

WL Dam Accounting by Species

1/26/2006

Dam	WL Species	HUs Lost	HUs Acquired	Percent Completed
Albeni Falls	Bald Eagle (breeding)	4,508.00	301.00	6.68%
Albeni Falls	Bald Eagle (wintering)	4,365.00	314.00	7.19%
Albeni Falls	Black-capped Chickadee	2,286.00	117.00	5.12%
Albeni Falls	Canada Goose	4,699.00	1,161.00	24.71%
Albeni Falls	Mallard	5,985.00	227.00	3.79%
Albeni Falls	Muskrat	1,756.00	82.00	4.67%
Albeni Falls	Redhead Duck	3,379.00	0.00	0.00%
Albeni Falls	White-tailed Deer	1,680.00	30.00	1.79%
Albeni Falls	Yellow Warbler	0.00	59.00	0.00%
Anderson Ranch	Black-capped Chickadee	890.00	0.00	0.00%
Anderson Ranch	Blue Grouse	1,980.00	0.00	0.00%
Anderson Ranch	Common Snipe	0.00	889.00	0.00%
Anderson Ranch	Mallard	1,048.00	81.00	7.73%
Anderson Ranch	Mink	1,732.00	0.00	0.00%
Anderson Ranch	Mule Deer	2,689.00	0.00	0.00%
Anderson Ranch	Peregrine Falcon	0.00	0.00	0.00%
Anderson Ranch	Ruffed Grouse	919.00	0.00	0.00%
Anderson Ranch	Western Meadowlark	0.00	74.00	0.00%
Anderson Ranch	Yellow Warbler	361.00	3.00	0.83%
Big Cliff	Bald Eagle	0.00	0.00	0.00%
Big Cliff	Beaver	50.00	0.00	0.00%
Big Cliff	Black-tailed Deer	81.00	0.00	0.00%
Big Cliff	Common Merganser	11.00	0.00	0.00%
Big Cliff	Osprey	0.00	0.00	0.00%
Big Cliff	Pileated Woodpecker	71.00	0.00	0.00%
Big Cliff	River Otter	38.00	0.00	0.00%
Big Cliff	Roosevelt Elk	81.00	0.00	0.00%
Big Cliff	Ruffed Grouse	81.00	0.00	0.00%
Black Canyon	Black-capped Chickadee	0.00	0.00	0.00%
Black Canyon	Canada Goose	214.00	0.00	0.00%
Black Canyon	Mallard	270.00	0.00	0.00%
Black Canyon	Mink	652.00	1.00	0.15%
Black Canyon	Mule Deer	242.00	53.00	21.90%
Black Canyon	Ring-necked Pheasant	260.00	0.00	0.00%
Black Canyon	Sharp-tailed Grouse	532.00	0.00	0.00%
Black Canyon	Yellow Warbler	0.00	3.00	0.00%
Bonneville OR	Black-capped Chickadee	511.00	189.00	36.99%
Bonneville OR	Canada Goose	1,222.00	0.00	0.00%
Bonneville OR	Great Blue Heron	2,150.00	388.00	18.05%
Bonneville OR	Lesser Scaup	0.00	0.00	0.00%
Bonneville OR	Mink	811.00	0.00	0.00%
Bonneville OR	Spotted Sandpiper	1,383.00	2.00	0.14%
Bonneville OR	Yellow Warbler	82.00	11.00	13.41%
Bonneville WA	Black-capped Chickadee	511.00	429.00	83.95%
Bonneville WA	Canada Goose	1,222.00	1,112.00	91.00%
Bonneville WA	Great Blue Heron	2,150.00	607.00	28.23%
Bonneville WA	Lesser Scaup	0.00	0.00	0.00%
Bonneville WA	Mink	811.00	1,687.00	208.01%
Bonneville WA	Spotted Sandpiper	1,383.00	0.00	0.00%
Bonneville WA	Yellow Warbler	82.00	40.00	48.78%

Dam	WL Species	HUs Lost	HUs Acquired	Percent Completed
Chief Joseph	Bobcat	401.00	132.00	32.92%
Chief Joseph	Canada Goose	213.00	10.00	4.69%
Chief Joseph	Lesser Scaup	0.00	0.00	0.00%
Chief Joseph	Lewis Woodpecker	286.00	141.00	49.30%
Chief Joseph	Mink	920.00	137.00	14.89%
Chief Joseph	Mule Deer	1,992.00	409.00	20.53%
Chief Joseph	Ring-necked Pheasant	239.00	0.00	0.00%
Chief Joseph	Sage Grouse	1,179.00	554.00	46.99%
Chief Joseph	Sharp-tailed Grouse	2,290.00	14.00	0.61%
Chief Joseph	Spotted Sandpiper	1,255.00	10.00	0.80%
Chief Joseph	Yellow Warbler	58.00	26.00	44.83%
Cougar	American Dipper	285.00	0.00	0.00%
Cougar	Bald Eagle	0.00	0.00	0.00%
Cougar	Beaver	189.00	182.00	96.30%
Cougar	Black Bear	1,856.00	0.00	0.00%
Cougar	Black-tailed Deer	1,192.00	0.00	0.00%
Cougar	Cougar	1,472.00	0.00	0.00%
Cougar	Harlequin duck	282.00	0.00	0.00%
Cougar	Osprey	0.00	0.00	0.00%
Cougar	Pileated Woodpecker	1,938.00	0.00	0.00%
Cougar	River Otter	189.00	0.00	0.00%
Cougar	Roosevelt Elk	1,484.00	0.00	0.00%
Cougar	Ruffed Grouse	293.00	0.00	0.00%
Cougar	Spotted Owl	1,774.00	0.00	0.00%
Cougar	Waterfowl	0.00	0.00	0.00%
Cougar	Yellow Warbler	170.00	25.00	14.71%
Detroit	Bald Eagle	0.00	0.00	0.00%
Detroit	Beaver	715.00	0.00	0.00%
Detroit	Black-tailed Deer	3,061.00	0.00	0.00%
Detroit	Common Merganser	0.00	0.00	0.00%
Detroit	Osprey	0.00	0.00	0.00%
Detroit	Pileated Woodpecker	1,156.00	0.00	0.00%
Detroit	River Otter	882.00	0.00	0.00%
Detroit	Roosevelt Elk	2,210.00	0.00	0.00%
Detroit	Ruffed Grouse	3,028.00	0.00	0.00%
Detroit	Spotted Owl	246.00	0.00	0.00%
Dexter	American Dipper	119.00	0.00	0.00%
Dexter	Bald Eagle	0.00	0.00	0.00%
Dexter	Beaver	832.00	0.00	0.00%
Dexter	Black-tailed Deer	1,078.00	0.00	0.00%
Dexter	California quail	664.00	0.00	0.00%
Dexter	Greater Scaup	0.00	0.00	0.00%
Dexter	Mink	832.00	0.00	0.00%
Dexter	Osprey	0.00	0.00	0.00%
Dexter	Red Fox	508.00	0.00	0.00%
Dexter	Ring-necked Pheasant	332.00	0.00	0.00%
Dexter	Ruffed Grouse	701.00	0.00	0.00%
Dexter	Western Gray Squirrel	284.00	0.00	0.00%
Dexter	Wood Duck	644.00	0.00	0.00%
Dexter	Yellow Warbler	654.00	0.00	0.00%
Foster	Bald Eagle	0.00	0.00	0.00%

Dam	WL Species	HUs Lost	HUs Acquired	Percent Completed
Foster	Beaver	245.00	0.00	0.00%
Foster	Black-tailed Deer	890.00	0.00	0.00%
Foster	Osprey	0.00	0.00	0.00%
Foster	Ring-necked Pheasant	385.00	0.00	0.00%
Foster	River Otter	340.00	0.00	0.00%
Foster	Roosevelt Elk	652.00	0.00	0.00%
Foster	Ruffed Grouse	853.00	0.00	0.00%
Foster	Wood Duck	179.00	0.00	0.00%
Grand Coulee	Black-capped Chickadee	0.00	2.00	0.00%
Grand Coulee	Blue Grouse	0.00	954.00	0.00%
Grand Coulee	Bobcat	0.00	8.00	0.00%
Grand Coulee	Canada Goose (nesting)	74.00	0.00	0.00%
Grand Coulee	Downy Woodpecker	0.00	1,495.00	0.00%
Grand Coulee	Great Blue Heron	0.00	4,500.00	0.00%
Grand Coulee	Mallard	0.00	2.00	0.00%
Grand Coulee	Mink	0.00	24.00	0.00%
Grand Coulee	Mourning Dove	9,316.00	1,001.00	10.74%
Grand Coulee	Mule Deer	27,133.00	17,172.00	63.29%
Grand Coulee	Pigmy Rabbit	0.00	1,246.00	0.00%
Grand Coulee	Riparian Forest	1,632.00	200.00	12.25%
Grand Coulee	Riparian Shrub	27.00	0.00	0.00%
Grand Coulee	Ruffed Grouse	16,502.00	2,908.00	17.62%
Grand Coulee	Sage Grouse	2,746.00	7,432.00	270.65%
Grand Coulee	Sharp-tailed Grouse	32,723.00	14,789.00	45.19%
Grand Coulee	Western Meadowlark	0.00	286.00	0.00%
Grand Coulee	White-tailed Deer	21,632.00	9,064.00	41.90%
Grand Coulee	Yellow Warbler	0.00	129.00	0.00%
Green Peter	Bald Eagle	0.00	0.00	0.00%
Green Peter	Band-tailed Pigeon	3,487.00	0.00	0.00%
Green Peter	Beaver	381.00	0.00	0.00%
Green Peter	Black-tailed Deer	3,997.00	0.00	0.00%
Green Peter	Common Merganser	21.00	0.00	0.00%
Green Peter	Osprey	0.00	0.00	0.00%
Green Peter	Pileated Woodpecker	710.00	0.00	0.00%
Green Peter	River Otter	575.00	0.00	0.00%
Green Peter	Roosevelt Elk	3,997.00	0.00	0.00%
Green Peter	Ruffed Grouse	3,264.00	0.00	0.00%
Hills Creek	American Dipper	200.00	0.00	0.00%
Hills Creek	Bald Eagle	0.00	0.00	0.00%
Hills Creek	Beaver	326.00	955.00	292.94%
Hills Creek	Black Bear	2,958.00	66.00	2.23%
Hills Creek	Black-tailed Deer	2,912.00	259.00	8.89%
Hills Creek	Cougar	2,381.00	110.00	4.62%
Hills Creek	Harlequin duck	269.00	0.00	0.00%
Hills Creek	Osprey	0.00	0.00	0.00%
Hills Creek	Pileated Woodpecker	3,201.00	0.00	0.00%
Hills Creek	River Otter	384.00	0.00	0.00%
Hills Creek	Roosevelt Elk	3,203.00	106.00	3.31%
Hills Creek	Ruffed Grouse	468.00	0.00	0.00%
Hills Creek	Spotted Owl	2,977.00	0.00	0.00%
Hills Creek	Waterfowl	0.00	0.00	0.00%

Dam	WL Species	HUs Lost	HUs Acquired	Percent Completed
Hills Creek	Yellow Warbler	210.00	0.00	0.00%
John Day OR	Black-capped Chickadee	435.00	0.00	0.00%
John Day OR	California quail	3,162.00	0.00	0.00%
John Day OR	Canada Goose	4,005.00	0.00	0.00%
John Day OR	Great Blue Heron	1,593.00	0.00	0.00%
John Day OR	Lesser Scaup	0.00	0.00	0.00%
John Day OR	Mallard	3,700.00	0.00	0.00%
John Day OR	Mink	719.00	7.00	0.97%
John Day OR	Mule Deer	0.00	5,966.00	0.00%
John Day OR	Spotted Sandpiper	1,593.00	0.00	0.00%
John Day OR	Western Meadowlark	2,530.00	8,070.00	318.97%
John Day OR	Yellow Warbler	543.00	14.00	2.58%
John Day WA	Black-capped Chickadee	435.00	677.00	155.63%
John Day WA	California quail	3,162.00	4,581.00	144.88%
John Day WA	Canada Goose	4,005.00	2,742.00	68.46%
John Day WA	Great Blue Heron	1,593.00	1,691.00	106.15%
John Day WA	Lesser Scaup	0.00	0.00	0.00%
John Day WA	Mallard	3,700.00	3,083.00	83.32%
John Day WA	Mink	719.00	1,430.00	198.89%
John Day WA	Spotted Sandpiper	1,593.00	0.00	0.00%
John Day WA	Western Meadowlark	2,530.00	1,927.00	76.17%
John Day WA	Yellow Warbler	543.00	667.00	122.84%
Lookout Point	American Dipper	350.00	0.00	0.00%
Lookout Point	Bald Eagle	0.00	0.00	0.00%
Lookout Point	Beaver	1,739.00	0.00	0.00%
Lookout Point	Black-tailed Deer	4,043.00	0.00	0.00%
Lookout Point	California quail	1,937.00	0.00	0.00%
Lookout Point	Common Merganser	95.00	0.00	0.00%
Lookout Point	Mink	1,586.00	0.00	0.00%
Lookout Point	Osprey	0.00	0.00	0.00%
Lookout Point	Pileated Woodpecker	1,614.00	0.00	0.00%
Lookout Point	Red Fox	2,082.00	0.00	0.00%
Lookout Point	Ring-necked Pheasant	1,654.00	0.00	0.00%
Lookout Point	Roosevelt Elk	3,668.00	0.00	0.00%
Lookout Point	Ruffed Grouse	2,457.00	0.00	0.00%
Lookout Point	Spotted Owl	714.00	0.00	0.00%
Lookout Point	Western Gray Squirrel	1,070.00	0.00	0.00%
Lookout Point	Wood Duck	1,124.00	0.00	0.00%
Lookout Point	Yellow Warbler	1,321.00	0.00	0.00%
Lower Snake	Black-capped Chickadee	0.00	1,091.00	0.00%
Lower Snake	California quail	20,508.00	1,208.00	5.89%
Lower Snake	Canada Goose	2,040.00	7.00	0.34%
Lower Snake	Downy Woodpecker	365.00	399.00	109.32%
Lower Snake	Mallard (nesting)	0.00	365.00	0.00%
Lower Snake	Mink	0.00	48.00	0.00%
Lower Snake	Mule Deer	0.00	3,652.00	0.00%
Lower Snake	Ring-necked Pheasant	2,647.00	49.00	1.85%
Lower Snake	Sage Grouse	0.00	45.00	0.00%
Lower Snake	Sharp-tailed Grouse	0.00	6,390.00	0.00%
Lower Snake	Song Sparrow	288.00	799.00	277.43%
Lower Snake	Western Meadowlark	0.00	9,795.00	0.00%

Dam	WL Species	HUs Lost	HUs Acquired	Percent Completed
Lower Snake	Yellow Warbler	927.00	457.00	49.30%
McNary OR	Black-capped Chickadee	0.00	1,202.00	0.00%
McNary OR	Blue Grouse	0.00	408.00	0.00%
McNary OR	California quail	1,263.00	1,448.00	114.65%
McNary OR	Canada Goose	697.00	0.00	0.00%
McNary OR	Downy Woodpecker	75.00	845.00	1126.67%
McNary OR	Great Blue Heron	0.00	39.00	0.00%
McNary OR	Mallard (nesting)	1,392.00	93.00	6.68%
McNary OR	Mallard (wintering)	0.00	0.00	0.00%
McNary OR	Mink	250.00	145.00	58.00%
McNary OR	Spotted Sandpiper	273.00	20.00	7.33%
McNary OR	Western Meadowlark	694.00	1,981.00	285.45%
McNary OR	Yellow Warbler	66.00	284.00	430.30%
McNary WA	Black-capped Chickadee	0.00	3,178.00	0.00%
McNary WA	Blue Grouse	0.00	137.00	0.00%
McNary WA	California quail	5,051.00	10,275.00	203.43%
McNary WA	Canada Goose	2,787.00	2,323.00	83.35%
McNary WA	Downy Woodpecker	301.00	1,757.00	583.72%
McNary WA	Great Blue Heron	0.00	117.00	0.00%
McNary WA	Mallard (nesting)	5,567.00	1,803.00	32.39%
McNary WA	Mallard (wintering)	0.00	0.00	0.00%
McNary WA	Mink	1,000.00	925.00	92.50%
McNary WA	Spotted Sandpiper	1,090.00	0.00	0.00%
McNary WA	Western Meadowlark	2,775.00	1,130.00	40.72%
McNary WA	Yellow Warbler	263.00	396.00	150.57%
Minidoka	Bald Eagle (wintering)	0.00	89.00	0.00%
Minidoka	Mallard	0.00	0.00	0.00%
Minidoka	Marsh Wren	0.00	0.00	0.00%
Minidoka	Mule Deer	3,413.00	1,632.00	47.82%
Minidoka	Redhead Duck	0.00	0.00	0.00%
Minidoka	River Otter	2,993.00	0.00	0.00%
Minidoka	Sage Grouse	3,755.00	0.00	0.00%
Minidoka	Western Grebe	0.00	0.00	0.00%
Minidoka	Yellow Warbler	342.00	0.00	0.00%
Palisades	Bald Eagle (breeding)	5,941.00	3,329.00	56.03%
Palisades	Bald Eagle (wintering)	18,565.00	6,974.00	37.57%
Palisades	Black-capped Chickadee	1,358.00	480.00	35.35%
Palisades	Canada Goose	805.00	388.00	48.20%
Palisades	Mallard	2,622.00	998.00	38.06%
Palisades	Mink	2,276.00	653.00	28.69%
Palisades	Mule Deer	2,454.00	2,607.00	106.23%
Palisades	Peregrine Falcon	0.00	0.00	0.00%
Palisades	Ruffed Grouse	2,331.00	491.00	21.06%
Palisades	Yellow Warbler	718.00	160.00	22.28%
The Dalles OR	Black-capped Chickadee	91.00	0.00	0.00%
The Dalles OR	Canada Goose	220.00	0.00	0.00%
The Dalles OR	Great Blue Heron	213.00	0.00	0.00%
The Dalles OR	Lesser Scaup	0.00	0.00	0.00%
The Dalles OR	Mink	165.00	0.00	0.00%
The Dalles OR	Spotted Sandpiper	267.00	0.00	0.00%
The Dalles OR	Western Meadowlark	124.00	0.00	0.00%

Dam	WL Species	HUs Lost	HUs Acquired	Percent Completed
The Dalles OR	Yellow Warbler	85.00	0.00	0.00%
The Dalles WA	Black-capped Chickadee	91.00	272.00	298.90%
The Dalles WA	Canada Goose	220.00	734.00	333.64%
The Dalles WA	Great Blue Heron	213.00	111.00	52.11%
The Dalles WA	Lesser Scaup	0.00	0.00	0.00%
The Dalles WA	Mink	165.00	410.00	248.48%
The Dalles WA	Spotted Sandpiper	267.00	158.00	59.18%
The Dalles WA	Western Meadowlark	124.00	58.00	46.77%
The Dalles WA	Yellow Warbler	85.00	156.00	183.53%
Unknown	Mink	0.00	0.00	0.00%
Total		404,567.00	175,574.00	43.40%