

News Release

Pacific Islands Fish and Wildlife Office
300 Ala Moana Boulevard, Room 5-122
Honolulu, Hawai'i 96850
808.792.9400
<http://www.fws.gov/pacificislands>

Date : September 6, 2011
Contact: Ken Foote, 808.792.9535 or 282.9442

PIFWO-11-07
RO-11-132

Endangered Species Listing Warranted for 7 Species of Hawaiian Yellow-faced Bees

After reviewing all available scientific and commercial information, the U.S. Fish and Wildlife Service has determined that listing for seven species of Hawaiian yellow-faced bees as endangered throughout their range is warranted. The result of the 12-month petition finding was published in the Federal Register today.

Listing these seven species of Hawaiian yellow-faced bees is not possible at this time due to higher priority actions to amend the Lists of Endangered and Threatened Wildlife and Plants. Upon publication of this 12-month petition finding, the Service will add these seven species of Hawaiian yellow-faced bees to our candidate species list. A proposed rule to list these seven species of Hawaiian yellow-faced bees will be completed as Service priorities allow. A determination on critical habitat will be conducted during development of the proposed listing rule. During the interim period, the Service will address the status of the candidate species through our annual Candidate Notice of Review.

Lacking common names for each species, the seven species are identified by their scientific names *Hylaeus anthracinus*, *Hylaeus assimulans*, *Hylaeus facilis*, *Hylaeus hiliaris*, *Hylaeus kuakea*, *Hylaeus longiceps*, and *Hylaeus mana*.

“Pollinators such as Hawaiian yellow-faced bees are critical components of a healthy environment and society,” said Loyal Mehrhoff, field supervisor for the Fish and Wildlife Service’s Pacific Islands Fish and Wildlife Office. “By taking action to protect imperiled wildlife and plants, we can ensure a healthy future for our community and protect treasured landscapes for future generations.”

Threats to the seven species of Hawaiian yellow-faced bees include the present or threatened destruction, modification, or curtailment of their habitat by urbanization, land use conversion, nonnative plants and animals; predation by nonnative ants and the western yellow jacket wasp; inadequate habitat protection; small population sizes; and competition with nonnative invertebrates such as the European honey bee. These threats are ongoing and, in some cases (such as some nonnative species) are considered irreversible. Fire is also a potential threat to the habitat of these species in some locations.

The seven species belong to the Hawaiian genus *Hylaeus* which is part of the Colletidae family of bees, also known as plasterer bees due to their habit of lining their nests with salival secretions. The family is comprised of over 2,000 species, all of which are solitary nesters - unlike social wasps and bees. *Hylaeus* is a large, globally-distributed genus comprised of over 500 species worldwide. Relatively small in size compared to other bees, the genus is widespread and very diverse in the Hawaiian Islands, with 60 native species, including 20 that are endemic (found nowhere else) to single islands. *Hylaeus*

bees are commonly known as yellow-faced bees or masked bees, for their yellow to white facial markings.

The current distribution of the seven species of yellow-faced bees varies from lower elevation coastal and dry shrubland habitats to mid-elevation (up to 3,000 feet) mesic and wet forest habitats. *Hylaeus facilis* is found on the islands of O‘ahu, Moloka‘i, and Maui. *Hylaeus longiceps* is found on the islands of O‘ahu, Moloka‘i, Lana‘i and Maui. *Hylaeus anthracinus* is found on the islands of O‘ahu, Moloka‘i, Kaho‘olawe, Hawai‘i and Maui. *Hylaeus assimulans* is found on the islands Kaho‘olawe, Lana‘i and Maui. *Hylaeus hiliaris* is found on the island of Moloka‘i. *Hylaeus kuakea* is known from only two collections within the Waianae Mountains of O‘ahu, and *Hylaeus mana* is only known to occur in the Ko‘olau Mountains of O‘ahu.

On March 23, 2009, the Service received five petitions from the Executive Director of the Xerces Society requesting that the Service list seven species of Hawaiian yellow-faced bees as endangered and designate critical habitat for the species. On May 8, 2009, a letter was sent to the Executive Director of the Xerces Society acknowledging the receipt of the petitions. At that time, the Service determined that emergency listing was not warranted.

On June 16, 2010, the Service published a 90-day finding that indicated the listing of these seven Hawaiian yellow-faced bees may be warranted.

America’s fish, wildlife and plant resources belong to all of us, and ensuring the health of imperiled species is a shared responsibility. We’re working to actively engage conservation partners and the public in the search for improved and innovative ways to conserve and recover imperiled species.

Copies of the notice of the 12-month petition finding may be downloaded from the Service’s website at <http://www.fws.gov/pacificislands/>.

For further information contact: Loyal Mehrhoff, Field Supervisor, Pacific Islands Fish and Wildlife Office, U.S. Fish and Wildlife Service, 300 Ala Moana Boulevard, Room 3-122, Box 50088, Honolulu, Hawai‘i 96850; telephone 808/ 792-9400 or fax 808/ 792-9581.

The mission of the U.S. Fish and Wildlife Service is working with others to conserve, protect and enhance fish, wildlife, plants and their habitats for the continuing benefit of the American people. We are both a leader and trusted partner in fish and wildlife conservation, known for our scientific excellence, stewardship of lands and natural resources, dedicated professionals and commitment to public service. For more information on our work and the people who make it happen, visit www.fws.gov.

Note to Editors: Images are available by calling Ken Foote at 808 792-9535

- FWS -