


*Dedicated to protecting
the diversity of life through
the conservation of invertebrates -
the little things that run the world*

Board of Directors

May R. Berenbaum, *President*

J. Kathy Parker, *Vice President*

Linda Craig, *Treasurer*

Sacha Spector, *Secretary*

Michael J. Bean

Scott E. Miller

Counselors

Paul R. Ehrlich

Claire Kremen

John Losey

Thomas Lovejoy

Jerrold Meinwald

Michael G. Morris

Piotr Nasrecki

Paul A. Opler

Robert Michael Pyle

Charles L. Remington

Michael Samways

Cheryl Schultz

Scientific Advisors

Thomas Eisner

E.O. Wilson

Executive Director

Scott Hoffman Black

THE XERCES SOCIETY

FOR INVERTEBRATE CONSERVATION

4828 Southeast Hawthorne Boulevard Portland, Oregon 97215, USA

Telephone 503-232-6639 Fax 503-233-6794 www.xerces.org

April 1, 2009

Ren Lohofener
Regional Director
US Fish and Wildlife Service
California-Nevada Region
2800 Cottage Way, Suite W2606
Sacramento, California 95825

Dear Ren,

The Laguna Mountains skipper (*Pyrgus ruralis lagunae*, LMS) was designated as a federal Endangered Species in January of 1997. More than a decade later, the subspecies continues to decline. Recent extensive surveys by the Service and LMS cooperators have determined that the LMS is extirpated from the Laguna Mountains, a site that encompassed over half of the subspecies' range at the time of listing. There are now only 5 meadows on neighboring Palomar Mountain that support LMS populations; you might agree that this species is poised on the brink of extinction.

On February 21, 2007 the U.S. Fish and Wildlife Service's Carlsbad office hosted a cooperative meeting with eminent ecologists and entomologists to discuss the biology and conservation of this subspecies and develop a strategy to prevent its extinction. After the meeting, Service staff took many of the ideas and concepts discussed and developed a study plan so that conservation efforts would be based on the best available science.

First, I want to commend your staff for taking a proactive approach to the conservation of this species. Over the last two years, a small team of your staff has developed butterfly and host plant survey methods and captive propagation protocols that provide the underpinning of a successful conservation program. Staff at the Carlsbad office have completed a Five Year Review, a Species Optimal Resurgence Strategy, a poster paper on LMS displayed at your recent climate change conference in San Francisco, a Draft Research Report for two years of monitoring and occupancy analysis, and a Draft LMS Captive Propagation Plan in accordance with Service policy. They have also secured a critical million-dollar easement (i.e., the Mendenhall Easement) to permanently protect what may be the most important remaining LMS population. All of this work has been possible because of the dedication of staff members who have accomplished much on a shoestring budget with limited institutional support.

Despite these achievements, there is much to be done if we are going to prevent the imminent extinction of the Laguna Mountains skipper. In the immediate future, the Service should be working in earnest to captive propagate this butterfly and to swiftly reintroduce it to appropriate sites within its historic range at both Palomar Mountain and within the Laguna Mountains. To accomplish this, your agency needs to fully support its staff and their outstanding efforts. It is our opinion that the Service should 1) start captive propagation immediately, 2) work to prepare sites for reintroduction where feasible on Palomar Mountain and in the Laguna Mountains, and 3) continue to monitor what remains of the population in a scientifically credible manner to determine if what your agency is doing is working. *Captive propagation, reintroduction and continued monitoring are critical, as the threat of extinction is greatly exacerbated by the risk of catastrophic wildfire fueled by prolonged drought and climate change, as well as the potential threats of over grazing, water draw-downs, and the recent discovery of a non-native insectivorous ladybird beetle on Palomar Mountain.*

In this effort, you have the support of multiple scientists (many of whom have been providing feedback on this project free of charge) and the conservation community. We are currently working on grant opportunities for which we hope to identify matching government funds to continue our private-public sector conservation partnership.

Thank you for your consideration of this request. If possible I would like to meet with you about this issue.

Best regards,

Scott Hoffman Black
Ecologist/Entomologist
Executive Director
The Xerces Society for Invertebrate
Conservation
4828 SE Hawthorne
Portland, OR 97215
Direct line (503) 449-3792
sblack@xerces.org

Rich Van Buskirk
Assistant Professor of Environmental Science
Pacific University
2043 College Way
Forest Grove, OR 97116

Matthew L. Forister
Research Assistant Professor
Dept. of Natural Resources & Environmental
Science
University of Nevada, Reno
Mail Stop 186, 1000 Valley Road
Reno, NV 89512, USA

Jaret C. Daniels, Ph.D
Assistant Professor
McGuire Center for Lepidoptera and
Biodiversity
Florida Museum of Natural History
S.W. 34th Street and Hull Road
P.O. Box 112710
University of Florida
Gainesville, FL 32611

Steven P. Courtney Ph.D.
Xerces Society Advisor
PO Box 80605
Portland, OR 97280

Robert Michael Pyle
Grays River, WA
Author/Lepidopterist

May Berenbaum
Department of Entomology
320 Morrill Hall
University of Illinois
505 S. Goodwin
Urbana, IL 61801-3795

Dr. Leon G. Higley
Professor of Entomology and Forensic Science
706 Hardin Hall
University of Nebraska-Lincoln
Lincoln, NE 68584-0987

David L. Wagner
University of Connecticut
Dept of Ecology & Evolutionary Biology
U-Box 43, Room 312
75 North Eagleville Rd
Storrs, CT 06269-3043

Dr. Kailen Mooney
University of California
Department of Ecology & Evolutionary
Biology
321 Steinhaus Hall
Irvine, CA 92697-2525 USA

Peter J. Tolson, PhD
Director of Conservation and Research
The Toledo Zoo
P.O. Box 140130
Toledo, OH 43614-0801

Doug Taron, Ph.D.
Chicago Academy of Sciences / Peggy
Notebaert Nature Museum
2430 N. Cannon Drive
Chicago, IL 60614

Peter F. Brussard, Ph.D.
Professor Emeritus
Department of Biology, M.S. 314
University of Nevada
Reno, NV 89557 USA

Ernest H. Williams,
Christian A. Johnson Professor
Dept. Biology
Hamilton College
Clinton, NY 13323

Keith S. Summerville
Associate Dean, College of Arts and Sciences
Associate Professor, Environmental Science
Drake University
Des Moines, Iowa 50311

Leslie Simpson Brennan
General Curator
Brandywine Zoo
1001 North Park Drive
Wilmington, DE 19802

Felix A. H. Sperling
Associate Professor - Department of Biological
Sciences
Curator - Strickland Museum of Entomology
University of Alberta

Linda Criss
VP Communications
Akron Zoo
500 Edgewood Ave.
Akron, OH 44307

Carol A. Butler, Ph.D.
60 West 13th Street
New York, NY 10011

Steve Spomer
University of Nebraska-Lincoln
Lincoln, NE 68584-0987

The Conservation Committee of the
Lepidopterist's Society:

John Shuey (Chair)	Jens Roland
Andrew Brower	John Shuey
Keith Brown	Thomas Simonsen
Neil Björklund	Dale Schweitzer
John Calhoun	Keith Summerville
Jaret Daniels	Doug Taron
Pat Durkin	David L. Wagner
Eric Metzler	Ernest Williams
Ron Panzer	Harry Zirlin
Robert Pyle	

Stephanie Sanchez
Program Coordinator
Butterfly Conservation Initiative
McGuire Center for Lepidoptera and
Biodiversity
Florida Museum of Natural History
S.W. 34th Street and Hull Road
P.O. Box 112710
University of Florida
Gainesville, FL 32611