamics. *Oecologia*, Volume 154, pp. 485-492.

Brown, T. L. et al., 2000. The future of hunting as a mechanism to control white-tailed deer populations. *Wildlife Society Bulletin*, Volume 28, p. 797–807.

Butler, E., Jensen, W., Johnson, R. & Scott, J., 2008. Grain overload and secondary effects as potential mortality factors of moose in North Dakota. *Alces*, Volume 44, pp. 73-79.

Card, A., 2015. *Kamloops TSA TSR Data Package*, Victoria, BC: British Columbia Ministry of Forests, Lands and Natural Resource Operations.

Caughley, G., 1994. Directions in conservation biology. *The Journal of Animal Ecology*, Volume 63, pp. 215-244.

CCLUP, 2000. *Cariboo - Chilcotin land use plan - Mountain caribou strategy*, s.l.: Cariboo Mid-Coast Interagency Management Committee.

CCLUP, 2007. Caribou Chilcotin Land Use Plan. Mountain caribou strategy - update #1, s.l.: Cariboo Manager Committee.

CCRIG, 2005. Recovery implementation plan for threatened woodland caribou in the Hart and Cariboo mountains recovery area, British Columbia, s.l.: BC Ministry of Environment.

CGL, 2018. Coastal Gas Link Pipeline Project. [Online]

Available at: http://www.coastalgaslink.com/wp-content/uploads/2017/09/TransCanada-Coastal-GasLink-Route-Map.pdf

[Accessed 14 03 2018].

Chubbs, T., Keith, L., Mahoney, S. & McGrath, M., 1993. Responses of woodland caribou (Rangifer tarandus caribou) to clear-cutting in east-central Newfoundland. *Canadian Journal of Zoology*, Volume 71, pp. 487-493.

Cichowski, D., 2007. Tweedsmuir - Entiako caribou project - Effects of a mountain pine beetle epidemic on northern caribou habitat use, annual summary 2006/2007, Smithers BC: s.n.

Cichowski, D., 2010. *Tweedsmuir-Entiako caribou project: Effects of a mountain pine beetle epidemic on northern caribou habitat use - final report*, Smithers BC: Prepared for the BulkleyValley Centre for Natural Resources Research and Management.

Cichowski, D., 2015. *Tweedsmuir-Entiako caribou population status and background information summary*, Smithers, BC: BC Ministry of Forests, Lands, and Natural Resource Operations.

Cichowski, D. B., 1989. Seasonal movements, habitat use, and winter feeding ecology of woodland caribou in west-central British Columbia, Vancouver, BC.: University of British Columbia.

Cichowski, D. B., 1989. Seasonal movements, habitat use, and winter feeding ecology of woodland caribou in west-central British Columbia, s.l.: s.n.

Cichowski, D. B., 1996. Managing woodland caribou in west-central British Columbia. *Rangifer*, Volume 16, p. 119–126.

Cichowski, D. B. & Williston, P., 2005. Mountain pine beetles and emerging issues in the management of woodland caribou in west-central British Columbia. *Rangifer*, Volume 16, p. 97–103.

Cichowski, D. & Haeussler, S., 2013. The response of caribou terrestrial forage lichens to mountain pine beetles and forest harvesting in the East Ootsa and Entiako areas: annual report - 2012/2013 - year 11..

Cichowski, D. & Williston, P., 2003. *The response of caribou terrestrial lichens to forest harvesting and mountain pine beetle.*, Smithers BC: s.n.

CO Service, 2013. Operation Out of Bounds, Prince George, BC: Conservation Officer Service.

CO Service, 2014. Operation Out of Bounds, Prince George, BC: Conservation Officer Service - Omineca Zone.

Compton, B. B., Zager, P. & Servheen, G., 1995. Survival and mortality of translocated woodland caribou. *Wildlife Society Bulletin*, Volume 23, p. 490–496.

Cornwall, W., 2016. To save caribou, Alberta wants to fence them in. Science, Volume 353, p. 333–333.

COSEWIC, 2014. COSEWIC assessment and status report on the Caribou Rangifer tarandus, Northern Mountain population, Central Mountain population and Southern Mountain population in Canada. *Committee on the Status of Endangered Wildlife in Canada*, p. xxii + 113.

COSEWIC, 2014. COSEWIC assessment and status report on the Caribou Rangifer tarandus, Northern Mountain population, Central Mountain population and Southern Mountain population in Canada, Ottawa: s.n.

Cote, S. et al., 2004. Ecological impacts of deer overabundance. *Annual Review of Ecology, Evolution, and Systematics*, Volume 35, pp. 113-147.

Courtois, R. et al., 2007. Effects of forest disturbance on density, space use, and mortality of woodland caribou. *Ecoscience*, Volume 14, pp. 491-498.

Cringan, A. T., 1956. Some aspects of the biology of caribou and a study of the woodland caribou range of the Slate Islands, Lake Superior, Ontario, s.l.: s.n.

Cumming, H., 1992. Woodland caribou: Facts for forest managers. *The Forestry Chronicle*, Volume 68, pp. 481-491.

Curatolo, J. A. & Murphy, S. M., 1986. The effects of pipelines, roads, and traffic on the movements of caribou, Ragifer tarandus. *Canadian Field-Naturalist*, Volume 100, p. 21 8–224.

Dawe, K. & Boutin, S., 2016. Climate change is the primary driver of white-tailed deer (Odocoileus virginianus) range expansion at the northern extent of its range; land use is secondary. *Ecology and Evolution*, Volume 6, p. 6435–6451.

Dawson, R., Werner, A. T. & Murdock, T. Q., 2008. *Preliminary analysis of climate change in the Cariboo-Chilcotin Area of British Columbia*, s.l.: s.n.

DeCesare, N. et al., 2012. Estimating ungulate recruitment and growth rates using age ratios. *The Journal of Wildlife Management*, Volume 76, pp. 144-153.

DeCesare, N., Hebblewhite, M., Robinson, H. & Musiani, M., 2010b. Endangered, apparently: the role of apparent competition in endangered species conservation. *Animal Conservation*, Volume 13, pp. 353-362.

DeCesare, N. J., Hebblewhite, M., Robinson, H. S. & Musiani, M., 2009. Endangered, apparently: the role of apparent competition in endangered species conservation. *Animal Conservation*, Volume 13, pp. 353-362.

Decesare, N. J. et al., 2010c. The role of translocation in recovery of woodland caribou populations. *Conservation Biology*, Volume 25, p. 365–373.

DeCesare, N. et al., 2010a. Evaluating the reintroduction of southern mountain woodland caribou to restore small populations, s.l.: s.n.

DeMars, C., 2017. Recovery action plan for Southern Mountain caribou within the Kootenay Region., s.l.: s.n.

DeMars, C. A. & Boutin, S., 2017. Nowhere to hide: effects of linear features on predator-prey dynamics in a large mammal system. *Journal of Animal Ecology*.

Denryter, K., Cook, R., Cook, J. & Parker, K., 2017. Straight from the caribou's (Rangifer tarandus) mouth: detailed observations of tame caribou reveal new insights into summer–autumn diets. *Canadian Journal of Zoology*, Volume 95, pp. 81-94.

Dickie, M. et al., 2017. Evaluating functional recovery of habitat for threatened woodland caribou. *Ecosphere*.

Dickie, M., Serrouya, R., McNay, R. & Boutin, S., 2016. Faster and farther: wolf movement on linear features and implications for hunting behaviour. *Journal of Applied Ecology*, Volume 54, pp. 253-263.

Dobson, D., 2009. Climate variability, global change, immunity, and the dynamics of infectious diseases. *Ecology*, Volume 90, pp. 920-927.

Dodd, N., 2017. Mountain caribou population status for the Wells Gray North, Barkerville and North Cariboo Mountains-Bowron sub-populations, Cariboo region, 2015-2016, Victoria, BC: British Columbia Ministry of Environment.

Dolman, P. M., Collar, N. J., Scotland, K. M. & Burnside, R. J., 2015. Ark or park: the need to predict relative effectiveness of ex situ and in situ conservation before attempting captive breeding. *Journal of Applied Ecology*, Volume 52, p. 841–850.

Dumont, A. et al., 2000. Population dynamics of northern white-tailed deer during mild winters: evidence of regulation by food competition. *Canadian Journal of Zoology*, Volume 78, p. 764–776.

Dussault, C. et al., 2012. Avoidance of roads and selection for recent cutovers by threatened caribou: fitness-rewarding or maladaptive behaviour? *Proceedings of the Royal Society B: Biological Sciences*, Volume 279, p. 4481.

Dyer, S. J., O'Neill, J. P., Wasel, S. M. & Boutin, S., 2002. Quantifying barrier effects of roads and seismic lines on movements of female woodland caribou in northeastern Alberta. *Canadian Journal of Zoology*, Volume 80, p. 839–845.

Dyer, S., O'Neill, P., Wasel, S. & Boutin, S., 2001. Avoidance of industrial development by woodland caribou. *Journal of Wildlife Management*, Volume 65, pp. 531-542.

EC, 2014. Environment Canada. Recovery Strategy for the Woodland Caribou, Southern Mountain population (Rangifer tarandus caribou) in Canada. *Species at Risk Act Recovery Strategy Series*, p. vii + 103.

EC, 2014. Environment Canada. Recovery Strategy for the Woodland Caribou, Southern Mountain population (Rangifer tarandus caribou) in Canada. *Species at Risk Act Recovery Strategy Series*, p. vii + 103.

ECCC, 2016. Environment and Climate Change Canada. Range Plan Guidance for Woodland Caribou, Boreal Population, Ottawa: Environment and Climate Change Canada.

Edmonds, E. J. & Bloomfield, M., 1984. *A study of woodland caribou (Rangifer tarandus caribou) in west-central Alberta, 1979 to 1983. Unpublished report AFW-84-045*, s.l.: Alberta Energy and Natural Resources Fish and Wildlife Division.

Edwards, R. Y., 1954. Fire and the decline of a mountain caribou herd. *The Journal of Wildlife Management*, Volume 18, pp. 521-526.

Environment Canada, 2012a. *Management Plan for the Northern Mountain Population of Woodland Caribou (Rangifer tarandus caribou) in Canada. Page vii + 79 pp in E. Canada, editor.*, Ottawa, Canada: s.n.

Environment Canada, 2012b. *Recovery Strategy for the Woodland Caribou, Boreal population (Rangifer tarandus caribou) in Canada Page vi + 55 pp in E. Canada, editor.*, Ottawa. Canada: Environment Canada.

Environment Canada, 2014. Environment Canada. Recovery Strategy for the Woodland Caribou, Southern Mountain population (Rangifer tarandus caribou) in Canada. *Species at Risk Act Recovery Strategy Series*, p. vii + 103.

Environment Canada, 2014. Recovery Strategy for the Woodland Caribou, Southern Mountain Population (Rangifer tarandus caribou) in Canada, s.l.: Species at Risk Act Recovery Strategy Series.

Festa-Bianchet, M. et al., 2011. Conservation of caribou (Rangifer tarandus) in Canada: an uncertain future. *Canadian Journal of Zoology*, Volume 89, pp. 419-434.

Forrester, T. D. & Wittmer, H. U., 2013. A review of the population dynamics of mule deer and black-tailed deer Odocoileus hemionus in North America. *Mammal Review*, Volume 43, p. 292–308.

Freeman, N., 2008. *Motorized backcountry recreation and stress response in mountain caribou (Rangifer tarandus caribou). M.Sc. thesis*, Vancouver, BC: University of British Columbia.

Fryxell, J. M., Jussell, D. J. T., Lambert, A. B. & Smith, P. C., 1991. Time lags and population fluctuations in white-tailed deer. *Journal of Wildlife Management*, Volume 55, p. 377–385.

Gillett, N. P., Weaver, A. J., Zwiers, F. W. & Flannigan, M. D., 2004. Detecting the effect of climate change on Canadian forest fires. *Geophysical Research Letters*, Volume 31, p. n/a–n/a.

Gilpin, M. E., 1990. Extinction of finite metapopulations in correlated environments.. In: B. Shorrocks & I. R. Swingland, eds. *Living in a Patchy Environment*.. Oxford(): Oxford Scientific, p. 177–186.

Glover, G. J., Swendrowski, M. & Cawthorn, R. J., 1990. An epizootic of Besnoitiosis in captive caribou (Rangifer tarandus caribou), reindeer (Rangifer tarandus tarandus) and mule deer (Odocoileus hemionus hemionus). *Journal of Wildlife Diseases*, Volume 26, p. 186–195.

Google Earth, 2017. Mountain View, California: Google Incorporated.

Government of Alberta, 2016. *Little Smoky and A La Peche Caribou Range Plan*, Edmonton, Canada: Ministry of Environment and Parks.

Government of BC, 2017b. Environmental Violations Database (EVD). Ministry of Environment, Victoria, BC.. [Online]

Available at: https://a100.gov.bc.ca/pub/ocers/searchApproved.do?submitType=menu [Accessed 8 11 2017].

Griesbauer, H. P. & Green, D. S., 2010. Regional and ecological patterns in interior Douglas-fir climate–growth relationships in British Columbia, Canada. *Canadian Journal of Forest Research*, Volume 40, p. 308–321.

Gustine, D. et al., 2006. Interpreting resource selection at different scales for woodland caribou in winter. *Journal of Wildlife Management*, Volume 70, p. 1601–1614.

Hansen, B. et al., 2011. Climate, icing, and wild arctic reindeer: past relationships and future prospects. *Ecology*, Volume 92, pp. 1917-1923.

Harding, L. E. & McCullum, E., 1997. Ecosystem response to climate change in British Columbia and Yukon: threats and opportunities for biodiversity. In: E. Taylor & B. Taylor, eds. *Responding to global climate change in British Columbia and Yukon*. Vancouver(BC): Environment Canada, p. 1–22.

Hatter, I., Dielman, P. & Kuzyk, G., 2017. An integrated modeling approach for assessing management objectives for mule deer in central British Columbia. *Wildlife Society Bulletin*, Volume 41, pp. 508-515.

Hayek, T. et al., 2016. An Exploration of Conservation Breeding and Translocation Tools to Improve the Conservation Status of Boreal Caribou Populations in Western Canada, s.l.: s.n.

Hayek, T. et al., 2016. An exploration of conservation breeding and translocation tools to improve the conservation status of boreal caribou populations in western Canada. *Centre for Conservation Research, Calgary Zoological Society, Calgary, AB*.

Hayes, B., 2013. Quesnel Highland wolf sterilization pilot assessment 2012. An independent evaluation of the response of mountain caribou, Smithers, BC: s.n.

HCRIG, 2005. Recovery implementation plan for threatened woodland caribou in the Hart and Cariboo mountains recovery area, British Columbia, s.l.: BC Ministry of Environment.

Heard, D., 2016. *Helicopter and snowcat skiing operations in relation to mountain caribou*, 2014-2015. *Final Report*, Victoria, BC: Ministry of Forests, Lands and Natural Resource Operations.

Heard, D., Gillingham, M., Steenweg, R. & Cadsand, B., 2013. *Promotion of mountain caribou recovery through alternative prey management*, Prince George, BC: Peace / Williston Fish and Wildlife Compensation Program.

Heard, D., Klaczek, M., Marshall, S. & Batho, A., 2015. *Parsnip caribou herd census, April 2015*, Prince George, BC: BC MFLNRO.

Heard, D., Seip, D., Watts, G. & Wilson, D., 2010. *March 2010 Mountain caribou census in the Prince George Forest District*, Prince George, BC: BC MOE.

Heard, D. & Zimmerman, K., 2017. Supplemental feeding of Kennedy Siding caribou, September 2016 to January 2017, Vancouver, BC.: Peace Northern Caribou Program.

Hebblewhite, M., 2017. Billion dollar boreal woodland caribou and the biodiversity impacts of the global oil and gas industry. *Biological Conservation*, Volume 206, p. 102–111.

Woodland Caribou Plan for the Hart Ranges Subpopulation

Hebblewhite, M. J. et al., 2007. Conditions for caribou persistence in the wolf-elk-caribou systems of the Canadian Rockies. *Rangifer*, Volume Special Issue 17, pp. 79-90.

Hebblewhite, M. et al., 2010a. *Linear features, forestry and wolf predation of caribou and other prey in west central Alberta*, s.l.: s.n.

Hebblewhite, M., White, C. & Musiani, M., 2010b. Revisiting Extinction in National Parks: Mountain Caribou in Banff. *Conservation Biology*, Volume 24, p. 341–344.

Hebda, R. J., 1997. Impact of climate change on biogeoclimatic zones of British Columbia and Yukon. In: E. Taylor & B. Taylor, eds. *Responding to global climate change in British Columbia and Yukon*. Victoria(BC): British Columbia Ministry of Environment, Lands and Parks, p. 31–1 – 13–15.

HeliCat Canada, 2017. Wilderness skiing operations in British Columbia - Map - Canada helicopter and snowcat skiing operators. [Online]

Available at: http://www.helicat.org/member-operators/

[Accessed 28 September 2017].

Hervieux, D. et al., 2013. Widespread declines in woodland caribou (Rangifer tarandus caribou) continue in Alberta. *Canadian Journal of Zoology*, Volume 91, pp. 872-882.

Hervieux, D. et al., 2014. Managing wolves (Canis lupus) to recover threatened woodland caribou (Rangifer tarandus caribou) in Alberta. *Canadian Journal of Zoology*, Volume 92, p. 1029–1037.

Holmes, K., Nelson, T., Coops, N. & Wulder, M., 2013. Biodiversity indicators show climate change will alter vegetation in parks and protected areas. *Diversity*, Volume 5, p. 352.

Holt, R. D., 1977. Predation, apparent competition, and the structure of prey communities. *Theoretical Population Biology*, Volume 12, p. 197–229.

Houghton, J. T. et al., 2001. Climate change 2001: The scientific basis. New(York): Cambridge University Press.

IUCN, 2012. IUCN Species Survival Commission. IUCN Guidelines for Reintroductions and Other Conservation Translocations. Page 16 pp., , Gland, Switzerland: International Union of Conserving Nations.

James, A., Boutin, S., Hebert, D. & Rippin, A., 2004. Spatial separation of caribou from moose and its relation to predation by wolves. *Journal of Wildlife Management*, p. 799–809.

James, A. R. C., Boutin, S., Hebert, D. M. & Rippin, A. B., 2004. Spatial separation of caribou from moose and its relation to predation by wolves. *Journal of Wildlife Management*, Volume 68, p. 799–809.

James, A. & Stuart-Smith, A., 2000. Distribution of caribou and wolves in relation to linear corridors. *Journal of Wildlife Management*, Volume 64, pp. 154-159.

Johnson, C., Ehlers, L. & Seip, D., 2015. Witnessing extinction – Cumulative impacts across landscapes and the future loss of an evolutionarily significant unit of woodland caribou in Canada. *Biological Conservation*, Volume 186, pp. 176-186.

Johnson, C., Parker, K. & Heard, D., 2000. Feeding site selection by woodland caribou in north-central British Columbia. *Rangifer*, Volume 20, pp. 158-172.

Johnson, C., Parker, K., Heard, D. & Seip, D., 2004. Movements, foraging habits, and habitat use strategies of northern woodland caribou during winter: Implications for forest practices in British Columbia. *BC Journal of Ecosystems and Management*.

Johnson, D. R., 1985. Man-caused deaths of mountain caribou, Rangifer tarandus in southeastern British Columbia. *Canadian Field-Naturalist*, Volume 99, p. 542–544.

Johnson, D. R. & Todd, M. C., 1977. Summer use of a highway crossing by mountain caribou. *Canadian Field-Naturalist*, Volume 91, p. 312–314.

Jones, S., 2014. Facts about Brucellosis In: Brucellosis Disease Information, ed. Animal and Plant Health Inspection Service. United States Department of Agriculture, Washington, DC.. [Online]

Available at: https://www.aphis.usda.gov/animal_health/animal_diseases/brucellosis/downloads/bruc-facts.pdf
[Accessed 18 09 2017].

Kinley, T., 2003. *Snowmobile–mountain caribou interactions: a summary of perceptions and an analysis of trends in caribou distribution*, Victoria, BC: British Columbia Ministry of Water, Land and Air Protection.

Klaczek, M. & Heard, D., 2016. Population Assessment of Southern Mountain Caribou (Rangifer tarandus) in the Prince George Forest District, Prince George, BC: BC MFLNRO.

Klaczek, M. & Heard, D., 2017. *Parsnip river wolf survey: February 2016*, Prince George, BC: Ministry of Forests, Lands, and Natural Resource Operations.

Klein, D., 1991. Limiting factors in caribou population ecology. Rangifer, Volume 11, pp. 30-35.

Kruse, J. et al., 1998. Co-management of natural resources: A comparison of two caribou management systems. *Human Organization*, Volume 57, p. 447–458.

Kutz, S., Hoberg, E., Polley, L. & Jenkins, E., 2005. Global warming is changing the dynamics of Arctic host-parasite systems. *Proceedings of the Royal Society of Biological Sciences*, Volume 272, p. 2571–2576.

Laikre, L., Ryman, N. & Lundh, N. G., 1997. Estimated inbreeding in a small, wild muskox Ovibos moschatus population and its possible effects on population reproduction. *Biological Conservation*, Volume 79, p. 197–204.

Latham, A., Latham, M. & Boyce, M., 2011a. Habitat selection and spatial relationships of black bears (Ursus americanus) with woodland caribou (Rangifer tarandus caribou) in northeastern Alberta. *Canadian Journal of Zoology*, Volume 89, pp. 267-277.

Latham, A., Latham, M., Boyce, M. & Boutin, S., 2011a. Movement responses by wolves to industrial linear features and their effect on woodland caribou in northeastern Alberta. *Ecological Applications*, Volume 21, p. 2854–2865.

Latham, A., Latham, M., Boyce, M. & Boutin, S., 2011b. Movement responses by wolves to industrial linear features and their effect on woodland caribou in northeastern Alberta. *Ecological Applications*, Volume 21, p. 2854–2865.

Latham, A., Latham, M., McCutchen, N. & Boutin, S., 2011b. Invading white-tailed deer change wolf-caribou dynamics in northeastern Alberta. *Journal of Wildlife Management*, Volume 75, pp. 204-212.

Latham, A., Latham, M., McCutchen, N. & Boutin, S., 2011c. Invading white-tailed deer change wolf-caribou dynamics in northeastern Alberta. *Journal of Wildlife Management*, Volume 75, pp. 204-212.

Lesmerises, F., Dery, F., Johnson, C. & St Laurent, M., 2018. Spatiotemporal response of mountain caribou to the intensity of backcountry skiing. *Biological Conservation*, Volume 217, pp. 149-156.

Lessard, R. et al., 2005. Should ecosystem management involve active control of species abundances?. *Ecology and Society*, Volume 10, p. 1:online.

MacNearney, D. et al., 2016. Towards stable caribou populations in Alberta: Considering resource selection by wolves, grizzly bears, and caribou to prioritize restoration of legacy seismic lines. *PeerJ Preprints*, Volume 4, p. e1972v1.

Mahoney, S. et al., 2001. Caribou reactions to provocation by snowmachines in Newfoundland. *Rangifer*, Volume 21, pp. 35-43.

Mahood, C., 2018. *Protections in Critical Habitat by LPU 20180210*. Williams Lake, BC: BC Ministry of Forests. Lands, and Natural Resource Operations.

Martin, C. et al., 2011. A survey of the transmission of infectious diseases/infections between wild and domestic ungulates in Europe. *Veterinary research*, Volume 42, p. 70.

McClung, D. M., 2001. Characteristics of terrain, snow supply and forest cover for avalanche initiation caused by logging. *Annals of Glaciology*, Volume 32, p. 223–229.

McDevitt, A. D. et al., 2009. Survival in the Rockies of an endangered hybrid swarm from diverged caribou (Rangifer tarandus) lineages. *Molecular Ecology*, Volume 18, p. 665–679.

McKay, T., 2007. Woodland caribou response to encounters with people in Jasper National Park, Victoria, BC: Royal Roads University.

McLellan, B., Serrouya, R., Wittmer, H. & Boutin, S., 2010. Predator-mediated Allee effects in multi-prey systems. *Ecology*, Volume 91, pp. 286-292.

McLellan, M. et al., 2012. Implications of body condition on the unsustainable predation rates of endangered mountain caribou. *Oecologia*, Volume 169, pp. 853-860.

McLoughlin, P., Dzus, E., Wynes, B. & Boutin, S., 2003. Declines in populations of woodland caribou. *The Journal of Wildlife Management*, Volume 67, pp. 755-761.

MCST, 2006. *Management options and related actions for mountain caribou in British Columbia*, Victoria, BC: Mountain Caribou Science Team.

MCTAC, 2002. A strategy for the recovery of mountain caribou in British Columbia, Victoria, BC: Mountain Caribou Technical Advisory Committee, Ministry of Water, Land and Air Protection.

Messier, F., 1991. The significance of limiting and regulating factors on the demography of moose and white-tailed deer. *Journal of Animal Ecology*, Volume 60, p. 377–393.

Messier, F., 1994. Ungulate population models with predation: a case study with the North American moose. *Ecology*, Volume 75, p. 478–488.

Messier, F., Boutin, S. & Heard, D., 2004. *Revelstoke mountain caribou recovery: an independent review of predator-prey-habitat interactions*, Revelstoke, BC: Revelstoke Caribou Recovery Committee.

Messier, F. & Joly, D. O., 2000. Comment: Regulation of moose populations by wolf predation. *Canadian Journal of Zoology*, Volume 78, p. 506–510.

MFLNRO LNG, 2015. LNG Caribou Program: A plan to support the conservation and management of Northern and Mountain Caribou populations and habitat potentially affected by LNG pipeline projects, North Area: MFLNRO.

MFLNRO Skeena, 2017. South Skeena caribou strategy - a plan to support the conservation and management of the Telkwa, Tweedsmuir-Entiako and Takla caribou herds, Smithers, BC: s.n.

Miller, F. L., Barry, S. J., Calvert, W. A. & Zittlau, K. A., 2007. Rethinking the basic conservation unit and associated protocol for augmentation of an 'endangered' caribou population: An opinion. *Rangifer*, Volume Special Issue No. 17, p. 13–24.

Miller, M., Dawson, R. & Schwantje, H., 2014a. *Besnoitiosis*. *In: Manual of Common Diseases and Parasites of Wildlife in Northern British Columbia*. *University of Northern British Columbia*, *Prince George*, *BC*. [Online] Available at: http://wildlifedisease.unbc.ca/besnoit [Accessed 18 09 2017].

Miller, M. J. R., Dawson, R. D. & Schwantje, H., 2014b. *Manual of Common Diseases and Parasites of Wildlife in Northern British Columbia*, s.l.: s.n.

Neiland, K. A., King, J. A., Huntley, B. E. & Skoog, R. O., 1968. The diseases and parasites of Alaskan wildlife populations, part i. Some observations on brucellosis in caribou. *Bulletin of the Wildlife Disease Association*, Volume 4, p. 27–36.

Neiland, K., King, J., Huntley, B. & Skoog, R., 1968. The diseases and parasites of Alaskan wildlife populations, part i. Some observations on brucellosis in caribou. *Bulletin of the Wildlife Disease Association*, Volume 4, pp. 27-36.

Nellemann, C. et al., 2003. Progressive impact of piecemeal infrastructure development on wild reindeer. *Biological Conservation*, Volume 113, pp. 307-317.

Nitschke, C., 2008. The cumulative effects of resource development on biodiversity and ecological integrity in the Peace-Moberly region of Northeast British Columbia, Canada. *Biodiversity and Conservation*, Volume 17, pp. 1715-1740.

Oberg, P. R., 2001. Responses of mountain caribou to linear features in a west-central Alberta landscape, s.l.: s.n.

O'Brien, D., Manseau, M., Fall, A. & Fortin, M., 2006. Testing the importance of spatial configuration of winter habitat for woodland caribou: An application of graph theory. *Biological Conservation*, Volume 130, pp. 70-83.

Parker, K., Barboza, P. & Stephenson, T., 2005. Protein conservation in female caribou (Rangifer tarandus): Effects of decreasing diet quality during winter. *Journal of Mammalogy*, Volume 86, pp. 610-622.

Parker, K. L., Barboza, P. S. & Gillingham, M. P., 2009. Nutrition integrates environmental responses of ungulates. *Functional Ecology*, Volume 23, p. 57–69.

Pasztor, C., 2013. Pasztor, C. 2013. Mountain caribou compliance monitoring: interactions between mountain caribou and helicopter and snowcat skiing operations, Victoria, BC: BC Ministry of Environment.

Pierce, B. M., Bleich, V. C., Monteith, K. L. & Bowyer, R. T., 2012. Top-down versus bottom-up forcing: evidence from mountain lions and mule deer. *Journal of Mammalogy*, Volume 93, p. 977–988.

Pigeon, K. E. et al., 2016. Toward the restoration of caribou habitat: Understanding factors associated with human motorized use of legacy seismic lines. *Environmental Management*, Volume 58, p. 821–832.

Plummer, D. A. et al., 2006. Climate and climate change over north america as simulated by the Canadian RCM. *Journal of Climate*, Volume 19, p. 3112–3132.

Polfus, J., 2010. Assessing cumulative human impacts on northern woodland caribou with traditional ecological knowledge and resource selection functions. Dissertation, Missoula, MT: The University of Montana.

Polfus, J., Hebblewhite, M. & Heinemeyer, K., 2011. Identifying indirect habitat loss and avoidance of human infrastructure by northern mountain woodland caribou. Biological Conservation 144:2637–2646.. *Biological Conservation*, Volume 144, pp. 2637-2646.

Poole, K., Heard, D. & Mowat, G., 2000. Habitat use by woodland caribou near Takla Lake in central British Columbia. *Canadian Journal of Zoology*, Volume 78, p. 1552–1561.

Proulx, G. & Brook, R., 2017. Fencing large predator-free and competitor-free landscapes for the recovery of woodland caribou in western Alberta: An ineffective conservation option. *Animals*, Volume 7, p. 2.

Racey, G. D., 2005. Climate change and woodland caribou in Northwestern Ontario: a risk analysis. *Rangifer*, Volume 25, p. 123–136.

Ray, J. C. et al., 2015. Conservation status of caribou in the western mountains of Canada: Protections under the Species At Risk Act, 2002-2014. *Rangifer*, Volume 35, p. 49–80.

Robinson, H. S. et al., 2012. The effect of fire on spatial separation between wolves and caribou. *Rangifer*, Volume 32, p. 277–294.

Robinson, H. S., Wielgus, R. B. & Gwilliam, J. C., 2002. Cougar predation and population growth of sympatric mule deer and white-tailed deer. *Canadian Journal of Zoology*, Volume 80, p. 556–568.

Roorda, L. & Wright, R., 2012. *Caribou recovery in the Quesnel Highlands: Predator management progress report - March 31*, 2012, Williams Lake, BC: BC Ministry of Forests, Lands, and Natural Resource Operations.

Rytwinski, T. & Fahrig, L., 2012. Do species life history traits explain population responses to roads? A meta-analysis. *Biological Conservation*, Volume 147, p. 87–98.

Scarfe, B. L., 2006. *Socio-economic and environmental impact assessment for the Peace Moberly Tract: The base case*, s.l.: s.n.

Schaefer, J. & Pruitt, W., 1991. Fire and woodland caribou in southeastern Manitoba. *Wildlife Monographs, A Publication of the Wildlife Society*, Volume 116.

Woodland Caribou Plan for the Hart Ranges Subpopulation

Schneider, R., Hauer, G., Adamowicz, W. & Boutin, S., 2010. Triage for conserving populations of threatened species: The case of woodland caribou in Alberta. *Biological Conservation*, Volume 143, pp. 1603-1611.

Schneider, R. et al., 2012. Selection of reserves for woodland caribou using an optimization approach. *PLoS ONE* 7:e31672.

Schneider, R. et al., 2011. Achieving conservation when opportunity costs are high: optimizing reserve design in Alberta's oil sands region. *PLoS ONE 6:e23254*.

Schwantje, H., 2015. Chronic Wasting Disease. In: Wildlife Diseases. Government of British Columbia, Victoria, BC. [Online]

 $Available\ at: \underline{.\ http://www2.gov.bc.ca/gov/content/environment/plants-animals-ecosystems/wildlife/wildlife-health/wildlife-diseases/chronic-wasting-disease}$

[Accessed 18 09 2017].

Schwantje, H., Macbeth, B., Kutz, S. & Elkin, B., 2014. *British Columbia boreal caribou health program progress report: year 1 (November 1, 2013 - December 31, 2014)*, Victoria, BC: Science, Community and Environmental Knowledge fund.

Seip, D., 1992. Factors limiting woodland caribou populations and their interrelationships with wolves and moose in southeastern British Columbia. *Canadian Journal of Zoology*, Volume 70, pp. 1494-1503.

Seip, D. & Cichowski, D., 1996. Population ecology of caribou in British Columbia. Rangifer 16:73–80.. *Rangifer*, Volume 16, pp. 73-80.

Seip, D. et al., 2002. Ecological relationships between threatened caribou herds and their habitat in the Central Rocky Mountains Ecoregion, Prince George, BC: FRBC Research Project #OPR02001-01.

Seip, D., Heard, D. & Wilson, D., 2007. *Mountain caribou census in the Parsnip watershed March 2007*, Prince George, BC: BC MOE.

Seip, D. R., 1990. *Ecology of woodland caribou in Wells Gray Provincial Park. No. B-68*, Victoria, BC.: British Columbia Ministry of Environment and Parks.

Seip, D. R., 1998. Ecosystem management and the conservation of caribou habitat in British Columbia. *Rangifer*, Volume 18, p. 203–211.

Seip, D. R., 2008. Mountain caribou interactions with wolves and moose in central British Columbia. *Alces*, Volume 44, p. 1–5.

Seip, D. R., Johnson, C. & Watts, G., 2007. Displacement of mountain varibou from winter habitat by snowmobiles. *Journal of Wildlife Management*, Volume 71, p. 1539–1544.

Seip, D., Watts, G., Heard, D. & Wilson, D., 2005. 2005 mountain caribou census for George Mountain, Narrow Lake, North Cariboo Mountains, and Hart Ranges, Prince George: BC MOE.

Seip, D., Watts, G., Heard, D. & Wilson, D., 2006. *March 2006 mountain caribou census in the Prince George Forest District*, Prince George, BC: BC MOE.

Woodland Caribou Plan for the Hart Ranges Subpopulation

Serrouya, R. et al., 2017. Experimental moose reduction lowers wolf density and stops decline of endangered caribou. *PeerJ* 5, Volume e3736.

Serrouya, R. et al., 2015. Using predator-prey theory to predict outcomes of broadscale experiments to reduce apparent competition. *The American Naturalist*, Volume 185, pp. 665-679.

Sielecki, L. E., 2010. Wildlife accident monitoring and mitigation in British Columbia, s.l.: s.n.

Sifton, E., 2001. *Disease risk assessment for an experimental captive breeding program of Mountain Caribou in British Columbia. final*, Nelson, BC: Wildlife Branch BC Ministry of Environment, Lands and Parks.

Simpson, K., 1987a. *The effects of snowmobiling on winter range use of mountain caribou*, Nelson, BC: Ministry of Environment and Parks, Wildlife Branch.

Simpson, K., 1987b. *Impacts of hydro-electric reservoir on populations of caribou and grizzly bear in southern British Columbia. BCEP--WR-24*, Victoria, BC: British Columbia Ministry of Environment and Parks.

Simpson, K. & Terry, E., 2000. *Impacts of backcountry recreation activities on mountain caribou. Wildlife Working Report No. WR-99*, Victoria, BC: Ministry of Environment, Lands and Parks Wildlife Branch.

Simpson, K. & Woods, G. P., 1987. *Ecology of woodland caribou in Wells Gray Provincial Park.*, Victoria, BC: British Columbia Ministry of Environment and Parks, No. B-67.

Sinclair, A. R. E. et al., 1998. Predicting effects of predation on conservation of endangered prey. *Conservation Biology*, Volume 12, p. 564–575.

Smith, K. et al., 2000. Winter distribution of woodland caribou in relation to clear-cut logging in west-central Alberta. *Canadian Journal of Zoology*, Volume 78, pp. 1433-1440.

Sorensen, T. et al., 2008. Determining sustainable levels of cumulative effects for boreal caribou. *Journal of Wildlife Management*, Volume 72, pp. 900-905.

Spalding, D., 2000. The early history of woodland caribou (Rangifer tarandus caribou) in British Columbia. *BC Ministry of Environment, Lands, and Parks, Wildlife Branch Wildlife Bulletin No. 100*, p. 61.

Steenweg, R., 2011. *Interactions of wolves, mountain caribou and an increased moose hunting quota - primary prey management as an approach to caribou recovery,* Prince George, BC: University of Northern British Columbia.

Stevenson, S. K., 1990. Managing second-growth forests as caribou habitat. *Rangifer*, Volume Special Issue No. 3, p. 139–144.

Stevenson, S. K., 1991. Forestry and caribou in British Columbia. *Rangifer*, Volume 11, pp. 124-129.

Stronen, V. et al., 2007. Translocation and recovery efforts of the Telkwa caribou, Rangifer Tarandus caribou, herd in westcentral British Columbia 1997-2005. *Canadian Field Naturalist*, Volume 121(2), pp. 155-163.

Swift, K. & Ran, S., 2012. Successional responses to natural disturbance, forest management and climate change in British Columbia forests. *2012*, Volume 13.

Theberge, J. & Oosenbrug, S., 1977. *Analysis for potential for an ecological reserve in the Telkwa Mountains, British Columbia, to protect mountain caribou,* Faculty of Environmental Studies, University of Waterloo, Ontario: BC Department of Environment and BC Department of Recreation and Travel Industry.

Trainer, D., 1973. Caribou mortality due to the meningeal worm. *Journal of Wildlife Diseases*, Volume 9, pp. 376-378.

van Oort, H., McLellan, B. N. & Serrouya, R., 2010. Fragmentation, dispersal and metapopulation function in remnant populations of endangered mountain caribou. *Animal Conservation*, Volume 14, pp. 215-224.

Vistnes, I. & Nellemann, C., 2008. The matter of spatial and temporal scales: a review of reindeer and caribou response to human activity. *Polar Biology*, Volume 31, pp. 399-407.

Vors, L. & Boyce, M., 2009. Global declines of caribou and reindeer.. *Global Change Biology*, Volume 15, p. 2626–2633.

Walden, H. S. et al., 2014. Chapter 60 - Miscellaneous Parasitic Diseases. In: *Equine Infectious Diseases (Second Edition)*. St. Louis: W.B. Saunders, p. 505–514.

Walker, A., Heard, D., Michelfelder, V. & Watts, G., 2006. *Moose density and composition in the Parsnip River watershed, British Columbia*, Prince George, BC: BC Ministry of Environment.

Weckworth, B. V. et al., 2012. Reconstruction of caribou evolutionary history in western North America and its implications for conservation. *Molecular Ecology*, Volume 21, p. 3610–3624.

White, G., 1996. Population estimation from mark-resighting surveys http://www.cnr.colostate.edu/~gwhite/software.html. *Wildlife Society Bulletin*, Volume 24, pp. 50-52.

Whittington, J. et al., 2011. Caribou encounters with wolves increase near roads and trails: a time-to-event approach. *Journal of Applied Ecology*, Volume 48, p. 1535–1542.

Wilkinson, C. J. A., 2010. An analysis of government actions for the protection and recovery of forest-dwelling woodland caribou (Rangifer tarandus caribou) in Ontario, Canada. *Rangifer*, Volume 30, p. 67–77.

Wilmshurst, J. & Gordon, S., 2016. *Mountain Caribou Compliance Monitoring: Interactions between Mountain Caribou and Helicopter and Snowcat Skiing Operations during the 2015-16 Skiing Season. draft report, Victoria, BC: BC MFLNRO.*

Wilson, S., 2010. Analysis of mountain caribou sighting data collected by heli-ski and snow-cat skiing operators in 2009-10. final report, Victoria, BC: BC Ministry of Environment.

Wilson, S. F., 2009. *Recommendations for predator-prey management to benefit the recovery of mountain caribou in British Columbia*, s.l.: s.n.

Wilson, S. & Hamilton, D., 2003. *Cumulative effects of habitat change and backcountry recreation on mountain caribou in the Central Selkirk mountains Final Report*, s.l.: BC Ministry of Sustainable Resource Management, Nelson, Canadian Mountain Holidays, Banff AB, Pope & Talbot Ltd., Nakusp BC.

Wilson, S. & Nyberg, J., 2009. A proposed monitoring and adaptive management strategy for mountain caribou recovery implementation, Victoria, BC: Ecosystems Branch, BC Ministry of Environment.

Woodland Caribou Plan for the Hart Ranges Subpopulation

Wittmer, H., Sinclair, A. & McLellan, B., 2005b. The role of predation in the decline and extirpation of woodland caribou. *Oecologia*, Volume 144, pp. 257-267.

Wittmer, H. U., Ahrens, R. N. M. & McLellan, B. N., 2010. Viability of mountain caribou in British Columbia, Canada: Effects of habitat change and population density. *Biological Conservation*, Volume 143, p. 86–93.

Wittmer, H. U. et al., 2005a. Population dynamics of the endangered mountain ecotype of woodland caribou (Rangifer tarandus caribou) in British Columbia, Canada.. *Canadian Journal of Zoology*, Volume 83, pp. 407-418.

Wittmer, H. U., McLellan, R., Serrouya, R. & Apps, C. D., 2007. Changes in landscape composition influence the decline of a threatened woodland caribou population. *Journal of Animal Ecology*, Volume 76, pp. 568-579.

Wittmer, H. U., Serrouya, R., Elbroch, L. M. & Marshall, A. J., 2013. Conservation Strategies for Species Affected by Apparent Competition. *Conservation Biology*, Volume 27, pp. 254-260.

Wobeser, G., 1976. Besnoitiosis in a woodland caribou. *Journal of Wildlife Diseases*, Volume 12, pp. 566-571.

Wolfe, S., Griffith, B. & Wolfe, C., 2000. Response of reindeer and caribou to human activities. *Polar Research*, Volume 19, pp. 63-73.

Young, J. & Freeman, N., 2001. Summary of mountain caribou surveys within the Quesnel Highland and Cariboo Mountains, Cariboo Region, up to and including 2001, Prince George, BC: Wildlife BranchCariboo Region, Ministry of Water, Land and Air Protection.

Young, J. & Freeman, N., 2002. *Towards integrated management solutions: The Quesnel Highland caribou project radio-telemetry final report 1993-2000*, Williams Lake, BC: BC Ministry of Water, Land, and Air Protection.

Young, J. & Freeman, N., 2003. Summary of mountain caribou surveys within the Quesnel Highland and Cariboo Mountains, Cariboo Region, up to and including 2002, Willaims Lake, BC: Ministry of Water, Land and Air Protection.