

Wildlife Program

Week of May 11 – May 17, 2015

WOLF ACTIVITIES

Region 1 Wolf Activities

Huckleberry Area Wolf Pack: Biologist Shepherd and Bennett met and discussed many issues concerning the Huckleberry wolf pack, including producers, cost share issues, data sharing, and working as a team. Biologist Shepherd asked Technician Bendixen to spotlight near cow calf pairs in the Huckleberry Mountains where a gray color-phased wolf was seen this week.

Wolf Advisory Group Field Trip: Biologist Shepherd advised the Co-Founder/Executive Director of the Human-Wildlife Conflict Collaboration on a field trip in District 1 with Wolf Advisory Group members.

Black Wolf Coordinated Resource Management Work Session: Biologist Shepherd advised the Black Wolf Coordinated Resource Management Work Session concerning wolves and range riding.

Range Rider Contracts: Biologist Shepherd turned in edits of the 2015 range rider contract template to the Conflict Section Lead in Olympia.

Canid Sighting in Whitman County: WCS Bennett made contact with a landowner along Union Flat Creek that observed three to four large canids near the creek. Information was provided to the landowner about wolf biology and the landowner was encouraged to call back if the animals were seen again. District Biologist Atamian and Bennett checked the area the following morning, separately, with no signs of a large canid.

Huckleberry Update and Discussion: WCS Bennett met with WCS Shepherd to discuss the next steps, producer contacts, and edits to the Huckleberry Deterrence Plan.

Region 2 Wolf Activities

Lookout Wolves: Specialist Heilhecker spent time in the field looking for wolf sign in pastures where livestock will be turned out this weekend within the Lookout Pack range. Specialist Heilhecker talked with the landowner regarding her DPCA, hiring a range rider, and the livestock rotation.

Range Riders: Specialist Heilhecker talked with staff from a local veterinarian clinic about possible range riders, the duties, and who might be interested in the job.

Range Riders: Specialist Heilhecker talked with conflict staff in Olympia regarding the hiring of range riders, the upcoming range rider training workshop, and communication with WSU students.

Montana Wolf Tour: Specialist Heilhecker confirmed her reservation for the “Ranching in Grizzly and Wolf Country: Tom Miner Basin Tour” in Montana next month.

Wolf-Livestock Study: Specialist Heilhecker talked with a WSU graduate student regarding their plans for continuing the wolf-livestock study in the Lookout pack territory this grazing season.

Region 3 Wolf Activities

Wolves: A sportsman showed Biologist Bernatowicz pictures of what looked like a wolf. The pictures were from the Snoqualmie area. Biologists Anderson and Becker were contacted and made aware of the report.

REGION 1

GOAL 1: CONSERVE AND PROTECT NATIVE FISH AND WILDLIFE

Wildlife Management

Grizzly Bear Survey: Assistant District Wildlife Biologist Annemarie Prince and a volunteer deployed one hair-snagging corral and checked one rub post for hair to sample DNA. Hair corrals are barbed wire stretched around four or more trees forming a corral with lure (fish and cow’s blood) placed in the center. The objective is for the bear to cross the barbed wire and leave a hair sample for DNA analysis. A self-activated trail camera is also placed at the corral for initial bear species identification.

Hair-snare corral deployed in the Selkirk Mountains

Tucannon Bighorn sheep monitoring: Biologists Wik, Vekasy, and Fortin spent the week with other bios, Wildlife Area staff, and volunteers monitoring the Tucannon bighorn sheep herd and attempting to capture lambs. We are conducting the lamb capture effort for the Tucannon herd to determine causes of mortality and low survivorship in lambs observed in that herd. One ewe was observed giving birth and we were able to capture and tag the lamb about four hours later. We have coordinated volunteers and biologists from the USFS, Confederated Tribes of the Umatilla Indian Reservation, Washington Wild Sheep Foundation, and interested general public.

A 4-hour old female lamb after being collared, weighed, and ear tagged

Ring-necked Pheasant Survey: Biologist Lowe conducted the first run of the Parvin Pheasant Crow route southeast of Colfax. Forty crows were recorded. The route will be surveyed a second time in May as weather allows. Biologist Atamian conducted the second run of the Hay Pheasant Crow route. Survey conditions were good, and 225 crows were recorded.

Male pheasant that posed for a picture

Golden Eagle: Biologist Atamian stopped by Rattlesnake Golden Eagle territory and saw two eaglets all white in the nest, as well as one immature and one adult flying in the area.

Golden Eagle chicks in nest

Private Lands/Access

Blue Mountain Committee Grant: Biologist Earl worked with a local grower to purchase 100 one gallon potted plants to fix a failed 17,000sq/ft. fabric planting in Garfield County. Earl then coordinated with the Pomeroy County Conservation District (PCCD) to get Pomeroy High School students to assist with the planting. PCCD employee Duane Bartels picked up the students and brought them to the site. Natural Resource Technician Wade Picked up the plants from the producer, delivered them to the site, and assisted with the project. Biologist Earl then contacted the owner of the property who set up a multi-staged electrified fence to help deter the local deer from feeding on the new plants. The fence will be removed when the plants have established themselves.

NRT Wade, PCCD Bartels, and volunteer Pomeroy High students

Palouse Conservation Partners Meeting: Biologist Lewis attended the quarterly Palouse partners meeting hosted by the Palouse Conservation District. The meeting was attended by USDA reps, Department of Ecology, five conservation districts (Palouse,

Palouse-Rock Lake, Lincoln, Whitman, and Spokane), local land trusts, and several other local conservation groups. Each partner gave updates and then the meeting focused on planning for the new Regional Conservation Partners Program (RCPP) that has recently been approved for the Palouse region. The new program will streamline conservation efforts and provide more incentives for landowners to sign up for conservation practices.

Habitat Restoration: Biologist Lewis met with the Palouse Conservation District (CD) to evaluate a riparian restoration project and to assist with the seeding of native grasses. The project includes nine acres of riparian habitat restoration and includes tree/shrub plantings as well as native grass and forb plantings.

GOAL 3: PROMOTE A HEALTHY ECONOMY, PROTECT COMMUNITY CHARACTER, MAINTAIN AN OVERALL HIGH QUALITY OF LIFE, AND DELIVER HIGH-QUALITY CUSTOMER SERVICE

Wildlife Management

Grizzly Bear: Biologist Shepherd attended the Interagency Grizzly Bear Subcommittee meeting in Coeur d'Alene and jointly presented the grizzly bear issue that occurred on and south of the Kalispell Reservation within the last two weeks with a Kalispell Tribe wildlife biologist.

Cougar Kills Deer in Garden: Wildlife Conflict Specialist Rasley received a call from a lady stating she has a freshly killed deer in her garden on Rose Gulch road ½ mile west of Dayton. The deer was covered with grass and dirt and she had several cougar tracks around the partially covered carcass. The deer was removed and I went over what they can and can't do if the cougar returns. They were concerned for their livestock and pets.

Wildlife Areas

Discover Week: Wilbur Elementary 4th graders and Odessa Elementary 2nd graders were out at SLWA Tuesday and Thursday, for the annual “Home on the Range” program at SLWA. It's part of the greater “Discover Week” program founded and operated by the Lake Roosevelt Forum (LRF), with financial support from the Bonneville Power Administration. Schools generally get grants from the LRF for travel costs. The children at SLWA hiked a trail through shrub-steppe habitat, tracked radio-collars, learned about plants and adaptations to dry climates, and got a chance to examine skins, skulls, and taxidermied birds from shrub-steppe and other nearby habitat types. The kids also had a visit from Fish and Wildlife Officers Dave Spurbeck and Jason Snyder at lunchtime. The officers discussed what it's like to be a Fish and Wildlife Officer, and demonstrated the operation of a robo-deer as well.

Mike Finch with Wilbur 4th graders, May 12

Officers Snyder and Spurbeck with Odessa 2nd graders, May 14

REGION 2

GOAL 1: CONSERVE AND PROTECT NATIVE FISH AND WILDLIFE

Wildlife Management

Pygmy Rabbits: Capture/Release Activities: The team conducted two capture/release events this week, with the help of PhD Candidate Steph DeMay and University of Idaho students Colby Bland, Hattie Potter, Beth Kennedy, James Yost, Anna Miera, Katy Farmer, Meghan Bromley, and Emily Dymock. On Tuesday we worked at the Beezley Hills breeding enclosure. The team captured 41 rabbits, including 40 new kits and one new adult (last year's kit that eluded us). Eighteen kits were released to the wild on Sagebrush Flat (SBF). Twenty-two kits were underweight (<125 grams) for releasing to wild and were placed in the nursery. The adult was given a PIT tag for future ID and released back into the breeding enclosure.

Project Biologist Wisniewski instructs a University of Idaho student volunteer on the finer points of taking a genetic sample from a captured pygmy rabbit kit

Wenatchee World Newspaper Article: On Tuesday, May 5 the Wenatchee World published an article on the Pygmy Rabbit Recovery Project. The article was submitted by Biologist and Educator Susan Ballinger. Susan teaches the Wenatchee Naturalist course through Wenatchee Valley College Continuing Education. Susan has been very supportive of the project over the years and we are very grateful. We have already received several inquiries about volunteering as a result of the project. The full article can be found at the web address listed below.

<http://www.wenatcheeworld.com/blogs/culture-conservation/2015/may/05/susan-ballinger-central-washingtons-rebounding-pygmy-rabbits/>

Chelan County Mountain Goat: Biologist Gallie has been working with a biologist from Yakima on a collaborative volunteer led mountain goat survey to be conducted in June. The majority of the participants will be members from the Rocky Mountain Goat Alliance, with support from other sportsman's groups. Gallie has been establishing survey-hiking routes (and other logistics) in portions of the Alpine Lakes Wilderness in D7 where we lack survey information on goat numbers and distribution. While certain portions of the Alpine Lakes Wilderness allow for yearly surveys during winter, this effort will attempt to fill in those areas that are more difficult to reach. To date, winter surveys have returned counts of up to 120 goats over a larger area. These surveys will update our current numbers and give support to an evaluation of the population with the intent of following up with formal aerial surveys. Our goal,

with adequate goat numbers, is to evaluate the opportunity to reopen a limited entry permit hunt in the area.

Wolverine Management: Biologist Fitkin participated in a conference call with Olympia staff and USFS staff to talk about the proposed multi-state survey effort for the coming year. The discussion focused on the needs for Washington State, the desire to coordinate with other carnivore survey efforts, and identifying attendees for the July multi-state meeting. In the meantime, melting snow has allowed us to access run-pole sites in place since the end of the trapping effort. One site yielded photos of two as of yet unknown animals. In addition, DNA was likely collected by the accompanying hair snagging devices, so with any luck we should be able to get genetic profiles of these two animals and look for relatedness to known study animals.

Unknown wolverine – Photo by remote camera USFS

River Otter: Biologist Finger worked with Central Washington Wildlife Control Operator Lauver on establishing a relocation site for a female river otter with a litter of pups. This otter decided to den underneath a residence along Moses Lake and apparently the ammonia stench from the latrine site under the house is becoming quite unbearable to the occupants. Finger coordinated with Fish Program and recruited assistance from Access Manager Harmon to install a temporary halfway house at Homestead Lake in the Gloyd Unit. Homestead Lake is a secluded site with clean water and a healthy crawdad population, which should do in a pinch. If the Officer is successful in capturing the family, they will be released together into this chamber, which should, at a minimum, give the family time to settle down before finding a new home of their own.

River Otter relocation structure before being buried in duff – Photo by R. Finger

Goose Nest Count Survey: Biologist O. Duvuvuei led a group of Washington Waterfowl Association members during a goose nest survey on the Potholes Reservoir. Potholes Reservoir is surveyed on odd years while Moses Lake is surveyed on even years. The survey is designed to provide an index of our resident goose population and it is used to determine whether a September goose hunt is warranted. Forty-four nests were located on 58 islands. This count is slightly up from the 2013 counts (36 nests over 61 islands). The last time 40+ nests were counted on Potholes Reservoir was in 2001 (43 nests over 96 islands).

A Canada goose was flushed off this nest while conducting nest count surveys on a hot day. The goose that was incubating this nest must have been thirsty – Photo by O. Duvuvuei

Wildlife Areas

Volunteer Weed Surveys: Assistant Manager Sample has been coordinating efforts to get volunteers involved in noxious weed surveys on the Methow Wildlife Area. This is part of the county-wide Carlton Complex Noxious Weed Surveys that are occurring on all WDFW Wildlife Areas in Okanogan County. An e-mail was sent out to people that have expressed interest in volunteering, letting them know the overall guidelines of the survey as well as materials they will need. Assistant Manager Sample asked that each volunteer arrange a time to meet with her at the MWA Headquarters to go over some basic weed id and what to look for, pick up data sheets and timesheets, as well as to discuss areas they might want to survey. Volunteers are encouraged to take waypoints of any weed infestation they come across, so they will also need to be familiar with a GPS unit. There are currently no GPS units that can be lent out to volunteers, so we are asking that if volunteers have their own to please bring it along. This survey is intended to be completed at each individual volunteers' convenience, at any location on the Methow Wildlife Area that they choose.

Private Lands/Access

Habitat Projects: Biologist Comstock and Biologist Dougherty spent a day manually weeding a shrub/forb plot near Othello. Estimated forb survival is approximately 70%, with shrub survival being closer to 90%. Biologist Comstock also took a preliminary look at data collected during avian point counts in established habitat plots. cursory analysis suggests that shrub plots are providing desirable cover for some birds, as species richness is 50% greater in shrub plots than in grass only plots. Clear winners for counts are white-crowned sparrows, followed by house finches, which were both abundant in the shrub plots.

Biological Control Insect Collection: Private Lands Biologist Braaten started his annual collection of biological control insects from established nurseries created on private lands in Douglas County. The first insect is *mecinus janthiniformus*, a stem boring weevil.

Info* - Larval feeding (or mining) within stems inhibits the ability of the plants to transport nutrients, resulting in premature wilting of shoots and reduced flower formation. Adults feed heavily on leaves and stems and can suppress flower formation and growth. Adults emerge from stems in May to feed and mate. Females lay eggs from May to mid-July in cavities chewed into toadflax shoots. Eggs hatch after six to seven days and larvae begin mining stems. Pupation occurs, after 23 to 34 days of larval development, within the larval mine. Adults overwinter in the stem until the following spring.

* <http://invasives.wsu.edu/biological/mecinusjanthinus.htm>

Insect on a stem – Photo by Eric Braaten, WDFW

Private Lands/Access

Dusty Lake Trail: Access Manager Graves met with Quincy High School senior students for a final project. The students assisted Graves in transporting and installing a walking plank on the Dusty Lake trail. The added plank will give the public a safer and more adequate access to the lake.

Quincy High School seniors, plank install Dusty Lake trail – Photo by Joe Graves

GOAL 3: PROMOTE A HEALTHY ECONOMY, PROTECT COMMUNITY CHARACTER, MAINTAIN AN OVERALL HIGH QUALITY OF LIFE, AND DELIVER HIGH-QUALITY CUSTOMER SERVICE

Wildlife Management

Tonasket Middle School Ecological Integrity Monitoring: Manager Haug met with students and faculty from Tonasket Middle School to perform Ecological Integrity Monitoring (EIM) as part of WDFW's Citizen Science Initiative. The students navigated to and re-took photos taken in 2008 at 14 different sites on the Sinlahekin Wildlife Area. The students were instructed the proper way to use GPS units, a compass, and cameras to re-take photos in the four cardinal directions. They also gathered data from each site and learned about various prescribed burning

and various management techniques. Students will continue their EIM project for years to come and may expand to other units of the wildlife area.

A group of students gathers data at one of 14 photo points assigned to the school for monitoring and the EIM Tonasket team near Connors Lake – Photo provided by Cari Haug

Artesian and Black Lakes Wetland Project: Biologist Finger attended the final Passive Rehydration Public Meeting hosted by Lincoln County Conservation District (LCCD) in Odessa to present the Artesian and Black Lakes Wetland

Project. LCCD is wrapping up the feasibility project, which has resulted in a list of detailed alternatives to deliver water from Lake Roosevelt, Banks Lake, Trail Lake, and Billy Clapp Lake. Unfortunately the costs associated with moving this water are too high to get much interest given the lack of understanding of how the water would move through the soils and into the Odessa aquifer. Deep agricultural wells are beginning to fail in Lincoln County and this problem will only get worse. The Artesian and Black Lakes wetland project offers a perfect opportunity as a case study and the project site occurs in one of their high priority zones. Biologist Finger continues to work with DU to finalize an engineering design, but may need to seek some additional funding and efforts to prepare a second, cheaper, leakier, and riskier alternative, but one which could prove to be the best approach for all parties involved. Finger contacted East Columbia Basin Irrigation District manager Simpson about potentially conducting another test release this season to evaluate seepage rates in the topographical low.

NGO Environmental Education: Biologist Fitkin and USFS Biologist Rohrer conducted two environmental education events for local NGOs over the past week. Early in the week we presented a talk on local snake species (with many live specimens) for the Methow Conservancy as part of their long-running Tuesday night lecture series. This event was very well attended (130 adults and 30 young kids), many of whom were able to get up close and personal with snakes, some for the first time.

Fun with snakes – Photo by WDFW

Hatchling Great Basin Spadefoot Toad tadpole
– Photo by Dawn Snow

Great Basin spadefoot toad – Photo by Scott Fitkin

“Spades” on a spadefoot toad – Photo by Scott Fitkin

Equestrian riders at the Golden Doe Unit – Photo by Betty Wagoner

Douglas County Western Painted Turtles –
Photos by Eric Braaten, WDFW

Northern Pacific Rattlesnake – Photo by Scott Fitkin

Tubular, dude! – Photo by Scott Fitkin

Biologist Fitkin and friends – Photo by Mrs. Fitkin

REGION 3

GOAL 1: CONSERVE AND PROTECT NATIVE FISH AND WILDLIFE

Wildlife Areas

Sunnyside Wildlife Area:

Manager Bjornstrom attended a city council meeting for the City of Mesa. Manager Bjornstrom presented a restoration proposal to the Mayor and City Council members to address damages caused by a fire that the City of Mesa lost containment on. The fire spread to the Mesa Lake Unit, burning 6.5 acres of shrub-steppe in the process. An estimated 850 shrubs were lost due to the fire and subsequent fire suppression activities. Manager Bjornstrom is currently in discussions with City of Mesa to find an amicable solution to address restoration needs and determine appropriate fire management activities for the future.

Wildlife Management

Burrowing Owl WildWatch Camera: District Biologist Fidorra completed improvements to the Burrowing Owl WildWatch Camera equipment which has been functioning well for a change. http://wdfw.wa.gov/wildwatch/owlcam/video_burrowing.html

Ferruginous Hawk Nesting Sites: District Biologist Fidorra and a volunteer visited historic Ferruginous Hawk nesting sites in Franklin County and a site where a pair was reported last year. No FEHA were detected.

Bat Monitoring: District Biologist Fidorra reviewed locations for the bat monitoring project and selected sites to place bat recording equipment once it arrives.

Owl Trapping: District Biologist Fidorra worked with a private landowner and the Global Owl project to coordinate burrowing owl trapping efforts for the following week. We hope to remove a satellite transmitter from an owl trapped two years prior.

Public Calls: District Biologist Fidorra received and resolved several calls from the public including several calls related to orphaned ducklings, injured raptors, and other wildlife and regulatory inquiries.

Western Gray Squirrels: Biologist Bernatowicz placed two transects and organized/re-labeled all pictures of habitat for each sample point. Six transects are now out west of Naches.

Bighorn Sheep: Biologist Bernatowicz surveyed the Yakima River Canyon for early lamb recruitment with Volunteer Joe Greenhaw. Biologist Moore followed up on a group of sheep

that couldn't be viewed clearly. Ninety lambs and 131 ewes were seen. Some lambs have not hit the ground, but this week is typically the peak count of lambs. There was no observation of sick lambs. A local photographer who videos the sheep often stopped in the office and confirmed this is probably the best lamb survival to date in many years. Last year there was significant pneumonia related lamb mortality by mid-May, and other years the mortality has been later in summer.

Tieton History and Reintroduction: Biologist Bernatowicz corresponded with Section Manager Harris regarding the history of the Tieton and possible reintroduction. Old files were researched and pertinent documents sent to Manager Harris.

Sheep and Goat Flocks: Biologist Bernatowicz also spoke with post-doc Laura Heinse who has been working with owners of small hobby sheep and goat flocks. Laura has taken a full-time position with another organization and wanted to meet and go over some findings prior to her departure. A meeting was set for next week.

Mountain Goats: Biologist Bernatowicz continued trying to organize The Rocky Mountain Goat Alliance (RMGA) survey. The plan is to have a brief description of routes online for volunteers to select. Biologist Moore has done a great job of describing Region 3 routes. Regions 2 and 4 seem close to finishing, but were still working on final details.

Umtanum / Selah Butte Bighorn Sheep: Biologist Moore spent time checking the lamb production in the Umtanum North portion of the Umtanum/Selah Butte Bighorn Sheep Herd. Moore observed two groups from the Yakima River which contained a total of 22 ewes and 13 lambs. Moore also attempted to find ewe/lamb groups in Umtanum Canyon, but was unsuccessful observing sheep in that area. Another attempt in Umtanum Canyon will be made next week.

Rattlesnake observed in Umtanum Canyon

Quilomene Bighorn Sheep: Biologist Moore went to Quilomene Bay to check a report of a ewe that recently died in the area. It was hoped that if the ewe was found, samples could be collected and tested for pneumonia. The carcass was not found in the area described by the reporting party.

Western Gray Squirrels: Biologist Moore installed one WGS transect and investigated a second transect site. The second site was not accessible due to a gated road. Another option to access the area from the south is available and will be checked next week.

WGS hair collection tube

GOAL 2: PROVIDE SUSTAINABLE FISHING, HUNTING AND OTHER WILDLIFE-RELATED RECREATIONAL AND COMMERCIAL EXPERIENCES

Wildlife Areas

LT Murray Wildlife Area: Assistant Manager Hunt worked on permits with Leah Hendrix, and reviewed a couple final drafts at her request. We also had the Alpine Lakes Trail Riders in on Saturday for their annual horseback riding event at Joe Watt Canyon.

GOAL 3: PROMOTE A HEALTHY ECONOMY, PROTECT COMMUNITY CHARACTER, MAINTAIN AN OVERALL HIGH QUALITY OF

LIFE, AND DELIVER HIGH-QUALITY CUSTOMER SERVICE

Wildlife Areas

Sunnyside Wildlife Area: Assistant Manager Sak, NRW2 Nnanabu, and NRT2 Medina hosted 3rd, 4th, and 5th graders from Smith Elementary School in Grandview at the Sunnyside/Snake River Wildlife Area. The field trip included students releasing young salmon into the Yakima River at the Mabton Bridge boat launch, then a nature walk from Sunnyside HQ to the upper end of Giffen Lake. The salmon were provided by Priest Rapids Hatchery.

Smith Elementary School getting ready for their wildlife area tour

On the road to Giffen Lake!

Volunteer Shrub Planting:

Assistant Manager Buser prepared for a volunteer shrub planting project at Ringold Springs Hatchery. This was part of the larger restoration project that wildlife area staff has been developing in cooperation with hatchery staff. The volunteers consisted of members of a Boy Scout Troop and members of the Richland Rod and Gun Club. The volunteers planted over 500 shrub and tree seedlings.

An ambitious planting crew at Ringold Springs Hatchery

Wildlife Management

Deer Hazing and Damage Survey:

Wildlife Conflict Specialist Hand surveyed for deer damage and checked on non-lethal hazing equipment at a newly planted cherry orchard in Benton County. No deer were observed in the orchard, but deer sign and minor damage was observed in several locations throughout the planting.

Non-lethal LP Gas Cannon in use

McNary Dam Apple Orchard:

Wildlife Conflict Specialist Hand toured an apple orchard near McNary Dam for deer damage issues. Heavy deer presence was located in an area that had been converted from wine grapes to a high density apple plantation. The farm manager was notified and will be implementing deer hazing techniques to reduce any damage impacts.

Wildlife Conflict Specialist Hand continues to monitor elk activity in the Rattlesnake Hills area. A trail camera set up along the Hanford border captured elk images nightly with over 2,000 within this past week. A fox light was set up to hopefully deter elk presence, but unfortunately failed to work. Although almost all of the previous elk images were during nocturnal hours, this week, multiple images were recorded prior to sundown.

Trail camera and Foxlight

Young Bull Elk along Hanford Border

SAFE Program: Private Lands Bio Stutzman was in Franklin County one day contacting landowners about the SAFE program and trying to track down a few remaining HBWP slips.

Benton Conservation District: Stutzman finished two of the conservation plans for the Benton Conservation District.

Benton County Field Prep: Stutzman made herbicide and mowing recommendations to a Benton County landowner. Stutzman also checked in with a couple landowners about their field prep for their SAFE or CP33 plantings.

Ellensburg and Cle Elum Area: Conflict Specialist (CS) Wetzel made a field visit to a landowner in the Teanaway that reported elk and geese damaging a newly seeded timothy field. Large numbers of geese and some elk were observed in the field. The landowner wanted to enter into a DPCA and hazing devices were placed along the field edges to deter elk. The landowner was instructed on non-lethal hazing methods to deter elk and geese.

Newly seeded timothy field in the Teanaway area that reported geese and elk in the field

Elk Hazing: CS Wetzel and herder Leuck made several trips to haze elk and deer from the Taneum Creek, Caribou Creek, Hanson Road, Weaver Road, and Thorp areas.

Cougar Activity: Officer Peterson and CS Wetzel responded to a report of a horse attacked by a wolf or cougar in the Teanaway area. No signs of wolf or cougar activity could be located and the injuries to the horse were not conclusive. The owner was given information on living with cougars and will watch the area for signs of cougar activity. GPS data showed no wolf in the immediate area.

Wounded flank area of horse from the Teanaway area.

GOAL 4: BUILD AN EFFECTIVE AND EFFICIENT ORGANIZATION BY SUPPORTING OUR WORKFORCE, IMPROVING BUSINESS PROCESSES, AND INVESTING IN TECHNOLOGY

Wildlife Areas

LT Murray Wildlife Area: Northwest Fence finished constructing the Parke Creek boundary fence. This vendor will also be asked to improve poorly built sections of the Skookumchuck and Whiskey Dick fences installed by another contractor last summer. Improvement work will likely start next week.

Joe Watt Barn Facility: The Yakima Crew also continued work at our Joe Watt Barn facility. The old drainage moat is now filled, and some grading, leveling, and rock topping remains. This is going to increase the capacity of the storage yard by over 6,000 square feet. Assistant Manager Hunt began soliciting quotes on chain link fence to provide better security on the east side of that compound. He'll also coordinate the transport of hay from Juli Anderson's Revere Unit of the Swanson Lake Wildlife Area soon.

Filled in "moat" at Watt stack yard

Sunnyside Wildlife Area: Assistant Manager Sak worked on setting up the tractor sprayer, installed the water tank on the frame and fabricated brackets to attach the foaming tank to the frame, repaired the Upper Rupley pivot end gun, and drove to Ringold Hatchery to evaluate a restoration project with Assistant Manager Buser.

REGION 4

GOAL 1: CONSERVE AND PROTECT NATIVE FISH AND WILDLIFE

Wildlife Management

Sharp-tailed Snake Citizen Science Project: This project was launched in April. Local landowners are putting out cover boards to sample reptiles on San Juan Island. We are already getting reports of garter snakes found under the covers. One site is on Mount Grant where the San Juan Island Land Bank and the San Juan Island Preservation Trust are partnering to raise \$2 million to purchase and protect 141 diverse acres at the top of Mount Grant <http://sjpt.org/mountgrant/>. This site, also known as Lawson Ridge, offers some of the best views on the islands. If the fund-raising campaign is successful, the property will be preserved forever. If it fails, the property will be offered on the open market for development. Mount Grant provides habitat for a myriad of species, from snakes and small mammals to bald eagles and a host of other birds.

A garter snake enjoying a sunny day on Mount Grant

North Cascades Elk Management: Biologist Yarborough met with members the North Sound Elk Technical Committee and went through the strategies and objectives of the draft North Cascades Elk Herd Plan.

Oregon Spotted Frogs: Biologist Yarborough continued to work on the final report from the work done with Oregon Spotted Frogs this past spring. He also consulted with the Skagit Land Trust and the Stillaguamish Tribe about some new properties with potential habitat for OSF.

Habitat Assistance: Biologist Anderson, Milner, and Olympia Wildlife Program staff discussed management consideration needs with Habitat staff in regards to ongoing FERC licensing for a hydro project on N. Fork of Snoqualmie. Staff examined needs for breeding Harlequin Duck. Habitat will be passing along management concerns and stipulations to the project proponents.

Common Loons – Monitoring: Biologist Smith monitored loon nesting activity at several area lakes and visited additional lakes with anecdotal reports of loon activity. Loons were present at two of the visited lakes, but no nesting activity was documented. Loons were not detected at one lake where nesting activity was expected, a single loon was detected at a lake where none were the previous week, and a pair was feeding heavily at a third lake. Continued monitoring will be required to document nest locations and potential success.

Whidbey Camano Land Trust Consultation: Biologist Milner toured part of the Ebey Prairie restoration project and provided input into wildlife enhancements.

Wildlife Areas

Intalco Unit Waterfowl Trapping: Natural Resource Tech Deyo continued trapping waterfowl on the Intalco Unit. More wood ducks and mallards were trapped and banded. Deyo also worked with a neighboring landowner to the Lake Terrell Unit and trapped waterfowl there.

Lake Terrell Barley Field Prep: Natural Resource Tech Deyo applied herbicides to six of the barley fields at Lake Terrell to kill invasive grasses. This is prep work for the upcoming barley plantings for winter waterfowl feeding.

Lake Terrell Water Level Maintenance: Natural Resource Tech Deyo removed a beaver dam on Terrell Creek that was completely blocking water flow in the creek. The five year lake drawdown is almost complete. The lower water level will allow maintenance to be performed on island erosion prevention logs, and increased noxious weed control in and around the lake.

Cherry Valley Unit: Snoqualmie Wildlife Area Manager Brian Boehm met with staff from Sound Salmon Solutions to discuss restoration planting and maintenance plans for the Waterwheel Creek Project. New funding from King County will provide up to ten additional acres of riparian planting as a continuation of the project. Sound Salmon Solutions is conducting volunteer-based planting events for the next week and has completed maintenance mowing on last year's planting areas. Manager Boehm also continues to work collaboratively with the Drainage District on the repairs to the dike that breached in December 2014.

Crescent Lake Unit: Snoqualmie Wildlife Area Manager Brian Boehm reports that Werkhoven Dairy began field preparation on 90 acres of fields on the unit. Field prep will continue over the next week as they transition from corn into grass for hay, as well as corn, barley, and wheat for wildlife forage and cover.

Field preparation on 90 acres of fields on the Crescent Lake Unit. Field prep will continue over the next week as they transition from corn into grass for hay, as well as corn, barley, and wheat for wildlife forage and cover.

Stillwater Wildlife Area: Snoqualmie Wildlife Area Manager Brian Boehm reports that Frohning Dairy began field preparation on approximately 80 acres of fields on the unit. After discing and plowing, a pesticide application will follow targeting the wire worm infestation that occurred last season, impacting corn yields by up to 40%.

Ebey Island Unit: Snoqualmie Wildlife Area Manager Brian Boehm reported to WDFW Enforcement that a brush fire was started near the west portion of the unit. Nearby fireworks packaging and debris was the likely ignition of the fire, which burned approximately ¼ acre. Manager Boehm contacted the Snohomish County Sheriff to report the incident and learned that they responded to the fire over the weekend. No emergency response was necessary as the fire burned itself out when it reached wet vegetation.

A brush fire was started by fireworks near the west portion of the Ebey Island Unit

Leque Island Alternatives Analysis and Design Project: Projects Coordinator Brokaw participated in a conference call with WDFW Public Affairs staff and Ducks Unlimited media relations staff to coordinate a communications plan with the media to announce the Leque Island decision on the preferred alternative. After the call, he drafted a new release and sent it to Public Affairs for editing. He also met with Regional Director Everitt to review a briefing presentation he prepared for Director Unsworth regarding the project and the Region 4 recommendation of the preferred alternative. After the meeting, he made the requested edits to the presentation.

Fir Island Farm Estuary Restoration Project: Projects Coordinator Brokaw attended a pre-construction conference with Planner Jenna Friebe, the lead Contractor for the project, WDFW Capital Asset Management Program staff, consultants, and other project partners. At the

conference, logistics and scheduling of construction activities were planned. Staging of equipment will begin on the site within the next two weeks in preparation for construction this summer. Following the meeting, Brokaw forwarded water level monitoring data collected over the past two years that may help in the contractor's planning for de-watering activities needed for construction.

GOAL 2: PROVIDE SUSTAINABLE FISHING, HUNTING AND OTHER WILDLIFE-RELATED RECREATIONAL AND COMMERCIAL EXPERIENCES

Wildlife Management

Mount Baker Mountain Goats: Biologist DeBruyn responded to a local citizen's concerns that the early opening of the road to Artist Point would adversely affect a local goat kidding area. DeBruyn attended the early morning opening of the road and observed no goats and very few people in the area.

Peregrine Falcon Nestling Take: Biologist DeBruyn advised a local falconer on restrictions and permission issues involved with filling peregrine nestling take permits. The falconer was successful in obtaining a nestling from private property after first getting landowner permission and notifying enforcement and the border patrol prior to climbing the cliff.

Two week old peregrine falcon chicks in local eyrie

Western Washington University Field

Course Preparation: Biologist Milner met with Lake Terrell Wildlife Area Manager Kessler to select trapping sites for a class from Western Washington University. We selected fields and developed a strategy for students to put out and check live and snap traps as part of a larger effort seeking to obtain Townsends vole specimens.

Wildlife Areas

Nooksack River Bridge Repainting Project: Manager Kessler met onsite with the Whatcom County Engineer heading up the Nooksack River Bridge repainting project. This project will take 90 days to complete. The contractor doing the work will use our Nooksack Unit parking area to stage the work. Five parking spaces will be left open for the public to continue accessing the site during the project. Manager Kessler and Natural Resource Tech Deyo will clear a new path to the Nooksack River Dike Top Trail away from the bridge work.

Lake Terrell Pheasant Pen Repairs: A Master Hunter volunteer continued repairing portions of the pheasant pens where old poultry wire had broken down. He continued installing new wire where needed.

British Petroleum Farming Activity Coordination: Manager Kessler met onsite with British Petroleum land managers and the local farmer who works the fields on the British Petroleum Unit. The farmer will be planting 20 acres of barley this year for winter waterfowl feeding. He will also take one grass cutting from the rest of the fields, which should allow enough regrowth before the pheasant season to provide cover for the released birds.

Intalco Unit Pointing Lab Field Trial: The NW Pointing Lab Club held a field trial training session on the Intalco Unit. They worked the dogs in fields, and also performed water retrievals in the big pond on the Intalco Unit. The event went off with no problems, and will most likely lead to further events on the site in the future.

Island Unit: Cosgrove prepared fields on the Island Unit for corn planting. Areas in eight fields were disked, chisel plowed, and cultipacked. Cosgrove coordinated with and assisted volunteers to ferry corn planting equipment and a flail mower to Island and ferry empty fuel tank off Island for a refill and return trip. Cosgrove worked with a volunteer with a corn planter to ensure corn was planted in the correct areas. Meis assisted with the logistics, ferrying, and coordination of planting the Island Unit with 20 acres of corn.

Under the field supervision of Tech Curran Cosgrove, volunteers planted corn on the Island Unit

Samish Unit: Meis assisted with the logistics of planting barley (150 acres) at the Samish Unit, and the spraying of fava bean ground (20 acres) coordinated with Wilbur Ellis staff. With the Samish Unit lessee, we discussed what the lessee will plant for harvest and for WDFW, mowing of the unit, and additional plantings to come later this spring and summer.

Skagit ESA Restoration and Waterfowl Management: Projects Coordinator Brokaw had a call with Ducks Unlimited to discuss potential opportunities to expand WDFW's management of areas for waterfowl hunting and forage within Region 4. Some ideas discussed were finding funding to develop a master plan for Ebey Island that would involve improving access, agriculture, and habitat, as well as a possible acquisition opportunity.

Samish Unit Enhancement Project: Skagit County has set the date of the Special Use hearing examiner meeting for May 27th at 9:00 am in the Board of County Commissioners Hearing Room at 1800 Continental Place in Mount Vernon. For more information on this upcoming hearing examiner meeting, contact Loren.Brokaw@dfw.wa.gov.

Private Lands/Access Management

Spring Bear Hunt Management: Biologist Hans toured the Monroe Hunt Unit with Natural Resource Technician Otto. The two scouted several areas behind gates and did not see any signs of 2015 bear damage. However, they did document areas of Douglas fir that appeared to be within the ages of 10-20 years, which typically attract bears in the spring. The pair found two gates that were not properly locked and cleared a down tree that was blocking the road.

A newly constructed blind is getting the finishing touches by Private Land Access staff in Whatcom County. This blind will be up and running and available for public use during the 2015-16 waterfowl hunting season.

Whidbey Camano Land Trust Coordination and Partnerships: Biologist Hans and Supervisor Caldwell met with Whidbey Camano Land Trust personnel on coordination efforts across Whidbey and Camano Islands. Several opportunities were identified that would benefit the public and provide wildlife recreational activities.

Volunteer Coordinator Dazey continued to provide support to a volunteer who is manufacturing, placing, and maintaining wood duck nest boxes on Lake Kellogg

GOAL 3: PROMOTE A HEALTHY ECONOMY, PROTECT COMMUNITY CHARACTER, MAINTAIN AN OVERALL HIGH QUALITY OF LIFE, AND DELIVER HIGH-QUALITY CUSTOMER SERVICE

Wildlife Management

Special Permit Hunts: Biologists DeBruyn and Yarborough responded to numerous customer inquiries regarding the new hunt regulations and application procedures. The customers were interested in the new opportunities for youth, seniors, and hunters with disabilities in Elk Area 4941. They also responded to questions about hunt choices for Mountain Goats, Moose, Big Horn Sheep, and anything else with a drawing.

Backyard Wildlife Sanctuary Program: Biologist Anderson is examining data from our collaborator, National Wildlife Federation, to ensure accuracy before passing along to our other collaborator, Woodland Park Zoo.

Wildlife Conflict Management

District 12 Elk Conflict: Biologist Smith met with several landowners on the Enumclaw Plateau to discuss elk damage to agricultural properties (fences and grass). Smith spent time making repairs to an electrified fladry exclusion fence including adding two gates needed for equipment entrance and additional flagging. The fence is performing very well, with no elk incursion other than four animals that entered while the fence was down for cutting. Smith also met with landowners in the Snoqualmie Valley to discuss options and expectations for dealing with elk entering agricultural fields during the upcoming vegetable season. Hazing and fencing techniques were described.

Wildlife Conflict Monitoring & Management: Wildlife Conflict Specialist Witman responded to a car vs. elk collision on State Route 20 and collected teeth for aging. The elk was salvaged by a rendering company contracted by the Department of Transportation. Specialist Witman

received a damage complaint from a landowner who has had elk browsing on approximately 50 percent of his fruit trees. Specialist Witman discussed options with the landowner to consolidate all his fruit trees into one area where they could be properly fenced. Specialist Witman followed up with Master Hunters participating in a damage bear hunt on private timberlands. No bears were harvested, but numerous bears were observed in the damage area. Specialist Witman is working with the timber company for a two week extension on the permit. Specialist Witman consulted with a landowner conducting feasibility on a study on growing hardwood maple within a known elk area in Skagit County. Specialist Witman provided information about the area and what assistance could be provided to mitigate elk damage. The Wildlife Conflict Supervisor surveyed a historic bear damage area. Supervisor Caldwell found one area that had fresh damage. However, this tree was located just outside of the historic damage area. Therefore, the activity was recorded for record keeping purposes only.

Supervisor Caldwell located a fresh bear peel/girdle while surveying an area with historic bear damage issues.

Depredation Concerns: Wildlife Conflict Specialist Witman received a phone call from a landowner at the King/Snohomish County line that is experiencing depredation on newborn goats from an apparent bobcat. Specialist Witman provided the trapping guidelines to the landowner along with the Special Trapping permit information.

Hunter Questions and Concerns: Wildlife Conflict Supervisor Caldwell responded to several hunter questions regarding damage hunts, special permit hunts, and hunt by reservation options utilizing the Private Land Access Program for Deer and Elk in GMU 407. Supervisor Caldwell was able to provide information on each of these issues with individuals and further provided them with his contact information so that they all could coordinate hunting efforts as the season draw closer.

Wildlife Areas

Skagit Headquarters: Manager Rotton worked with winning bidders of the surplus properties to acquire the items. Manager Rotton reviewed and commented on summary documents for the Puget Sound Partnership for the South Fork of the Skagit and Snohomish River projects.

Fir Island Farms Unit: Manager Rotton continues to work with Environmental Planner Jenna Friebel regarding construction and land management details for the Fir Island Farms projects. Rotton met with a local contract farm to begin field preparations on the Fir Island Farms restoration area planting to control weeds and erosion control. Rotton contacted Public Affairs to begin work on the closure notification for the construction of the Fir Island Farms restoration project.

Leque Island: Meis sprayed poison hemlock at the Leque Unit, with spot follow-up treatments throughout the site.

Spencer Island Unit: Snoqualmie Wildlife Area Manager Brian Boehm coordinated with staff from the Department of Ecology's Northwest Straits Commission on a marine debris cleanup project on the unit. Northwest Straits provided funding for a Veteran's Conservation Corp field crew to retrieve and remove approximately 9,600 pounds of debris that had collected along the watered edge of the trail. Snohomish County Parks also supported the effort by providing a utility vehicle to transport debris from the estuary to a dumpster near the entrance of the unit.

A Veteran's Conservation Corp field crew removed approximately 9,600 pounds of debris that had collected along the watered edge of the trail on the Spencer Island Unit.

Private Lands/Access Management

Landowner Coordination and Meetings: Supervisor Caldwell coordinated with numerous landowners in Skagit, Snohomish, and King counties on partnership efforts. Several landowners expressed a willingness to meet and discuss Private Land Access options in 2015-2016.

Hunter Education Instructor Support: Hunter Education Coordinator Dazey activated three hunter education classes in Region 4. Dazey also assisted new Chief Instructor Joe Bee to correct the input on his class in the Kalkomey system. Do to health the previous team that taught at the Nile Center is taking a break. Dazey needed to secure the supplies and inert guns from the previous Chief and deliver them to Ira. Dazey provided to Chief Instructor Amy Bozell a list of schools in Washington state that have allowed hunter education classes to be held. Chief Instructor Bozell is working to find a new venue in South King County and had approached a school in her area. The administrator at the school was supportive but wanted to know if other schools had allowed hunter education on their campus. Using Kalkomey resources, Dazey showed that 46 schools in Washington state have held HE classes at their facilities from elementary to middle to high schools and college campuses. Dazey assisted instructor Chuck Pardee to make contact and arrange for an enforcement officer to present at his class on Vashon Island. The team teaching at Granite Falls picked up supplies from the hunter education stock at the Region 4 warehouse. Dazey answered questions from Chief Instructor Jerry Bishop on how to accommodate a student with special needs. HE coordinator Dazey assisted Chief Instructor Casey Green to put on a HE class at the Region 4 Mill Creek office where 12 students passed their hunter safety test.

GOAL 4: SUPPORTING OUR WORKFORCE, IMPROVING BUSINESS PROCESSES, AND INVESTING IN TECHNOLOGY

Work Planning for the Upcoming Biennium: District Biologists, Wildlife Area Managers, and Manager Link met with Olympia staff to discuss work plans and budgets for the 2016-2017 biennium.

Summer Mountain Goat Project: Biologist Milner joined research scientist Rice and Section Lead Harris for interviews to hire the Biologist 1 who will serve as crew lead for this summer's project looking at vegetation in mountain goat habitat.

REGION 5

GOAL 1: CONSERVE AND PROTECT NATIVE FISH AND WILDLIFE

Wildlife Management

Hoof Disease Prevalence Surveys: The citizen science survey effort, designed to increase our understanding of treponeme-associated hoof disease, concluded on May 3rd. Approximately 300 volunteers from Seattle, WA to Portland, OR participated in this effort. During the months of March and April, volunteers drove over 7,000 miles throughout ten counties in southwest Washington attempting to locate and observe groups of elk and determine the number of limping elk within the groups. A total of 140 surveys were completed by volunteers with an additional 33 surveys completed by WDFW staff in Regions 5 and 6. Over 250 observations were recorded during the survey period of March and April. The analysis of these data is expected to occur over the next few months and results will be presented at a later date. Thank you to all of the volunteers, volunteer leads, and WDFW staff for the hard work and dedication that was necessary in making this a successful effort.

Western Pond Turtle Release: Biologist Bergh and David Sheperdson, Deputy Conservation Manager at the Oregon Zoo, coordinated the annual release of western pond turtles from the zoo's headstarting program. In 2014, 19 turtles were collected from the wild as either hatchlings in the spring or out of nests in the fall. These turtles were brought to the Oregon Zoo where they were fed and kept warm and active over the winter. This "headstart" allows the turtles to grow larger than they would in the wild, which makes them less susceptible to predation. A group of zoo staff, volunteers, and high school interns were present to hear Bergh and Sheperdson talk about the project as well as help with the release. Two film crews were also in attendance and one crew should have some great footage from their GoPro camera.

Newly released turtle becoming a movie star

Biologist Anderson coordinated the transport and release of five western pond turtles from the Woodland Park Zoo in Seattle. These turtles were taken to the Zoo in 2012 and held due to health issues. All five turtles were released at Sondino Pond, which was the site of their capture in 2012. We are glad these turtles were healthy enough for release and now back to their original ponds of origin.

Western Pond Turtle Trapping: District Biologist Anderson, Assistant District Biologist Bergh, Biologist Doorly, and WDFW volunteer Craig finished the first trapping effort this year on Wednesday, May 13th for endangered western pond turtles. This spring's trapping effort had two goals: one was to find turtles that are between 1-5 years old for a study on how bone density and morphology might affect the a turtle's susceptibility to shell disease, and the other was to perform a health assessment and collect samples that will help determine if there are genetic differences between healthy turtles and those with shell disease. Hatchling turtles were captured opportunistically and brought to the Oregon Zoo as part of the headstarting program to grow these turtles large enough to be less vulnerable to predation. The spring trapping effort ended with a total of 345 turtles captured, with 122 unique individual turtles caught. Of the individual turtles caught, 104 were sampled for veterinarians to assess. Forty-three were healthy, and 61 had signs of shell disease. In addition, approximately 16 turtles aged 1-5 had radiographs, CT scans, and DXA scans for the bone quality and morphology study and about 26 hatchlings were captured for the headstarting program at the Oregon Zoo.

Peregrine Falcon Management: Biologist Anderson conducted an occupancy survey for peregrine falcons at Beacon Rock State Park. Peregrines were observed to be using their normal nesting site as of this week. Follow-up surveys will be conducted to determine nest success and fledging dates, as this information is used for the management of rock climbing at the park.

Black-tailed Deer Research Project: Regional Wildlife Biologists made preparations, managed data, and secured equipment for this year's work on the black-tailed deer research project. The multi-year project continues in both the Coweeman and Washougal Study clusters as well as six study areas in WDFW Region 6, under the direction of Research Scientist Dr. Cliff Rice. The study was initiated in 2009 and is designed for completion of field work in 2018. The effort is intended to shed insight on black-tailed deer ecology, suitability / quality of State-owned forestlands when compared to industrial forestlands, deer habitat selection, movements, survival, etc.

Currently in the Coweeman cluster, three adult does that were captured in 2014 remain alive with functional satellite and VHF collars. Currently in the Washougal cluster, two adult does are alive and have functional equipment. During the May-June birth period all adult females associated with each study cluster will be monitored frequently and multiple attempts will be made to capture their fawns.

Klickitat Wildlife Area: Wildflowers are blooming early and balsamroot, mules ear, lupines, wild onions, mountain ladies' slippers, and wild peonies are on display:

Mountain ladies' slippers

Wild peonies

Balsamroot

Livestock Grazing Permit: The permit holder for a grazing permit area delivered cattle to the pasture southwest of the Glenwood Highway last week. Manager Van Leuven placed a laminated paper sign and fluorescent ribbon on a gate across the North Breaks Road reminding visitors to close the gate when they pass through. Photos were taken at the six photo points on the permit area to document the appearance of the rangeland, which is required annually. Although plants are more mature than usual this year due to the early spring, grasses and other range plants are still green. Water troughs and fences were inspected by WDFW staff and also by the permittee to ensure that animals are distributed as intended.

Grazing permit area

Water trough function, forage utilization, and cattle distribution were checked on the Soda Springs Unit and Fisher Hill Unit, with no problems found. Minor fence repairs were completed and Manager Van Leuven is coordinating with the permittee to ensure that water sources work adequately on the Soda Springs Unit. The primary water source on one of the Fisher Hill parcels is very weak and it appears that the cattle are going to a neighboring property to drink.

Campsite Cleanup: Manager Van Leuven and Technician Davis spent many hours gathering trash from a campsite that experienced hard use and vandalism in April. Van Leuven has made at least four trips to this site to remove logs that were dragged to the place where a large fire pit was constructed. Van Leuven also collected a large quantity of burned trash from the pit, removed targets from trees, picked up hundreds of shot shells and other shooting debris such as broken glass, plastic wads and clay pigeons, and generally tried to return the spot to a more natural condition. A sign post that was destroyed still needs to be replaced. Davis and Van Leuven also cleaned up five other campsites where trash was burned in unauthorized fire pits. Burning of trash, which is commonly done but is unlawful, is part of the rationale for banning open fires on most of the Soda Springs Unit.

Fuels Reduction Project: The contractor resumed work on Phase II of the project last weekend, and the work is progressing well. Manager Van Leuven and Technician Davis met with the contractor's entire crew on Tuesday to walk through a large segment of the project and discuss details and expectations for the work in that area. Van Leuven and Davis also made preparations for the initiation of work on Phase III by re-surveying the work area for squirrel nests, replacing missing project boundary flagging, and establishing photo points within the project area. Preparations should be completed in one more day, and then a package of materials can be sent to the WDFW contracting office for development of a bidding opportunity. Van Leuven began planning the route for Phase IV by reviewing aerial photos and maps showing old logging trails and natural openings in the forest cover.

Weed Control: Technician Davis kicked off this year's weed control effort by addressing known sulphur cinquefoil infestations. He hand-pulled or dug up isolated plants and applied herbicide to larger patches. This weed is turning out to be more widely distributed than we were aware of, but due to the aggressive spread potential of this plant, we are trying to treat all patches that we discover. Manager Van Leuven identified more patches of cinquefoil for treatment, applied herbicide to a growing infestation of oxeye daisies, and hand-pulled 100 to 150 common houndstongue plants that were discovered on the Fisher Hill Unit. Woolly mullein plants were also hand-pulled at the KWA Headquarters.

Proposed Land Acquisition: Real Estate Specialist Cannon informed Wildlife Area Manager Van Leuven that a nonprofit organization plans to purchase land adjacent to existing WDFW ownership from a developer whose intention was to sell the property for rural residential homes. This property is very near to high-quality western gray squirrel habitat and when surveyed would be expected to hold numerous squirrel nests. The property is also adjacent to WDFW lands that are popular for deer hunting. If WDFW is able to eventually purchase the property from the nonprofit organization, we will be able to protect squirrel habitat and increase deer hunting opportunity simultaneously.

Mount St. Helens Wildlife Area

Forage Enhancements on the Mudflow: So far this spring, Wildlife Area Manager Hauswald and Assistant Manager Hand have completed forage enhancements on about 70 acres on the Mudflow Unit of the Mount St. Helens Wildlife Area. So far ten tons of limestone pellets and two tons of fertilizer have been applied to increase forage production on the area. Previous enhancements have increased forage production by about 30% as a result of the application of soil amendments. This year's work should be completed within the next week, with the total acreage of more than 150 acres being enhanced.

GOAL 2: PROVIDE SUSTAINABLE FISHING, HUNTING AND OTHER WILDLIFE-RELATED RECREATIONAL EXPERIENCES.

Klickitat Wildlife Area

Road Work on the Soda Springs Unit: The WDFW road maintenance crew finished the work that was planned ahead of schedule, so they did some improvement to a steep road that could not be graded due to a lack of surface material to work with. Old Headquarters Road has always been rough and difficult to maintain for public use, yet it offers access to a popular area, so rock was added to the steepest, roughest segment of the road. It was then graded, producing a vastly improved surface.

Old Headquarters Road improvements

Access Site Improvements: The WDFW road maintenance crew graded and graveled many access sites in the Region last week, including Vancouver Lake, Barbers, County Line, Martin, Hand, and Sportsman Loop.

Grading at Martin Access Site

GOAL 3: USE SOUND BUSINESS PRACTICES, DELIVER HIGH-QUALITY CUSTOMER SERVICE.

D-10 Wildlife Conflict

Deer: WDFW Conflict Specialist

Conklin met with a grape producer in Clark County who is incurring browsing damage from deer. The grower raises Pinot Grapes for the wine market. Conflict Specialist Conklin issued a bird banger, Mylar tape, Plant Skyd to spray the new shoots with, and a Critter Gitter. The land owner is very excited to try the new non-lethal methods to deter deer.

Grape plants in Clark County

Damage to grape plant by deer browsing (Grapes only grow on new growth)

Bear: Conflict Specialist Conklin had headquarters revoke a bear depredation permit after discovering the forest company had two active permits less than two miles from one another.

Conflict Specialist Conklin is also working with a timber company who is interested in non-lethal options to deter bear damage. The forester contacted Conklin about using alternative methods. Conklin will meet with them and verify damage next week and further talk about options.

D-9 Wildlife Conflict

Wildlife Conflict: Wildlife Conflict Specialist McDonald signed Damage Prevention Cooperative Agreements (DPCA) with a ranch in Klickitat County and a berry farm in Clark County. The Klickitat County ranch receives damage from over 200 elk at times. The berry farmer sustains heavy deer damage to raspberry bushes.

Deer damaged crop

Undamaged crop

REGION 6

GOAL 1: CONSERVE AND PROTECT NATIVE FISH AND WILDLIFE

Snowy Plover: Biologist Sundstrom directed her plover effort this week to the Willapa Bay areas. Sundstrom and Willapa Refuge Biologist Ritchie surveyed several of the sand islands in the bay. Five snowy plovers were found (two pair plus one additional male) on one island. This data will be added to the adult totals from the upcoming Adult Breeding Survey Window, which is conducted annually along the Pacific coast. A second day spent at Leadbetter resulted in one new nest discovered and many new band combos.

The last known nest at Graveyard Spit was found to have hatched three chicks, as no unhatched eggs remained in the nest cup. Only one live chick was observed being brooded by the adult male. A second chick was found roughly two feet from the cup and was dead. The whereabouts of the third chick is unknown but is presumed to have also perished.

Dead snowy plover chick – died shortly after hatch (note egg tooth)

Taylor's Checkerspot Butterfly

Taylor's Checkerspot Reintroduction: The Taylor's checkerspot flight season has peaked for the year and numbers are in decline across all sites. Biologists Linders, Randolph, and Hynson conducted four additional surveys of Range 76 (population source and only extant site) since the last report on 27 April. Survey returns for May 2 were 195 in the main monitoring area with an

estimated 111 counted in four additional northern lines. A survey under marginal conditions produced an estimated count of 70 in the main area two days later (May 4). A complete survey of all 16 transects on May 7 returned an estimated count of 125 under excellent conditions, with a closing survey on 9 May of 83 in the main area and 11 counted in the northern lines. There is no further access to Range 76 until May 30, so we will not be able to document the end of the flight season. Counts at Range 50 followed at similar pattern with 302 on May 2, 67 on May 6 under marginal conditions with intermittent sun, and 72 on May 9 under excellent conditions. The weather failed to cooperate during the 11 May access window for R50.

Surveys at Scatter Creek returned estimated counts of 87 adults on 29 April, 60 on May 3, 35 on May 8 and five on May 15. Estimated counts at Glacial Heritage were 60 on 30 April, 17 on May 3 and 13 on May 8. At TA7S estimated counts of 31 on May 1, four on May 7, and one on May 14 were obtained. No checkerspots were observed at Pacemaker during a survey on May 1 that included a 350 meter sweep west of the main survey area where a potential sighting had been reported.

Taylor's checkerspot captive rearing and release: A second group of 20 adult females were collected from Range 76 on May 6. Ten were sent to each of the two rearing facilities (the Oregon Zoo and Mission Creek Corrections Center for Women). At the same time, adults no longer needed in captivity were brought from both facilities for release at Glacial Heritage. A total of 191 adults were released (115 from the Oregon Zoo and 76 from Mission Creek). An additional 27 adults from Mission Creek were released on May 14 at Glacial Heritage.

West of Port Angeles, Southern Extant Site: Biologist Ament conducted a TCB survey of a high elevation road route at the site on May 15, 2015. There was a mix of sun and clouds for portions of the survey. She waited for full sunshine with prominent shadows before surveying each segment so the survey met all protocols. The temperature ranged from 58.9 – 63.2 degrees and there was very minimal wind for the entire survey. She observed a total of 20 TCBs during the survey. She observed no new evidence of illegal ORV use at the site.

West of Port Angeles, Northern Extant Site: Biologist McMillan conducted a solo survey during ideal weather conditions, 68 degrees, B-1 and 10% cloud cover on May 15, 2015. All segments except the E series were surveyed. The results were a total of 44 Taylor's checkerspot butterflies observed, including U-34, U2-1, E-not surveyed, L-9.

GOAL 4: BUILD AN EFFECTIVE AND EFFICIENT ORGANIZATION BY SUPPORTING OUR WORKFORCE, IMPROVING BUSINESS PROCESSES, AND INVESTING IN TECHNOLOGY

Biologist's Novack and Michaelis attended the Wildlife Program Recognition Awards ceremony, where they received recognition along with other Wildlife Program staff from Region 6, Region 5, and Headquarters, for the 2015 WDFW Team Award. The award was given for participation in the Elk Hoof Disease working group.