SPECIES FACT SHEET

Scientific Name: Polites sonora siris

Common Name: Dog Star Skipper

Technical Description:
A small (less than 3 cm wingspan) tan butterfly. Skippers are hard to identify, especially if not in hand. All are small butterflies, mostly dark brown with light brown and white spots. Males usually have a large black scent patch or stigma on the forewing. Members of the species are variable, but in most, the ventral median light band is distinct and the remainder of the hindwing is uniform in color. Subspecies siris is somewhat darker than the other subspecies but is more easily identified by geography, occurring west of the Cascades crest and south of central Puget Sound. Eggs, larvae, and pupa are hard to find and hard to identify. Warren (2005) calls populations in OR P.s. nr siris, stating that they differ from P.s.siris.

Life History:

The single flight of adults is in midseason, from early June to early August, and lasts four weeks or so at a site. Timing and duration depend on elevation and latitude. Guppy and Shepard (2001) suspect that it overwinters as a larvae. Larvae will apparently feed on a number of grasses including Poa, Festuca, and others. Adult nectar sources include legumes and thistle. While not present at all apparently appropriate habitat within its range, the species appears able to colonize new sites such as roadsides, old fields, and residential yards (Pyle 2002).

Range, Distribution, and Abundance:

Range-wide: The subspecies is found west of the Cascades. Depending on taxonomy used by the author, the range extends north from central CA to the central Puget Sound and southern Olympics (Pyle 2002, Hinchliff 1996), from CA through the Puget Sound and northern Olympics (Guppy and Shepard 2001) or from CA through coastal BC (Scott 1986). No assessment of the number of populations has been made over most of the range.

WA: Hinchliff (1996) lists 13 locations. Pyle (2002) says it appears to be a good colonist and may expand and contract with environmental conditions. Records are scattered across southwest Washington, from the Columbia River to the southern Olympics and central Puget Sound. It occupies open sites, including disturbed areas but not all such areas. The population in the state is certainly large, but for invertebrates, population size is generally less important than number of occurrences.
OR: Fewer than 20 sites are known. Taxonomy is unsettled, but the taxon is rare. Records are limited to the Willamette Valley from Portland to Eugene.

Federal Land: No locations are known from National Forests or BLM Districts, but two records are known very close to the southern border of Olympic National Forest. The species may occur in Olympic National Forest and along the west edges of Columbia River Gorge National Scenic Area (in both Oregon and Washington), and the Gifford Pinchot National Forest. In OR, it may be found on the Willamette and possibly on the Mt. Hood National Forests, and the Eugene and Salem BLM Districts.

Habitat Associations:

It is found in native prairies, grasslands, and alpine meadows; woodland edges and clearings, streambanks and springs. Known from a number of South Puget Sound prairies, but may be declining there with reduction in area and quality of these sites. Also known from a few semi-permanent openings such as roadsides, log mill sites, and other sites requiring colonization.

Threats:

Range-wide: No immediate threats are known.

WA/OR: It may respond more to climate than human-caused factors, although decline in South Puget Sound populations may be due to habitat loss. South Puget Sound populations may be shrinking.

Conservation Considerations:

Inventory: Survey for new sites and assess survival of known populations. Conduct surveys at semi-permanent clearings such as roadsides, log yards, and mill sites prior to initiating project activities.
Research: Taxonomy of OR populations needs to be defined. Need to gather information on habitat requirements and colonization abilities, especially possible inability to spread from South Puget Sound Prairie sites.

Management: No immediate Management Considerations identified.
Other Pertinent Information:

References:
Global References:

Guppy, C. S. and J. H. Shepard. 2001. Butterflies of British Columbia. UBC Press (Vancouver, BC) and Royal British Columbia Museum (Victoria, BC). 414 pp.
Opler, P. A., and A. D. Warren. 2002. Butterflies of North America. 2. Scientific Names List for Butterfly Species of North America, north of Mexico. C.P Gillette Museum of Arthropod Diversity, Department of Bioagricultural Sciences and Pest Management, Colorado State University, Fort Collins, Colorado. 79 pp.
Scott, James A. 1986. The Butterflies of North America: A Natural History and Field Guide. Stanford University Press, Stanford CA. 583 pp.
Warren, A.D. 2005. Butterflies of Oregon: their taxonomy, distribution, and biology. Lepidoptera of North America 6. C.P. Gillette Museum. Colorado State University. Fort Collins, CO. 408 pp.

State References:

Guppy, C. S. and J. H. Shepard. 2001. Butterflies of British Columbia. UBC Press (Vancouver, BC) and Royal British Columbia Museum (Victoria, BC). 414 pp.
Hinchliff, J. 1996. Records used in the atlas of butterfly records from Washington. Unpublished
Pyle, R.M. 2002. The butterflies of Cascadia. Seattle Audubon Society. Seattle, WA. 420 pp.

Version:

Prepared by: John Fleckenstein

Natural Heritage Program

Washington Department of Natural Resources

Date: January 2006
Edited by: Rob Huff

Conservation Planning Coordinator

FS/BLM-Portland

June 2007
Updated by Rob Huff

July 2011

Update only removed the Mt. Baker-Snoqualmie as a unit suspecting the species.
