

CODY REGION newsletter

Devil's Canyon sheep transplanted

Wildlife Biologist Leslie Schreiber fits a radio collar on a bighorn sheep captured last month out of the Devil's Canyon bighorn sheep herd.

Last month, the Wyoming Game and Fish Department along with help from multiple partners and area landowners relocated 24 bighorn sheep from the Devil's Canyon herd near Lovell to the Ferris-Seminole herd unit north of Rawlins.

The bighorn sheep were captured using helicopter net-gunning, were transported by truck and trailer and then released in Miner's Canyon on the east end of the Ferris Mountains.

Inside this month's issue:

In the water

Bear River cutthroats at Wigwam

Become an AIS inspector

Of interest

Large carnivore safety workshops offered

Getting involved!

Of interest

Large carnivore safety workshops offered

It's that time of year again when bears are waking up and people are preparing to enjoy the great outdoors. As spring arrives, the Wyoming Game and Fish Department reminds outdoor enthusiasts to be "bear aware" and take the necessary precautions to avoid conflicts with large carnivores.

Two educational workshops will be offered in the Bighorn Basin. At each workshop, Game and Fish large carnivore specialists Luke Ellsbury and Dusty Lasseter will present information about bear, mountain lion and wolf ecology, population status, management and more importantly, what people should do in an encounter situation. In addition, there will be discussion on preemptive measures to be taken by the public in order to reduce the likelihood of conflicts with carnivores. Seminars are free and open to people of all ages and skill levels.

Join us for a workshop:

THERMOPOLIS
March 23
Big Horn Federal Bank
5:30-7:30 pm

CODY
March 24
Park County Library
5:30-7:30 pm

Bear Wise Community Coordinator Dusty Lasseter shows a workshop participant how to properly use bear spray. Inert bear spray cans will be available for participants to practice with in the upcoming workshops in Cody and Thermopolis.

Large Carnivore Biologist Luke Ellsbury will discuss mountain lion ecology, management and conflict prevention at upcoming workshops. Ellsbury is shown here with a chemically immobilized lion captured and relocated in 2014.

Of interest

Getting involved in the community

Right: Biological Technician Juliann Terry helps FFA students from Cody High School study for an upcoming competition at the State FFA Convention. The students learned to identify different skins and skulls of wildlife found in Wyoming.

Youth pheasant hunt

Game Wardens Travis Crane and Chris Queen participated in a youth hunting event near Cody in February. Many youth hunters participated in the event and were allowed to improve their shooting skills by shooting trap at the Cody Shooting Complex. Later in the afternoon, youth participated in a pheasant hunt put on by the Northwest Chapter of the Wild Turkey Federation, Bighorn Basin Chapter of Pheasants Forever, Monster Lake Ranch, and numerous landowners. The Wyoming Game Warden’s Association purchased game bird licenses for those youth hunters that did not currently have one. Each youth was allowed to hunt with a mentor, behind a trained bird dog, and allowed to harvest two pheasants. This event provided many young hunters their first opportunity to participate in a pheasant hunt.

Above and left: Successful participants in last month’s youth pheasant hunt conducted by Northwest Chapter of the Wild Turkey Federation, Bighorn Basin Chapter of Pheasants Forever, Monster Lake Ranch, and other partners.

WE SUPPLY THE TROPHIES YOU MAKE THE MEMORIES

Wyoming's Super Tag raffle offers 9 species and 10 chances to win.

Super Tag tickets: \$10
Super Tag Trifecta: \$30
Deadline to apply is July 1, 2016
APPLY ONLINE: WGFD.WYO.GOV/SUPERTAG

Raffle winners must purchase any applicable licenses and/or stamps before hunting.

WYOMING SUPER TAG AND SUPER TAG TRIFECTA
THE ULTIMATE WESTERN HUNTING ADVENTURE

In the water

See Bear River cutthroats at Wigwam Rearing Station

The Wigwam Rearing Station, located four miles east of Ten Sleep, is home to one of four native cutthroat trout species in Wyoming, the Bear River cutthroat. Wigwam houses the brood stock of this species and each spring, manually spawn the fish by collecting eggs from female fish and milt (sperm) from male fish.

Spawning operations will begin Tuesday, March 22 and continue each following Tuesday through May.

Those interested are invited to schedule a tour of spawning operations by contacting Hatchery Superintendent Jeff Stafford at 307-366-2217. (Spawning dates are subject to change on short notice.)

Bear River cutthroat trout

The [Wigwam Rearing Station](#) is open to the public 8 a.m. - 5 p.m. seven days a week. Self-guided tours of the facility are available without an appointment.

Left: Wigwam Rearing Station personnel manually spawning a male and female Bear River cutthroat trout.

In the water

Become a certified AIS inspector

The Wyoming Game and Fish Department is offering a one-day training course in Cody April 8 for members of the public to become certified Wyoming Aquatic Invasive Species (AIS) inspectors. The trainings will provide the skills necessary to inspect personally-owned watercraft and other watercraft as well.

The training will include information on basic biology, impacts, transport vectors and distribution of AIS. It includes classroom instruction, a question and answer session, and a hands-on watercraft inspection exercise. The training is free and open to anyone interested in preventing the spread of AIS through watercraft inspection.

Wyoming Game and Fish AIS technicians inspect a boat for a potential aquatic invasive species contamination.

Aquatic Invasive Species can be aquatic animals such as zebra and quagga mussels or rusty crayfish, or aquatic vegetation such as hydrilla.

“Aquatic Invasive Species can have far-reaching impacts on Wyoming water resources for agriculture, municipalities, and wildlife. Many of these invasive species permanently change stream and lake ecology, negatively affecting native species and our prized sport fisheries,” said Beth Bear, Game and Fish aquatic invasive species coordinator. “Having members of the public become aware about AIS, practice Drain, Clean, Dry on their boats, and inspect their watercraft when a Game and Fish check station is not available, is critical in the fight to prevent the spread of AIS to Wyoming.”

Become a certified AIS inspector by attending a one-day training course

April 8 in Cody

at Game and Fish regional office (2820 State Hwy 120)

The training in Cody is scheduled April 8 from 9 a.m. – 4 p.m. at the Cody Region Game and Fish Office (2820 State Hwy 120). Registration deadline is one week prior to the class start date.

To register or for more information, contact Beth Bear at (307) 745-5180 Ext. 256 or beth.bear@wyo.gov. Please provide your name, mailing address, phone number, and email address.

Wyoming Game and Fish Department

Pinedale Region

March 2016 Newsletter

Assesing Elk Health

This month, Jackson and Pinedale Region brucellosis program personnel were busy capturing elk using both corral traps and chemical immobilization from feedgrounds to continue long term brucellosis seroprevalence trend data, and to deploy GPS collars and VITs on/in elk for brucellosis investigations. A total of 557 elk were handled this winter, including trapping 498 animals on Greys (Alpine), Dell, Fish, Scab and Muddy Creek feedgrounds, and darting 59 elk from the feedsled on other State feedgrounds and the National Elk Refuge. Totals of 48 collars and 17 VITs were deployed. In total, 334 yearling and adult cows were bled this month; serologic assays are currently underway at the WGFD Vet Lab in Laramie.

Piney brucellosis biologist Eric Maichak assists a chemically immobilized and reversed elk at Bench Corral feedground; the elk was darted to remove a GPS collar it had worn for two years, but the drop-off mechanism had failed. Photos by Jared Rogerson

Additionally, brucellosis personnel spent considerable time visiting with elk feeders to ensure low density feeding (Below, Soda Lake feedground) was occurring on select Target feedgrounds. Low density feeding has been shown to reduce contacts with aborted fetuses by 66-75% and is an extremely easy method to directly reduce brucellosis prevalence among elk attending feedgrounds, and indirectly reduce risk of brucellosis spillover into livestock.

Pinedale Region Monthly Newsletter

March 2016

Sage Grouse Chicks Up in 2015

Each fall, hunters are asked to deposit one wing from each harvested sage grouse in the wing barrels set up along popular travel routes. Last fall, in the Upper Green River basin, a total of 482 wings were provided thanks to hunters. From this, wildlife biologists are able to calculate the number of chicks per hen which gives an indication of productivity for the population.

The 2015 chick:hen ratio (based on harvested wing analysis) was 1.6 chicks per hen, which was the highest recorded for this area in recent years. This level of productivity is typically associated with a stable to increasing population. This is consistent with the statewide 2015 lek data, which indicated a 66% increase in the average numbers of males on leks.

Sage grouse nest success and chick survival have been linked to habitat condition, specifically shrub height and cover, live and residual (remaining from the previous year) grass height and cover, and forb cover. The shrubs (primarily sagebrush) and grasses provide screening cover from predators and weather while the forbs provide food in the form of the plant material itself and in insects that use the forbs for habitat. Spring precipitation is an important determinant of the quantity and quality of these vegetation characteristics. Naturally, residual grass height and cover depends on the previous year's growing conditions and grazing pressure while live grass and forb cover are largely dependent on the current year's precipitation.

LaBarge Creek Cat

This adult mountain lion was observed by Big Piney Game Warden Adam Hymas feeding on an elk carcass near the road on Labarge Creek. Apparently, some others also noticed it as the lion was brought in the following day as a harvest check.

Photo by Mark Thonhoff

Pinedale Region Monthly Newsletter

March 2016

(Above) Piney Brucellosis Biologist Eric Maichak collects a blood sample from a tranquilized bull moose in Big Piney. (Right) The young bull is released to its new home along the New Fork River.

Big Piney Town Moose Moved

Big Piney Game Warden Adam Hymas and Piney Brucellosis Biologist Eric Maichak tranquilized and moved the Big Piney “town moose” as it was persistently residing at one of the local preschools. The young bull was moved to a less populated area along the New Fork River.

Early Antler Hunters

While patrolling the winter range south of Big Piney, warden Hymas observed three individuals from Idaho pick up a deer antler in violation of the shed antler regulation. After contacting the subjects, Hymas found two other antlers in their truck. Citations were issued to Thomas Rich and Dallas Turnbow. Both were required to come back to Wyoming for a court appearance and the Judge fined the subjects \$520 and prohibited them from antler hunting in Wyoming until 2018.

Hymas reports a marked increase in public reports of winter range violations or suspected illegal activity regarding the shed antler season. While most of the activity is legal, Hymas is encouraged by the overall support of the public watching out for the wintering wildlife and any illegal activity.

Winter Mortality

While winter mortality in our local mule deer does not appear to be excessive thus far, however warden Hymas has investigated a few dead bucks on the winter range. All appeared to have died of natural causes of one sort or another. This nice trophy buck was found dead east of LaBarge.

Still Time For Ice Fishing

Now is a good time for ice fishing in the Pinedale Region. Pinedale Fish Biologist Darren Rhea reports that the “Fishing’s been good with a lot of big fish being caught right now.” The derby had one of the largest fish entered in decades. Roads have been plowed to Willow and Boulder, with access to most of Fremont and Halfmoon still open. “A lot of good late season action, with nicer weather, longer days, people should be getting out!” Anglers are encouraged

to stop by the Game & Fish office and pick up their Angler’s Diary to record their success this season. Diaries can then be turned in at the office at the end of the season. The Fisheries Division will use this data to aid in population statistics and fish management on area lakes.

FIVE ICE TIPS

1. CHECK THICKNESS

Contact a local bait shop or sporting goods store to ask about ice conditions and then check once you get there. The rough guidelines for clear, new solid ice are:

- 2 inches – Stay off
- 4 inches – OK for ice fishing or other activities on foot
- Check the thickness of the ice every 100 to 150 feet.
- Never take any vehicles, snowmobiles or ATVs onto the ice.

2. BE SURE IT’S SAFE

- Avoid pressure ridges in the ice and large cracks that can emerge in a lake
- Clear ice is stronger than white ice, which has frozen, thawed and refrozen and is not always stable
- White ice can also be from air bubbles or frozen snow and is much weaker than clear ice. For white ice, double the recommended thickness.

3. REMEMBER

No matter your preparation and ice conditions, ice should never be considered 100 percent safe. Be prepared and cautious at all times.

4. BUDDY SYSTEM

Anglers should never fish alone. Always fish with someone else and be certain to let a friend know where you are going.

5. STAY WARM

To prevent hypothermia if an ice fishing accident does occur, pack an extra set of clothes and hot liquids.

PRACTICE ICE SAFETY

What else should I know?

Fluctuating water levels in reservoirs and wind impact ice conditions and can create dangerous ice conditions. Be aware of recent weather conditions and temperatures and scout out the lake you wish to fish for overflow, wet areas, and open water. With variable ice conditions across the state and rapidly changing conditions, anglers are urged to call their regional office to inquire about ice conditions.

Game and Fish discourages driving any motorized vehicle on a frozen lake as well as ice fishing on rivers and other

moving water that has frozen over. Remember to wear a lifejacket or personal flotation device and carry ice safety picks. Ice cleats are also a good idea. Keep a throw rope handy in case someone falls in.

Anglers venturing on fishing trips this winter should also keep in mind the Fishing Regulations and the Special Winter Ice Fishing Provisions, available on the Game and Fish website at wgfd.wyo.gov, regional offices and Cheyenne Headquarters.

Contact Game & Fish

Cheyenne Headquarters: 1-800-842-1934

Casper Regional Office: 1-800-233-8544

Cody Regional Office: 1-800-654-1178

Green River Regional Office: 1-800-843-8096

Jackson Regional Office: 1-800-423-4113

Lander Regional Office: 1-800-654-7862

Laramie Regional Office: 1-800-843-2352

Pinedale Regional Office: 1-800-452-9107

Sheridan Regional Office: 1-800-331-9834

Pinedale Region Monthly Newsletter

March 2016

Pinedale Habitat Biologist Jill Randall presents Pam Chrisman with the 2015 Landowner of the Year award for the Pinedale Region.

2015 Landowner of the Year

Pam Chrisman is a stalwart in Sublette County when it comes to maintaining and supporting wildlife and fish habitats, and over the years, has displayed a strong land management ethic in conserving these habitats. She has been involved in preserving crucial riparian willow bottoms and cottonwood galleries along LaBarge Creek, Fish Creek, South Piney Creek and the Green River and her interests have included maintaining and preserving movement and migration corridors on her ranches for segments of the largest Shiras moose and mule deer populations in Wyoming. She has initiated a reconstruction of pasture fences on her properties to ensure these fences are of a standard to provide the necessary corridors for unrestricted and unhindered travel for big game.

In addition, Pam was one of several permittees involved with the Piney Creeks Vegetation Restoration project after the 2012 Fontenelle Wildfire. In order to maximize the stabilization and recovery of her allotments, she chose to rest these allotments and utilize different pasture away from her base operation. Both of these projects voluntarily inflicted burdens on the ranch due to decreased efficiencies in daily operations. Her involvement shows a commitment to maintaining a working ranch and all of the essential wildlife habitats that are on her property.

Pinedale Region Monthly Newsletter

March 2016

In Search of Wolverines

Pinedale Wolf Biologist Ken Mills joined Nongame Biologist Clint Atkinson on a ski excursion to rebait and collect photos at a remote camera station set up to detect the presence of wolverines in the Wind River Range. This winter, Wyoming Game and Fish nongame personnel Lee Tafelmeyer, Seth Halman and Atkinson, along with numerous volunteers and other Department employees, have made visits to 23 wolverine camera stations in the mountains of western Wyoming. So far, two camera stations have detected wolverines! Both detections occurred in the Wind River Range. One occurred on the western side and the other occurred on the southeastern part of the range.

These detections are very exciting, as they have occurred at the extreme southern edge of currently known wolverine range in Wyoming. Crews will continue to check and rebait camera sites during the month of March and then begin to take down the camera stations in April.

Photos: (Left) Game & Fish Nongame Biologist Clint Atkinson checks a remote camera and bait station in Boulder Basin north of Pinedale. (Below) Atkinson breaks trail in Boulder Basin in the northern Wind River Range north of Pinedale. Photos by Ken Mills

(Right) One of two different wolverines detected remote cameras in the Wind River Range.

Pinedale Region Monthly Newsletter

March 2016

Living with Large Carnivores

It's that time of year again when bears are waking up and people are preparing to enjoy the great outdoors. As spring arrives, the Wyoming Game and Fish Department [reminds outdoor enthusiasts to be "bear aware"](#) and take the necessary precautions to avoid conflicts with large carnivores.

Large Carnivore Conflict Coordinator Brian DeBolt said that at this time of year, bears are emerging from their dens. "Typically, male bears emerge from their dens in mid-March and April, while females and young-of-the-year cubs emerge in late April and early May," DeBolt said "This makes it an ideal time to attend a workshop to learn about large carnivores and how to avoid encounters and potential conflicts."

Educational workshops are being offered in communities across the state.

April 6—Sublette County Library, Pinedale 6:00-8:00pm

May 12—Teton County Library, Jackson, 5:30-7:30pm

At each workshop, Game and Fish large carnivore managers will present information about bear, mountain lion and wolf ecology, population status, management and more importantly, what people should do in an encounter situation. In addition, there will be discussion on preemptive measures to be taken by the public in order to reduce the likelihood of conflicts with carnivores.

Talk of the Town...

Due to the nice weather we experienced in February, the frost line was pushed down around town and we weren't the only ones contending with frozen pipes. (Right) Pinedale Habitat & Access worker Kyle Berg keeps a positive attitude while digging up the frozen pipes in the Pinedale office parking lot.

Wyoming Game and Fish Department Large Carnivore Section Newsletter -March 2016-

As winter subsides, work schedules shift. Personnel ready for the field season associated with bears. We always note sporadic bear activity in January and February, but a few reports stating “Bears Are Out” created some excitement in northwest Wyoming. While we did verify a few reports of bear activity, most bears are still nestled away in dens sleeping. Either way, this is a good chance to interact with the public and media and inform our stakeholders about bear ecology and management. Recent weeks have seen a great deal of deserved media attention to grizzly bears in Wyoming with the announcement by the Fish and Wildlife Service of a proposed rule to delist the Greater Yellowstone Ecosystem population. We will continue doing our part to monitor grizzly bears and respond to conflicts as we always have, and will closely follow the proceedings in the upcoming months as to the overall delisting process.

Section Personnel:

Cody:

Luke Ellsbury
Dusty Lasseter

Lander:

Dan Bjornlie
Justin Clapp
Brian Debolt
Dan Thompson

Pinedale:

Zach Turnbull
Ken Mills

Jackson:

Mike Boyce

Grizzly Bears in Wyoming and the Greater Yellowstone Ecosystem

On March 3, 2016, in response to the successful recovery of one of the nation's most iconic animals, the US Fish and Wildlife Service (USFWS) proposed to remove the grizzly bear in the Greater Yellowstone Ecosystem from the Federal Lists of Endangered and Threatened Wildlife. The proposed rule, and the supporting documents (Draft Conservation Strategy and Recovery Plan), was published in the Federal Register. The USFWS will be seeking review and comment by the public, other federal and state agencies, and independent scientists. Comments will be accepted for 60 days after publication. You can submit electronically at <http://www.regulations.gov>.

In addition, the Wyoming Game and Fish released its draft Grizzly Bear Management Plan and seeks input on post-delisting grizzly bear management. The draft plan outlines how Wyoming would manage grizzly bears should they be delisted. The removal of a species or population from the Federal List of Endangered and Threatened Wildlife is a huge success for wildlife conservation and management. The Department will be holding public meetings across the state regarding the Draft Grizzly Bear Management Plan and acquire public input:

Date	City	Time	Location
March 30, 2016	Casper	1:00 p.m.	Casper G&F Regional Office 3030 Energy Lane, Casper, WY
April 4, 2016	Sheridan	11:00 a.m.	Sheridan College, Room TRCC 008* 3059 Coffeen Ave, Sheridan, WY
April 4, 2016	Cody	5:30 p.m.	Holiday Inn 1701 Sheridan Ave, Cody, WY
April 5, 2016	Lander	11:00 a.m.	The Inn at Lander 260 Grandview Dr, Lander, WY
April 5, 2016	Jackson	5:00 p.m.	The Virginian 750 W Broadway, Jackson, WY
April 6, 2016	Pinedale	11:00 a.m.	Sublette County Library 155 S Tyler Ave, Pinedale, WY
April 6, 2016	Green River	4:00 p.m.	Green River G&F Regional Office 351 Astle, Green River, WY
April 7, 2016	Cheyenne	5:30 p.m.	Cheyenne Headquarters, Elk Room 5400 Bishop Blvd., Cheyenne, WY

Black Bear Monitoring

In late February, LCS personnel, along with help from Jackson regional personnel, took advantage of the denning period to replace a failed radio collar on a black bear in the Greys River area. This bear, an adult male, was collared last summer as part of population monitoring work that will continue this coming summer. The re-collaring effort included a 30+ mile snowmobile up the Greys River and mile-long snowshoe up a steep ridge to the den location. Fortunately, the VHF signal on the collar was still functional, so the den could be located. Following a quick clearing of the den entrance, the bear was chemically immobilized, and the old collar was replaced with a new GPS collar; all while the bear remained curled up in his den. Data from radio-marked black bears in the Greys River area will help inform Department efforts to estimate population abundance and density in the area as well as provide information for an ongoing mule deer ecology study. This coming summer, the real work will begin as barbed wire

hair corrals will be set up to collect samples for a DNA population estimation effort. Data gathered from this work will help the Department assess the status of the black bear population and evaluate current management strategies.

Dan Bjornlie uses telemetry equipment to locate the black bear den; the adult male black bear sleeping comfortably in his den.

Bear Wise Wyoming

Dusty Lasseter and the Bear Wise Wyoming Program, again, brought home the prize for best booth at the Lander Winter Fair. There was a great deal of cooperation and contribution from Lander Region personnel and Large Carnivore Section personnel. This is a great chance to interact with the public and talk about large carnivore ecology and management. This year a great deal of questions were asked regarding grizzly bears in Wyoming and the potential for delisting, stressing the importance of having informed personnel at functions such as this to help answer these questions to a very interested public, young and old -- Congrats Dusty and to all who helped make this a success!

Above – Dusty Lasseter and Brady Frude strike a pose.

Right - Dan Bjornlie with award.

Wildlife Monitoring Techniques

LCS personnel are evaluating the use of new remote camera technology to document presence/absence of mountain lions and other animals in the Green River Region. The intent of these cameras was to test their efficacy to detect mountain lions, but they may be very useful in many areas of the state for monitoring other species and also for work dealing with conflict resolution. What makes these cameras unique is that they are able to send pictures directly to an email address or cellular phone. Thus far the cameras have been working well at documenting multiple wildlife species.

Elk, deer, bobcat, and fox are just some of the visitors to our camera stations...

JAGER PRO M 02/28/16 18:35:22 039°F P5

JAGER PRO M (JAGER PRO M 03/12/16 23:59:03 034°F P5

Wyoming Game and Fish Department

Sheridan Region

March 2016 Newsletter

Sheridan Region

Regional Wildlife Supervisor:

Joe Gilbert

Regional Fisheries Supervisor:

Paul Mavrakis

Office Managers:

Lori Roe
Kathy Boyles

Clerical Specialists:

Wendy Balkenbush
Stephanie Bomar

Game Wardens:

Dayton: Dustin Shorma
Sheridan: Bruce Scigliano
Buffalo: Jim Seeman
Kaycee: Grant Gerharter
N. Gillette: Vacant
S. Gillette: Dustin Kirsch
Moorcroft: J.D. Davis
Investigator: Scott Adell
Damage Tech: Vacant

Public Information Specialist:

Bud Stewart

Wildlife Biologists :

Wildlife Management Coordinator:
Lynn Jahnke
Sheridan: Tim Thomas
Buffalo: Dan Thiele
Gillette: Erika Peckham
Terrestrial Habitat: Todd Caltrider

PLPW Program Coordinator:

Troy Tobiasson

Fish Biologists:

Bill Bradshaw
Andrew Nikirk
Aquatic Habitat: Travis Cundy

Habitat and Access Coordinator:

Seth Roseberry

Aquatic Invasive Species:

Mike Locatelli

Story Fish Hatchery:

Superintendent: Steve Diekema
Senior Fish Culturist: Brad Hughes
Culturist: Jennifer Meineke

Sheridan Bird Farm:

Supervisor: Darrell Meineke
Biologist: Nate Brown
Technician: Kurt Heiser

Keyhole Ice Fishing—Pine Haven Derby

Moorcroft Game Warden J.D. Davis (on right) checks ice anglers that were participating in the Pine Haven Chamber of Commerce Fishing Derby held February 20 and 21 at Keyhole Reservoir.

An unusually dry and warm February signaled the end of ice fishing for most of the lowland lakes and reservoirs. However, ice anglers gathered at Keyhole Reservoir on February 20th and 21st to participate in the annual Pine Haven Chamber of Commerce Fishing Derby. Overall the derby was considered a success as some nice stringers of fish were caught (see photo).

Moorcroft Game Warden J.D. Davis and South Gillette Game Warden Dustin Kirsch conducted ice fishing enforcement during the 2016 Pine Haven Fishing Derby. The wardens found fishing regulation compliance was higher this year than in 2015, as no anglers were found in violation of ice fishing regulations.

A stringer of fish caught during the Pine Haven Chamber of Commerce Fishing Derby held February 20 and 21 at Keyhole Reservoir. The stringer included a 43 inch northern pike and a 14 inch walleye.

Sheridan Region Monthly Newsletter March 2016

Upper Powder River Mule Deer Herd Unit—Post Hunting Season Information

The Upper Powder River Mule Deer Herd Unit (MD322) was selected for the Sheridan Region’s Mule Deer Initiative in late 2014. Public input received during two Mule Deer Initiative public meetings precipitated changes toward a more conservative hunting season structure for the 2015 fall seasons. The deer harvest survey conducted after the 2015 hunting season indicated there was an 18% decrease in total mule deer harvest. The buck harvest decreased 8% and the antlerless harvest decreased 65%.

Due to public concerns about a lack of quality bucks in this herd, wildlife managers collected incisors and antler width measurements from adult bucks to compare antler size with known age of the deer. Harvested adult bucks averaged 4.5 years old and ranged from 2.5 to 10.5 years old. Antler spread averaged 18.2 inches and ranged from 10 to 33.5 inches. The 3.5-year old and 4.5-year old cohorts comprised 56% of the sample, followed by 2.5-year old bucks at 20% and 5.5-year old bucks at 19%. Average antler width increased with age up to 7.5 years of age. However, on average, bucks aged 4.5 to 6.5 years old do not grow very large antlers. This may be the best that can be expected at this time given the nutritional limitations on the habitat.

Antler spread by age cohort for adult bucks harvested in the Upper Powder River Mule Deer Herd Unit during the 2015 hunting season.

A 7.5-year old MD322 mule deer that had an outside antler spread of 26 inches.

A 5.5-year old MD322 mule deer that had an outside antler spread of 22 inches.

Sheridan Region Monthly Newsletter

March 2016

Construction of Fishing Piers Completed—Only Approaches Need Work

Construction of wheelchair accessible fishing piers was completed at Sundance Fishing Pond and the new Black Elk Fishing Pond in Newcastle. The piers were completed with lots of help from members of the Sundance Rod and Gun Club; Game and Fish Commissioner Keith Culver; Game Wardens Troy Achterhof and Chris Teter; Habitat and Access personnel Seth Roseberry and Brad Sorenson; and the Sheridan Fish Management Crew. Both fishing piers will be totally usable by the time the ice melts this spring.

A little work on the approach to the deck and this wheelchair accessible fishing pier at Black Elk Pond in Newcastle will be ready for anglers.

The wheelchair accessible fishing pier at the Sundance Fair Grounds Pond will require some work on the approach to the deck, which will be completed prior to the ice melting on the pond.

Lake trout bound for Park Reservoir marked at Story Hatchery

Story Hatchery Senior Fish Culturist Brad Hughes (second from left) helps the Sheridan Fish Management Crew; Andrew Nikirk (on left), Paul Mavrakis (second from right) and Bill Bradshaw (on right) fin clip lake trout that will be stocked into Park Reservoir later in 2016.

With help from Story Hatchery personnel, the Sheridan Fish Management crew marked about 5,000 lake trout destined for Park Reservoir. The lake trout are marked by removing the adipose fin. The marked lake trout will allow fish biologists to determine the contribution stocked fish make to the overall lake trout population in Park Reservoir. Biologists will compare marked (stocked) fish with unmarked (wild, naturally produced) fish to determine the difference, if any, in fish growth and condition. Based on the information collected during future fisheries surveys on Park Reservoir, lake trout stocking rates will be adjusted.

Sheridan Region Monthly Newsletter

March 2016

Survey shows Fortification Creek Elk Herd Numbers Up

A small herd of elk encountered during the February 2, 2016 aerial survey.

During the November 2015 elk survey of the Fortification Creek elk herd, the spotting conditions were poor. Gillette Wildlife Biologist Erika Peckham was not satisfied with the November data so she decided to re-fly the survey when conditions were better. On February 2 the conditions were ideal, so Peckham flew the area again and counted elk in the Fort Creek herd. More elk were spotted on the second flight than any survey flight in the past several years. A total of 331 elk were counted and all but 22 of those were able to be classified as adult bulls, yearling bulls, cows or calves.

Time to Purchase Super Tag Raffle Tickets

WE SUPPLY THE
TROPHIES
YOU MAKE THE
MEMORIES

Wyoming's
Super Tag raffle
offers 9 species
and 10 chances
to win.

THE ULTIMATE WESTERN
HUNTING ADVENTURE

Super Tag tickets: \$10
Super Tag Trifecta: \$30

Deadline to apply is July 1, 2016

APPLY ONLINE: WGFD.WYO.GOV/SUPERTAG

Raffle winners must purchase any applicable licenses and/or stamps before hunting.

*Larry Brown 2015 Elk
Super Tag Winner*

Statewide Wildlife and Habitat Management

Monthly Summary - March 2016

MIGRATORY GAME BIRD PROGRAM

NATE HUCK

Migratory Game Bird Biologist Nate Huck attended the North American Duck Symposium in Annapolis, Maryland. This conference is held once every three years. In total, more than 430 students and professionals attended the 2016 meeting. While at the meeting, Nate attended many talks on waterfowl ecology and management. Some of the more important research applicable to Wyoming involved aerial survey techniques and effectiveness and managing waterfowl during drought.

Nate also attended the Central Flyway Wing Bee in Hartford, Kansas. Waterfowl professionals from across the Central Flyway assemble at the Wing Bee to identify duck wings and goose tails to species, age, and sex. This information is collected as part of the harvest information program (HIP). Every hunter who pursues ducks, coots, geese, swans, doves, woodcock, rails, snipe, sandhill cranes, band-tailed pigeons, or gallinules is required to possess a HIP permit. The information is used to estimate species composition and age and sex ratios of the migratory game bird harvest within each state.

Reviewing characteristics used to differentiate age and sex of mallards.

Adult male mallard wing.

INSIDE THIS ISSUE:

MIGRATORY GAME BIRD PROGRAM	1
HARVEST SURVEY PROGRAM	1
NONGAME BIRD AND MAMMAL PROGRAM	2
STATEWIDE HABITAT PROGRAM	2
SWAHM STAFF BIOLOGISTS	3
SAGE-GROUSE PROGRAM	3
TRUE MOUNTAIN MAHOGANY	4

HARVEST SURVEY PROGRAM

GAIL SHERIDAN

Harvest Survey Coordinator Gail Sheridan completed the 2015 moose, bison, and black bear harvest reports. Thank you, Dan Bjornlie and Barb Long for your help with these two reports. As harvest reports are completed they are posted on our website at <https://wgfd.wyo.gov/Hunting/Harvest-Reports/>.

The final deer harvest report and the preliminary elk harvest report were received and the final elk report is scheduled to arrive from Tetra Tech on March 10.

The 2015 Fall Wild Turkey Harvest Survey launched in January is experiencing a record response rate. With a few weeks to go, we already have a 37% response rate—that was the final rate at the end of last year's survey. This survey will run until the week of March 21.

The 2015 Small Game, Upland Game Bird and Migratory Waterfowl Harvest Survey was launched February 1. Hard copy letters were mailed to 14, 935 license holders with no email on record. An email message containing a direct link to the survey was sent to 8,979 license holders. By the end of the month, there was a 21% response rate overall. This survey will run through the third or fourth week in April.

Preparations are being made to launch mountain lion on April 29, furbearer/trapper on May 3 and spring turkey on May 20.

NONGAME BIRD AND MAMMAL PROGRAM

ZACK WALKER, SUSAN PATLA, ANDREA ORABONA, NICHOLE BJORNLI

Black-footed Ferrets

The Nongame Program and Cody Region have actively engaged stakeholders in Meeteetse to discuss possible black-footed ferret reintroductions in the area. In addition to discussing ferret reintroductions with the public and other government agencies, the Nongame program has developed a request that will be submitted to the United States Fish and Wildlife Service for a 2016 ferret allocation. The Department will learn if ferrets will be available during late spring.

Hibernacula Surveys

Nongame Biologists Laura Beard and Brian Zinke conducted hibernacula surveys in caves and mines in the Big Horn Basin and Big Horn, Bridger, and Granite Mountains. Some of the mines had never been surveyed, and several unknown hibernacula were recorded. This new information helps an on-going project to assess the risk for white-nose syndrome in Wyoming. There has been a great deal of inter-agency collaboration on these surveys, with the AML, BLM, and USFS offering personnel and resource support.

Wolverine Project

Nongame personnel Lee Tafelmeyer, Clint Atkinson, and Seth Halman, along with numerous volunteers and other Department employees, made visits to 23 wolverine camera stations to rebait the sites and collect photos and hair samples. The camera stations are located at high elevations within the mountains of western WY and tend to be difficult to access in the winter; however, thanks to the hard work of the project crew and lots of excellent help from numerous other Department employees, volunteers, and partnering agencies, all the camera stations were checked safely. So far this winter, two camera stations have detected wolverines! Both detections occurred in the Wind River Mountain Range.

These detections are very exciting, as they have occurred at the very southern edge of currently known wolverine range in Wyoming. Crews will continue sampling until the end of March.

STATEWIDE HABITAT PROGRAM

IAN TATOR, RYAN AMUNDSON, RACHEL NUSS

Statewide Terrestrial Habitat Manager Ian Tator attended the RMEF PAC meeting where over \$400,000 was allocated toward habitat and conservation projects. Office Manager Rachel Nuss and Ian edited the Statewide Mule Deer Initiative and WWNRT project proposals.

Ian, Statewide Habitat Biologist Ryan Amundson, and Lander Regional Supervisor Jason Hunter participated in the interviews for a summer intern position in Lander, working with the Water For Wildlife Foundation and Wyoming Game and Fish Department.

Ryan contributed "Weather" and "Habitat" information to the Job Completion Reports for big game species in southeast Wyoming. Ryan fielded numerous calls from big game hunters in February, particularly for bighorn sheep in Area 19, prior to the application deadline. Ryan also attended a RMEF banquet in Torrington and an MDF banquet in Cheyenne in February where he spoke with sportsmen and was able to answer numerous questions about habitat and the PLPW access program.

Ryan worked on prescribed burn plans for a 280 acre Dense Nesting Cover area on the Springer WHMA. Goshen County's Volunteer Fire Departments will provide support and will utilize the burn project as a training exercise. Weather permitting, the burn will take place in mid March. Following prescribed burning, light disking followed by forb interseeding will be completed to increase diversity of the stand to provide optimal brood rearing habitat for pheasants and waterfowl.

Ryan coordinated with Wild Sheep Foundation chapters that were selling Governor's bighorn sheep licenses for the 2016 season. Three tags sold to date are averaging \$72,000 with two more to be sold by early June.

SWAHM STAFF BIOLOGISTS

STEVE TESSMANN & GRANT FROST

Senior Wildlife Biologist Grant Frost completed the database of collar radio frequencies employed throughout the state for various monitoring and research. This database will help managers and researchers avoid duplication or overlapping frequency ranges within the same geographic area in the future.

Staff Biologist Steve Tessmann completed editing on the Wind River Basin regional wetland plan. The plan has been returned to the author for final revisions prior to being accepted and published.

Steve completed final review and formatting of the consolidated Chapter 14 regulation, which now includes Chapters 14 (late migratory game bird regulation), 39 (early migratory game bird regulation), and 48 (light goose conservation order). Chapters 39 and 48 will be repealed this year.

Steve completed herd unit reviews for several mule deer, elk, and bighorn sheep herds in the Cody, Jackson, and Pinedale regions. The herd unit reviews are conducted annually by Wildlife Division Administration to provide opportunity for the regions to discuss significant management issues and concerns in the herds they manage.

Steve reviewed/edited the Migratory Game Bird Job Completion Report in preparation for online publication.

SAGE-GROUSE PROGRAM

TOM CHRISTIANSEN & NYSSA WHITFORD

Regional biologists and Sage-Grouse Coordinator Tom Christiansen completed the 2014-15 job completion reports for sage-grouse. These reports summarize sage-grouse data and management from June 1, 2014 through May 31, 2015 (the biological year). There are individual reports for each of the eight sage-grouse management areas as well as a statewide compilation. The reports are posted on the Department webpage for public use: <https://wgfd.wyo.gov/Habitat/Sage-Grouse-Management>.

Tom attended the "All Lands, All Hands" sagebrush conference in Salt Lake City, which was hosted by WAFWA and others. Speakers included many well-respected scientists as well as top administrators from the Department of Interior and Agriculture, as well as the Utah Governor Gary Herbert. A common theme discussed throughout the conference was the west-wide application of products produced by the WAFWA Wildfire and Invasive Species Working Group, of which Tom is a member. Visit <http://www.wafwa.org/initiatives/sagebrushecosysteminitiative/> to see the current WAFWA initiatives. Look for a new product with specific application to the eastern portion of sage-grouse range (Wyoming) in the coming months. For more information on the conference visit: <http://www.sagebrushconference2016.org/>.

Sage-Grouse GIS Analyst, Nyssa Whitford worked on many sage-grouse data analysis projects, maps, and data requests. With the release of the Version 4 Sage-Grouse Core Areas and lek data this past summer, many people are updating project analyses, management plans, and submitting questions. This included generalizing sensitive lek data for use in NREX, a new decision support tool developed by WyGIS and released with Governor Mead's energy strategy update.

Nyssa attended the Nongame meeting held in Lander. She was familiarized with the section's many projects and offered her GIS expertise, support, and services to personnel for use in their upcoming projects. She will be assisting the Nongame section with their GIS needs for the foreseeable future.

True Mountain Mahogany

By Ryan Amundson

True Mountain Mahogany (*Cercocarpus montanus*) is a native shrub found throughout Wyoming, dominating mountain foothills in the Laramie Range and portions of the Black Hills. The plant is found in many mountain foothills areas, making it an important forage source in transitional ranges (Spring and Fall). In favorable moisture years, this plant produces long annual leaders that can be browsed. In poor years, leader growth and seed production can virtually cease altogether. When stressed by drought, the shrub may not produce seed for as many as 10 years. The seed is unique, as it has a corkscrew-like tail that helps the seed drill itself into the ground (Figure 1).

The deciduous shrub has simple, alternate leaves that emerge in May and typically fall in late October. Mule deer will key in on the leaves in early Fall, when grasses and forbs are approaching dormancy. After leaves fall, mule deer utilize the shrubs' stem. True mountain mahogany is a vigorous re-sprouter following treatments, as long as the root crown is left intact. The shrub is often not fully consumed by fire, leaving a large skeleton in place. The skeleton helps to limit browse by wild ungulates following prescribed fire treatments (Figure 2).

Figure 1—True Mountain Mahogany seed.

Figure 2—True Mountain Mahogany re-sprouts, note skeleton .

True Mountain Mahogany Facts

- **Elevation:** 4,400' – 8,500'
- **Precipitation Zone:** 10" – 20"
- **Soil Type:** Limestone formations and coarse, shallow, well-drained soils including igneous parent material
- **Height:** 2' – 6' at maturity
- **Crude Protein % (CP) in March:** 4% - 6%
- **Amount consumed daily by mule deer in March:** 4% - 10% of diet, possibly more depending on location and availability of other species, higher amounts in areas where treatments have occurred recently
- **Treatment methods to stimulate re-growth:** prescribed burning, mowing, chemical treatments
- **Management concerns:** Overuse post-treatment
- **Pros:** Responds readily and favorably to treatments conducted outside of growing season
- **Cons:** Treatment options are often limited due to sparse understory vegetation (prescribed fire will not carry) or steep/rocky terrain limiting mechanized equipment. Plant may contain secondary compounds, such as copper, that may negatively influence digestibility

Crude protein levels in True mountain mahogany can fluctuate widely, depending on time of year and the age of the shrub. Summer protein levels may be 11% - 16% in the leaves, while winter protein levels in stems may drop to as low as 4% - 6%. In recently treated shrubs, winter protein levels have been documented in the 7% - 9% range three years post-fire. Protein levels in this range are enough for deer to cover basic metabolic requirements and maintain body condition.

march 2016

the wyoming game & fish department

LANDER REGION newsletter

Photo by Stan Harter

With the families

Ice fishing adventures

Forever Wild Family Ice fishing day was a big success thanks to volunteers, wardens, biologists, and hatchery staff who provided instruction and advice to our new ice fisherman. In addition to fishing, families also dove into the fishing regulations a bit deeper to learn about special fishing regulations and creel limits on Lake Cameahwait.

Plenty of small perch were caught and even a few bass. One family enjoyed it so much they chose to stay after lunch and fish on their own while others were calling it a day.

Inside: Bighorn sheep pg 2-3, **Wolverine update** pg 4, **Wardens** pg 5, **Large Carnivores** pg 6-7, **Trail camera outtakes** pg 8

In the field

Collaring and sampling bighorn sheep in the Temple Peak Herd

The Wyoming Game and Fish Department, in conjunction with U.S. Fish and Wildlife Service (USFWS), the Eastern Shoshone and Northern Arapaho Business Councils, and Tribal Fish & Game captured and collared thirteen bighorn sheep near Washakie Reservoir on the Wind River Reservation. The bighorn sheep were captured utilizing net guns from a helicopter. They were hobbled, blindfolded, slung in

bags and transported back to a staging area where the State Wildlife Veterinarian Mary Wood and Wildlife Health Laboratory Supervisor Hank Edwards, with help from volunteers and agency staff members were ready to collar, collect samples, perform ultrasounds and ultimately release the sheep again.

This effort was in the Temple Peak herd which has remained a small herd for many years, but recently has started to increase. This is the first time this herd has been sampled for disease since an all-age die-off in 1992.

Above left: USFWS photo of helicopter transporting two bighorn sheep. Above: Dr. Mary Wood prepares to draw blood from a ewe.

Pat Hnilicka, Acting Project Leader, USFWS Lander Office says, "This is really an excellent example of great cooperative work and I know our efforts will produce some very interesting information on movements, areas of use and disease status of sheep in the Southern Winds that we can all benefit from."

Relocation bighorn sheep into Ferris-Seminole Herd

Bighorn sheep being transported by "ewe haul" into the Ferris Mountains.

Along with help from multiple partners and area landowners, the Wyoming Game and Fish Department relocated 24 bighorn sheep from the Devil's Canyon herd near Lovell to the Ferris-Seminole herd unit north of Rawlins.

Twenty-five bighorn sheep were captured consisting of 21 ewes, one male lamb and three young rams. All but the lamb and one

Volunteers carry a ram in Devil's Canyon.

ewe were marked with satellite telemetry collars. Unfortunately, one three-year old ewe suffered from apparent capture stress and was unable to move. She was euthanized and sent to the Wyoming state veterinary lab for necropsy and evaluation. The remaining twenty-four were released in Miner's Canyon on the east end of the Ferris Mountains.

Herd History

Attempted reintroduction of bighorn sheep into the Ferris and Seminoe Mountains began in the late 1940's and extended into the 1980s. While survival of these sheep was good, both the Ferris and the Seminoe segments failed to thrive. It was discovered they were lambing too late in the spring, missing the flush of high-protein vegetation necessary for ewes to produce enough milk for lambs to survive. More recently, supplemental transplants of bighorn sheep were acquired from Oregon in 2009 and 2010, and from the

Devil's Canyon herd near Lovell in 2010 and 2015 and released in the Seminoe portion of the herd unit. These sheep typically lamb in late April and early May, when there is still adequate high-protein forage. Lamb production and survival improved and herd size increased, despite losses related to extensive wildfires and severe spring blizzards in April 2013.

Wildlife Biologist Greg Hiatt says, "This has been our first attempt since the wildfires of 2011 and 2012 to reintroduce bighorn sheep into the Ferris Mountain portion of this herd. Since 2009, the sheep have come from a population of low elevation, non-migratory, early lambing sheep and we are hopeful that we've got the right type of sheep to thrive in these mountains."

Habitat Restoration

Since the recent wildfires in the Ferris and Seminoe Mountains, the Bureau of Land Management (BLM) has worked extensively on recovery efforts to prepare the habitat once again for bighorn sheep; replacing fences, applying herbicides for cheatgrass control, and repairing and adding guzzlers.

Rangeland Management Specialist, Mike Murray with the BLM says, "The Ferris Mountain bighorn sheep release and habitat restoration work would not have been possible without support and cooperation from our many partners, including committed landowners who were even there that day opening roads so Game and Fish could reach the preferred release site."

Staying Home

As of mid-March the vast majority of the sheep are still on the mountain as expected. Assuming most of these sheep will remain in the Ferris Mountains and adding the expected recruitment from a 2016 lamb crop, the herd is expected to reach approximately 140 animals by fall of 2016.

Onlookers, including Game and Fish Commissioner Mark Anselmi, watch and photograph as bighorn sheep are released into the Ferris Mountains. Photo by Gary Sundberg.

On the mountain

In search of *Gulo gulo*

Nongame biologists, along with numerous volunteers, partnering agencies, and other Game and Fish employees used snowshoes, snowmobiles and/or skis to access 23 wolverine camera stations last month. At each site they re-bait and collect photos and hair samples.

Sometimes checking trail cameras looks like this. Nongame Biologists Seth Halman above and Lee Tafelmeyer at right.

The camera stations are located at high elevations within the mountains of western Wyoming and tend to be difficult to access in the winter. However, thanks to the hard work of the project crew and lots of excellent help, all the camera stations were checked safely and on time.

Wolverine detected in the southern Winds this year.

So far this winter, two camera stations have detected wolverines. Both detections occurred in the Wind River Mountain Range. One occurred on the western side and one in the southeastern part of the range. These detections are very exciting, as they have occurred at the very southern edge of currently known wolverine range in Wyoming.

Crews also led an interpretive snow shoe excursion outside of Dubois that was arranged by the Wyoming Wilderness Association. Fifteen interested individuals attended. Nongame biologists will continue to check and rebait camera sites during the month of March. This work is being performed in collaboration with Montana, Idaho, and Washington in order to document distribution and assess occupancy....see [page 8 for trail camera outtakes!](#)

But lots of times it looks like this!

Behind the badge

Multiple “Coffee with a Warden” sessions

In February there were multiple “Coffee with a Warden” sessions, with five out of six wardens hosting events across the Lander Region. If you attended a session, you may have also seen Game and Fish wildlife and fisheries biologists and lands branch employees there to visit with interested members of the public. Here are some of the hosting wardens’ thoughts:

“Ten community members showed up (that’s almost 1/3 of the Jeffrey City population) to chat and or get help applying for big game licenses. The casualness of the events allows folks to be more comfortable sharing their thoughts on any and all aspects of wildlife management and wildlife issues that they find important, which they may be less apt to do in a larger formal meeting.” - from West Rawlins Game Warden Teal Joseph about the Jeffrey City event

“With three wardens moving into new districts over the last year, it’s also a great opportunity to just stop in and say hello, to meet us and put a face to a name.” - East Rawlins Game Warden Dillon Herman

“These are probably the most positive, intentional public contacts and relations efforts the Game and Fish has ever made. I think it is an effort that should continue, and in EVERY case the people and the venue have requested us back and to continue the program.” - South Riverton Game Warden Brad Gibb

“Ten people stopped by over the course of two hours to discuss issues, ranging from dissatisfaction with the lack of grizzly bear and wolf management, to a high school junior with aspirations of becoming a game warden and wanting as much information as he could get for an early leg up on a career. Landowners, sportsmen and even a few non-consumptive users came to share ideas and get information and although the total number seems small, I feel the program does a great amount of good for local relationships.” - Lander Game Warden Brady Frude

“These events are enjoyed and appreciated by both the public and department personnel. Some attendees have even provided law enforcement intelligence, which is always of value.” - North Riverton Game Warden Jessica Beecham

About the carnivores

Collaring a sleeping bear

Large Carnivore Biologist Dan Bjornlie checks the VHF signal before heading out on snowshoes.

In late February, large carnivore section, other Game and Fish personnel, and the president of the Yellowstone Country Bear Hunters Association, took advantage of the denning period to replace the failed radio collar on a black bear in the Greys River area.

This bear, an adult male, was collared last summer as part of population monitoring work that will continue this coming summer. The re-collaring effort included a 30+ mile snowmobile ride up the Greys River

and an arduous mile-long snowshoe up a steep ridge to the den location. Fortunately, the VHF signal on the collar was still functional, so the den could be located. Following a quick clearing of the den entrance, the bear was chemically immobilized, the old collar removed and replaced with a new GPS collar; all while the bear remained curled up in his den.

Above: A bear's eye view of Todd Graham, Gary Fralick, Joe Kondelis and Dan Bjornlie peering into the den. Picture by Joe Kondelis. At right: Sleeping black bear with his new collar. Picture Dan Bjornlie.

Information from this collar and collars on other black bears in the Greys River area will help inform the Game and Fish efforts to estimate population abundance and density in the area as well as provide information for an ongoing mule deer ecology study being conducted by the University of

Wyoming. This coming summer, the real work will begin as barbed wire hair corrals will be set up to collect samples of DNA for a population estimation effort.

What would you do if you encountered a large carnivore? Come and learn!

It's that time of year again when bears are waking up and people are preparing to enjoy the great outdoors. As spring arrives, the Wyoming Game and Fish Department reminds outdoor enthusiasts to be "bear aware" and take the necessary precautions to avoid conflicts with large carnivores.

Large Carnivore Conflict Coordinator Brian DeBolt said that at this

time of year, bears are emerging from their dens. "Typically, male bears emerge from their dens in mid-March and April, while females and young-of-the-year cubs emerge in late April and early May," DeBolt said, "This makes it an ideal time to attend a workshop to learn about large carnivores and how to avoid encounters and potential conflicts."

Educational workshops will be offered in communities across the state. At each workshop, Game and Fish large carnivore managers will present information about bear, mountain lion, and wolf ecology, population status, management and more importantly, what people should do in an encounter situation. In addition, there will be discussion on preemptive measures to be taken by the public in order to reduce the likelihood of conflicts with carnivores.

Grizzly bear and wolf pictures by Mark Gocke.

Living in Large Carnivore Country Seminars in the Lander Region

6:00 –8:00 p.m.

March 31, Dubois, Fremont County
Library, 202 N. 1st Street

April 7, Riverton, Central Wyoming
College's Little Theatre, 2660 Peck
Ave.

Trail camera out takes

Other visitors to the wolverine cameras

From upper left, clockwise: swinging pine marten, snowshoe hare, golden eagle, Mike Mazur from US Fish and Wildlife Service, family of coyotes, and a bull elk.

March 2016

Veterinary Services Staff

Branch Supervisor/Wildlife Veterinarian: Dr. Mary Wood

Laboratory Supervisor:
Hank Edwards

Senior Lab Scientist:
Hally Killion

Senior Lab Scientist:
Jessica Jennings-Gaines

Brucellosis Lab Assistant:
Kylie Sinclair

Wildlife Disease Specialist:
Terry Creekmore

TWRC Manager:
Matt Huizenga

Wildlife Biologist:
Cole Hansen

Biologist: Sam Lockwood

Veterinary Services Newsletter

March 2016

Thorne/Williams Wildlife Research Center

Sheep Facility Progress

We had a busy and productive month here in the canyon. With mostly mild February weather, we were able to make considerable progress on our new sheep handling facility, nearly finishing the exterior alleyways. After completion of the exterior odds and ends, we were able to fully concentrate on the interior of the building, finishing the alleys and chute system, sealing the floor, and starting to put plastic paneling up on the ceiling and walls. The interior of the building is designed with plastic wall panels and special floor paint for easy cleaning and disinfection after handling sheep. The end is finally in sight for the completion of the project - which turned out to be a lot bigger than we anticipated.

Interior of our new Bighorn Sheep handling facility.

New gabion.

Habitat and Access Crew to the Rescue!

Last summer, a gabion washed out due to high water and made our irrigation ditch and pond nonfunctional. The Habitat and Access crew came out for a week in February to help replace the gabion. With their equipment and a good number of very large concrete blocks put in place, hopefully we will have a full ditch and pond this coming spring. Many thanks to Kade, Mac, Cordell, and Jerry for the help.

Epic Snow!

While weather has been very mild for the last month, the first week of February brought us 18 inches of snow and strong winds. Snow drifts up to eight feet high filled our elk alleyways and corrals! The snow had to be cleaned out daily to keep elk from walking over the fences. Luckily the TWRC staff was on top of it and kept the drifts cleared away so no elk could sneak out over the snow.

Large snow drifts had to be removed from elk corrals daily after an early February snow storm. The alleyway behind the fence in this photo is still full of drifted snow.

Wildlife Necropsy Summary

Seventeen wildlife cases were submitted for diagnostics in January.

Species	Date Received	County	Diagnosis
Mule Deer (3)	2/3/2016	Sweetwater	Undetermined
Mule Deer	2/5/2016	Albany	Emaciation
Mule Deer	2/8/2016	Albany	Keratitis, Panophthalmitis
Mule Deer	2/11/2016	Natrona	Emaciation
Elk	2/11/2016	Niobrara	Pending
Mule Deer	2/17/2016	Albany	Pending
Bighorn Sheep	2/22/2016	Bighorn	Pending
Mule Deer	2/22/2016	Fremont	Malignant catarrhal fever
Mule Deer (2)	2/22/2016	Fremont	Pending
Mule Deer	2/26/2016	Platte	Pending
Bobcat	2/29/2016	Albany	Pending
Mule Deer	2/29/2016	Sweetwater	Pending
Mule Deer	2/29/2016	Natrona	Pending
Elk	2/29/2016	Natrona	Pending

Case of the Month

Wyoming Game and Fish biologist Stan Harter and warden Brady Frude responded to a call of a dead adult mule deer buck that had blood coming from the mouth and nose. After ruling out foul play, the team conducted a field necropsy and discovered a large amount of blood in the chest cavity and enlarged lymph nodes near the tonsils (retropharyngeal lymph nodes). Tissues were submitted to the lab where tests for adenovirus and bacterial culture were all negative for significant pathogens. Microscopic examination of lung tissue by Dr. Juan Munoz-Gutierrez, a pathologist at the Wyoming State Veterinary Laboratory, revealed lesions suggestive of viral infection. Subsequent testing identified ovine herpesvirus-2 which causes malignant catarrhal fever (MCF). Malignant catarrhal fever is a sporadic, typically fatal disease of bison, moose, and mule deer. Animals become infected by clinically normal carrier hosts, but population limiting die-offs in wildlife species have not been reported. Interestingly, this mule deer buck also tested positive for chronic wasting disease, but the lung lesions suggest MCF was the primary cause of death. The dual infection in this prime-aged mule deer buck is a good example of the disease challenges faced by free-ranging wildlife.

Wildlife Health Laboratory

Bighorn Sheep Herd Health Surveillance

Twenty-five bighorn sheep were captured in Devil’s Canyon for transplant to the Ferris Mountains. A wide array of samples were collected from each animal for disease testing including nasal, tonsil, and ear swabs, feces and blood. When time allowed, an ultrasound was used to determine pregnancy. The Devil’s Canyon herd is one of our “cleanest” herds in the state, having only a few of the known bacterial pathogens responsible for respiratory disease.

Hally collecting blood for disease testing.

Volunteers of all ages helped hold the sheep for disease sampling.

Wildlife Health Laboratory

Bighorn Sheep Herd Health Surveillance (continued)

The Temple Peak bighorn sheep herd was also sampled in February. Ten sheep were captured near Washakie Reservoir for disease testing and fitted with GPS collars to track their movements. The Temple Peak herd has remained a small herd for many years, but recently has started to increase. This is the first time this herd has been sampled for disease since an all-age die-off in 1992.

Wind River Indian Reservation, USFWS, and WGF D personnel all cooperated in sampling bighorn sheep. (photo by Rene Schell)

A large group of volunteers helped with handling and disease sampling of bighorn sheep from Devil's Canyon transplant to the Ferris Mountains.

Surveillance updates

The brucellosis surveillance report for hunter-killed elk in 2015 is complete and posted on our website. In 2015, over 10,500 blood collection kits were mailed or directly handed to elk hunters successful in limited quota elk license drawings in the select (target) hunt areas. Statewide surveillance yielded 1,158 elk blood samples that were received by the laboratory with 798 (69%) of those being suitable for testing. The majority of the statewide samples were collected from the Bighorn Mountains where 482 useable samples were collected. All blood samples submitted from hunter-harvested elk in the Bighorns tested negative for brucellosis, but two positive cows were identified during the mid-February capture of 58 elk as part of a movement study.

Blood samples were also submitted from elk harvested within the Designated Surveillance Area (DSA) where brucellosis is known to be endemic. Analysis of these samples revealed that in the combined northern herd units of the DSA, seroprevalence decreased from 16.6% in 2014 to 9.2% in 2015 (see graph below). Seroprevalence in the targeted areas for long-term monitoring (HA 61, 62, and 63) also decreased from 2014. Last year's levels were 20.1% in cows (22 positives/109 samples), but decreased to 14.3% in 2015 (5 positives/35 samples).

In the southern herd units, 12 suitable samples were received from cows harvested from either the South Wind River or the West Green River herd units. Although the sample size is small, no seropositive animals were identified from these herd units. A total of 344 useable samples have been collected over the past four years of surveillance in the southeastern corner of the state, and all have tested negative for exposure to *B. abortus* on serological tests. In the past 24 years, 4,010 samples from the nonendemic area have been analyzed. To date, this disease has not been documented outside of western half of the state (see map below).

Seroprevalence Through Time in Cody and Gooseberry Elk Herd Units (Cows only)

Brucellosis Endemic Elk Hunt Areas in Wyoming

Grumpy moose relocated north of Kemmerer ~ Thanks to volunteers!

*Above, left to right back row: Officer Cory Stoof and volunteer Richard Falioni
left to right front row: Nick Roberts, "Grumpy Moose", Josh Hager and Andy Countryman*

*Above left to right (rear row): Murph Roberts, Richard Falioni, Lori Roberts,
Front row: Officer Josh Hager and "Grumpy Moose".*

↖ ↗ ↘ ↙ ↚ ↛ ↜ ↝ ↞ ↠ ↡ ↢ ↣ ↤ ↥ ↦ ↧ ↨ ↩ ↪ ↫ ↬ ↭ ↮ ↯ ↰ ↱ ↲ ↳ ↴ ↵ ↶ ↷ ↸ ↹ ↺ ↻ ↼ ↽ ↾ ↿ ⇀ ⇁ ⇂ ⇃ ⇄ ⇅ ⇆ ⇇ ⇈ ⇉ ⇊ ⇋ ⇌ ⇍ ⇎ ⇏ ⇐ ⇑ ⇒ ⇓ ⇔ ⇕ ⇖ ⇗ ⇘ ⇙ ⇚ ⇛ ⇜ ⇝ ⇞ ⇟ ⇠ ⇡ ⇢ ⇣ ⇤ ⇥ ⇦ ⇧ ⇨ ⇩ ⇪ ⇫ ⇬ ⇭ ⇮ ⇯ ⇰ ⇱ ⇲ ⇳ ⇴ ⇵ ⇶ ⇷ ⇸ ⇹ ⇺ ⇻ ⇼ ⇽ ⇾ ⇿ ⤵ ⤶ ⤷ ⤸ ⤹ ⤺ ⤻ ⤼ ⤽ ⤿ ⤾ ⤿

Cokeville Game Warden Neil Hymas, (photographer and heavy lifter) Evanston Game Warden Nick Roberts and Kemmerer Access Yes Coordinator Andrew Countryman were able to tranquilize and relocate a cow moose in the town of Kemmerer. The officers were helped out by volunteers Murph and Lori Roberts, Richard and Mary Falioni, Kemmerer Police Officer Josh Hager and Lincoln County Sheriff Deputy Cory Stoof.

The cow moose had been hanging around Kemmerer and was behaving aggressively towards local people and dogs. The officers made a decision to tranquilize the moose and move her away from town. The moose was darted in Archie Neil Park in Kemmerer and relocated west of town.

⇨ ⇩ ⇪ ⇫ ⇬ ⇭ ⇮ ⇯ ⇰ ⇱ ⇲ ⇳ ⇴ ⇵ ⇶ ⇷ ⇸ ⇹ ⇺ ⇻ ⇼ ⇽ ⇾ ⇿

Rock Springs Game Warden Dave Hays (left) discusses proposed hunting season with Green River Wildlife Supervisor Steve DeCecco (center), Green River Wildlife Management Coordinator Mark Zornes (second from right) and Baggs Wildlife Biologist Tony Mong (right in ball cap).

Elk seasons will be mostly the same as 2015, but we are at or approaching objectives in some herds, so we are moderating the rate of antlerless harvest; notably in the West Green River elk herd where we are decreasing cow licenses and antlerless harvest on general license because the population is at objective now. In the Sierra Madre herd we are still reducing the population through antlerless harvest, but making some quota adjustments as well as changes to the general license seasons. **Moose hunting seasons** will be pretty conservative across all our areas with some reduction in licenses

Wyoming Game and Fish Department wildlife managers across the state gathered public input post-hunting season (January) and again in the spring (March) to ask how and or what the hunting seasons should be for the upcoming fall hunts. Green River personnel spent time informally discussing hunting seasons before drafting season proposals, using input from their constituents and from their own wildlife observations.

During the January post-hunting season meetings, in addition to information on local herds, meeting participants were also given a presentation on the Wyoming Range mule deer herd research by University of Wyoming researcher Samantha Dwinell. Game and Fish personnel in the Jackson, Pinedale and Green River Regions will be asking the public for more input on the herd population objective for the Wyoming Range mule deer herd in the coming months.

There were five open houses and one final public meeting held in southwest Wyoming March 14 through March 21. Regional wildlife staff is hoping to hear from as many sportsmen as possible about the draft season proposals and they will be taking additional input towards developing 2016 hunting season proposals.

Written comments will be accepted through 5 p.m. on Friday March 25, at public meetings, or by mailing them to Wyoming Game and Fish Department, Regulations, 3030 Energy Lane, Casper, WY 82604 or online at <http://wgfd.wyo.gov>.

In general, pronghorn antelope seasons in the region will be mostly the same as 2015, with some increase in licenses where we are at or above objective, notably in hunt area 57. There will also be some increases in doe/fawn licenses where we are addressing ongoing damage or landowner concerns. **Deer seasons** will be mostly the same as 2015. There are some notable changes in hunt area 82, Baggs deer herd, proposing a significant increase in Type 6 doe/fawn licenses. The population is at objective and we need to stabilize growth through antlerless harvest.

Lichen Toxicosis Likely Cause of Elk Deaths in the Red Desert ~ Do not pick up shed antlers until May 1

Game Wardens Dave Hays and Andy Roosa responded to a call on March 8th about seven dead elk, east of Steamboat Mountain, in the Great Divide Basin of the Red Desert. After arriving at the scene, the game wardens inspected the elk carcasses, which appear to have died sometime between November and January.

“We also found an abundance of tumbleweed shield lichen in the area which has been found to be toxic to elk when ingested” Roosa said. “Numerous red urine stains in the soil were also noted, an indication that elk had ingested the toxic lichen. Unfortunately, the elk were too heavily scavenged and decomposed to collect any samples which would confirm lichen toxicosis.”

Tumbleweed shield lichen is common in sagebrush habitats across the western U.S. The lichen causes long term and lasting muscle paralysis in affected elk, which appear alert, but are unable to stand. Lichen toxicosis itself is not deadly to elk, rather they likely succumb to predation, dehydration or starvation, as a result of being unable to move. It is unclear why elk eat the lichen. These incidents are sporadic and do not impact the overall elk population.

“This is not the first occurrence of elk deaths from lichen toxicosis in Wyoming,” said Roosa. “In fact, during the winters of 2004 and 2008 combined, more than 500 elk died from lichen toxicosis in the Red Rim area. While the number of affected elk has not been anywhere near that high this year, Green River Region and Lander Region personnel have responded to a number of reports of paralyzed elk in the Red Desert this winter. ”

“A number of these cases were confirmed to be lichen toxicosis by the Wyoming State Veterinary Laboratory,” Roosa said. “Some of these cases, including this most recent one, have occurred further east than has been found in the past. Game and Fish personnel do not believe that these deaths are occurring at a level which will have any significant impact on the population of this elk herd.”

“We are asking the public to report any elk carcasses or elk that appear to be sick or unable to stand. Please use caution and do not approach live elk or handle carcasses. Also, it is illegal to pick up shed antlers or horns west of the Continental Divide until May 1. If you do observe any elk carcasses or elk exhibiting abnormal behavior or have any questions, please call the Green River Regional Office at [307-875-3223](tel:307-875-3223) or the Stop Poaching Hotline at [1-877-943-3847](tel:1-877-943-3847).”

Photos: Andy Roosa, WGFD

Office managers Sheila Watts (right) and Regina Dickson (left) have been busy helping bear hunters register previously registered bait sites and processing watercraft registrations. The girls invite you to stop in and pick up your 2016 licenses and Conservation Stamps.

<http://wgfd.wyo.gov>
 Office Phone: 307-875-3223
 Office Fax: 307-875-3242
 Toll Free In-State 1-800-843-8096

Conserving Wildlife-Serving People

We are on the web! <http://wgfd.wyo.gov>
 stay connected

*~Critter Spotlight~
 Ruffed Grouse
 By Mark Zornes a.k.a. Leopold*

- **One of two species of "mountain grouse"** found in Wyoming, the other being the "blue" or dusky grouse. Often called "willow grouse" by local hunters, this species is most often associated with moist riparian, willow/aspen/conifer mixed habitats with good understory cover. They are commonly found in second growth aspen stands that have a diversity of understory shrubs and thickets.
- **Found in highest numbers** in Wyoming west of the Continental Divide in mountain foothills up to timberline in some cases. Also found on the east slope of the Winds, in the Absarokas, and the Big-horns. An isolated population of ruffed grouse occur in the Black Hills. There are no ruffed grouse in the Sierra Madres, Snowy Range, or Laramie Range. In southwest Wyoming, ruffies can be found in all appropriate habitats associated with the Uintas, the Bear River Divide, and the Wyoming Range.
- **Ruffed grouse males defend** a very small territory by announcing their presence to rivals and potential mates through a non-vocal display referred to as "drumming." The male usually has a few display logs where he lets others know of his claim through a unique and rapid beating of his wings. The sound is hard to describe- a thumping that starts slow and culminated with impressive speed. People lucky enough to see this display on early spring mornings, report wings are nearly invisible at the end of the display due to the speed they are beat.
- **A favorite among bird hunters**, the ruffie, or partridge as it is known in the east, is often referred to as the **King of Game birds**, and is a particular favorite of the author. Few species provide more thrills in the hunt and provide better table fare than the ruffed grouse.
- **Ruffed grouse are a cyclic species**, commonly spanning a 7-10 year period between population peaks. In Wyoming, females lay a clutch of 9-14 eggs in a depression on the ground. At hatching, young are immediately able to follow the hen.
- **Ruffed grouse forage** on a variety of plant and animal material, primarily feeding on buds, berries, and greenery, such as dandelion greens.

the wyoming game & fish department

CASPER REGION newsletter

North Platte River

Flushing Flows

Ten cycles of spring flushing flows were negotiated with the Bureau of Reclamation and completed from March 7 through 16 in the North Platte River below Gray Reef. During the early hours of March 7, flows were increased from 500 cubic feet per second to 4,000

cubic feet per second and then gradually decreased back to 500 cubic feet per second. This cycle was repeated each day of the flushing flows.

Flushing flows began in 1995 as a method to reduce the amount of fine material (silt and sand) in spawning gravels. Research has found with cleaner spawning gravel (less fine material) trout egg survival is much improved. Matt Hahn, Casper fishery biologist, collected gravel samples from spawning locations pre-flush, after five cycles and post flushing to evaluate spawning habitat conditions as part of an ongoing study. A technique called freeze core was used to collect the gravel samples. A pipe is pushed into the spawning substrate, then liquid nitrogen is poured down the pipe freezing all material in about an eight-inch diameter around the pipe. The gravel samples will be analyzed in the lab to determine the reduction in fine material following the flushing flows. The gravel analysis is documenting the importance of the flushing flows to maintaining the quality of spawning habitat in the North Platte River below Gray Reef Reservoir. In addition to spawning habitat, the flows also enhance aquatic insect production by reducing fine material in the gravel. The Wyoming Game and Fish would like to thank the Bureau of Reclamation for their continued support of this project.

Inside This Month's Issue:

On the Ground

Winter and Wildlife (Casper Area, Black Hills Area, Lusk Area)

In the Water

Gizzard Shad

Of Interest

Russian Olive Removal, Bald Eagle Surveys

On the Ground

Winter and Wildlife

Casper Area

Winter conditions finally broke in February, providing big game with a much needed break in the Casper area. While 2015-2016 was generally mild throughout most of the Region, areas around Casper experienced significant basin snowpack with persistent cold temperatures. Casper did not receive bitter cold snaps of below-zero temperatures, but daytime highs were not above freezing for three straight

months. This led to crusted snow cover that persisted from early November through early February. Thanks to a timely warm-up, these conditions broke in early February with unseasonably warm temperatures over the last three weeks. The crusted snow conditions were of particular concern for wintering pronghorn south and west of Casper.

During the winter, pronghorn rely on sagebrush for the vast majority of their winter diet. In these areas, Wyoming Big Sagebrush is typically a lower growth shrub that can be much harder for big game to access when deep crusted snow per-

sists. On the contrary, mule deer in these areas likely fared better as they rely on mixed mountain

shrubs such as True Mountain Mahogany and Antelope Bitterbrush for most of their winter diet. These shrubs are much taller and much more readily available above snow levels. Regardless, such snow conditions require increased energetic demands for simple daily movements. Given the dramatic warm-up exper-

enced in February, coupled with the fact that big game entered this winter in relatively good body condition, both mule deer and pronghorn should come out of this winter in fairly good shape.

Casper Wildlife Biologist Heather O'Brien conducted a mid-winter trend count of pronghorn in Hunt Areas 71 and 72. This trend count has been conducted annually since 2011 to assess overwinter mortality of antelope in the Rattlesnake Pronghorn Herd. The 2016 count was slightly higher than totals counted the previous few years. Range conditions in this area were dry but good, with lots of open country for pronghorn to move and find winter forage. Large groups of pronghorn were found in their typical winter ranges, with smaller groups scattered around open habitats throughout the herd unit. This trend count helps confirm the herd can support proposed hunting seasons for the upcoming fall.

Black Hills Area

Overall, winter in the northeast corner of the state has been relatively mild, and game animals and game birds are fairing very well. Really strong numbers of fawn and yearling deer and antelope persist, as these game animals begin to move towards transitional ranges. A recent survey of elk in the Wyoming southern Black Hills that was conducted in concert with South Dakota Game Fish & Parks found just over 1,100 wintering elk, including some larger groups at fairly high altitude. This is probably due to the low snow pack. In the Black Hills, snowfall and the amount of moisture received have been well below normal, with measured areas in Wyoming currently standing at about 75% of the 30-year average.

Although the blue birds are just showing up, early migrations of some waterfowl have been seen with the mild weather. Notably, according to recent news accounts, worldwide, this February was the warmest month on record based on satellite acquired temperature data. This is probably affecting avian migrations. But, in the Black Hills, we will know spring is here for sure when the turkey vultures arrive.

Range conditions continue to be in really good shape for the most part, as excellent moisture during last year's growing season fostered good growth. In addition, below objective levels of big game animals on the landscape have meant reduced over-winter use of forage resources by big game

Most of the Black Hills wild turkey numbers are beginning to improve. However, just north of Newcastle, within the 63,000 acres of the 2012 Oil Creek Fire burned area, wild turkey numbers have continued to decline. It appears the loss of canopy cover has lowered the carrying capacity of this once very productive wild turkey habitat. Very few wintering turkeys have been observed this year. Also near the Wyoming/South Dakota state line, turkey numbers also seem to be suppressed compared to other areas in the Black Hills.

Lusk Area

Like many areas recently, Lusk has had fierce winds. These winds combined with dry grasses led to many grass fires in the area in February. The fire in this photo burned approximately 40 acres.

In the Water

Gizzard Shad

Fisheries Biologist Gordon Edwards put the finishing touches on paperwork for importing gizzard shad from Nebraska for Glendo Reservoir. Gizzard shad are an extremely important forage species for walleye in the reservoirs. The long cold winter of 2013-2014 nearly eradicated the gizzard shad and we hope to import adults to help jump start the population in the reservoirs.

Of Interest

Russian Olive Removal, Bald Eagle Surveys

Russian olive removal at the Dave Johnston Powerplant and Walk-In Area continues with hand cutting of the remaining Russian olive trees. Mastication was used to remove a majority of the trees last year, leaving only trees in areas difficult to access. Tree stumps are being sprayed with herbicide as they are removed to assist in preventing re-growth.

The entire project area will be sprayed for re-growth this coming fall. Spraying in the fall results in 90-95% effectiveness since plants are actively transporting nutrients, as well as the applied

chemical to their roots. This is in contrast to growing season spraying which results in only about 50% kill, since plants have a greater opportunity to recover following chemical application.

Depending on the level of re-growth controlled this fall, re-planting of native trees and shrubs in this area may occur as early as the fall of 2017. Cottonwoods as well as beneficial fruit-bearing shrubs will be used to increase habitat value in this area. All plants will have tree tubes placed around them to protect them from drift herbicide, since it will be necessary to maintain the project with on-going, but low intensity, herbicide applications throughout the future to prevent further invasion of Russian olives.

Casper Wildlife Biologist Heather O'Brien surveyed nesting bald eagles along the North Platte River and its tributaries. There are a small number of pairs that nest in cottonwood galleries along riparian areas in the region. Local biologists check nesting status of these pairs annually to confirm whether or not they are still present. Surveys are conducted in late winter or early spring, when bald eagles are incubating eggs or have chicks. The early surveys are also easier for biologists, as nest trees still have no leaves to conceal eagles on their nests. All nests checked were active with incubating pairs of bald eagles in 2016, and one brand new nest was found and recorded.

WE SUPPLY THE
TROPHIES
YOU MAKE THE
MEMORIES

Wyoming's
Super Tag raffle
offers 9 species
and 10 chances
to win.

THE ULTIMATE WESTERN
HUNTING ADVENTURE

Super Tag tickets: \$10
Super Tag Trifecta: \$30

Deadline to apply is July 1, 2016

APPLY ONLINE: WGFD.WYO.GOV/SUPERTAG

Raffle winners must purchase any applicable licenses and/or stamps before hunting.

*Larry Brown 2015 Elk
Super Tag Winner*

Wyoming Game and Fish Department

Wildlife Investigative Unit

March, 2016

- Assisted the South Laramie game warden with the ongoing investigation of the Table Mountain Ranch on the Wyoming-Colorado state line of the illegal take of big game animals since 2013. A former ranch manager was interviewed and coordination with the Colorado Parks and Wildlife officers continues.
- Downloaded a cell phone seized from an illegal mountain lion outfitter, and the report was forwarded to Wyoming and Colorado officers involved in the investigation.
- Attended a meeting to prepare for testimony at a motion hearing with the Lander region supervisor, the North Laramie game warden, and the Carbon County prosecuting attorney. The motion hearing was on the admissibility of the evidence seized during a search warrant on the 9V Ranch in September 2009. The Carbon County Circuit Judge will make a ruling on the motion in the coming weeks.
- Met with Albany County Prosecutors regarding two ongoing cases. One case involves a Fort Collins, Colorado resident and 30 counts of false oath. The other case involves 30 counts against a Laramie individual for the illegal receiving and transportation of untagged big game heads, illegal outfitting and unlicensed taxidermy.
- Assisted game wardens from across the state with locating suspects, conducting background investigations and record searches, interviewing witnesses and suspects, and various other investigation duties.
- Opened an investigation involving the taking of a trophy class buck mule deer without a proper license.
- Worked with investigators from Colorado and Wyoming game wardens in February to arrest a non-resident man who was outfitting without a license near Ten Sleep, Wyoming. The multi-year, multi-jurisdictional investigation revealed that the Wisconsin resident had illegally outfitted several mountain lion hunts since 2011. An arrest warrant was obtained and he was arrested when he returned to camp from a successful lion hunt. He admitted to illegally outfitting and also confessed to several violations in Colorado. He pled guilty in Washakie County Circuit Court to three counts of outfitting without a license and one count of conspiracy to outfit without a license. He was sentenced to pay \$4,000 in fines, \$3,400 in restitution and lost his privileges to hunt for three years. The man will now face charges in Colorado as well.
- Assisted wardens with a case involving three television shows filmed while hunting in Wyoming. One of which was reported via a "Stop Poaching" report. Contact was made with investigators in the states of Oklahoma, Tennessee, and Arizona for assistance. A coordinated effort between these states is underway. The following crimes are involved in the active case investigations: taking big game without a proper license, taking big game without an archery permit, taking small game without a license, transfer of license, taking big game in the wrong area, trespassing, illegal outfitting and guiding, as well as possible federal Lacey Act violations.
- Assisted a USFWS special agent with the continuing search for two suspects responsible for killing multiple big game animals along the Montana-Wyoming border. The suspects remain at large for taking a bull elk in Wyoming without a license on private land, poaching buck mule deer and white-tailed deer without a license, and evading law enforcement. One of the big game animals was shot and left to spoil, without retrieving the carcass or edible portions thereof.
- Discussed options with the prosecuting attorney for a case where the defendant is representing himself. The defendant is alleged to have falsely obtained a Wyoming Pioneer Heritage License and then transferred the license to another hunter and used to take a deer illegally.
- Continued to assist the USFWS special agent, the Large Carnivore Conflict Coordinator, and Dubois game warden in regards to the illegal take of a grizzly bear which is federally protected species. The investigator spent time evaluating evidence and meeting with officers to discuss case strategy and evidence topics.
- Continued to work with witnesses and the prosecutor regarding a 2013 case involving an Illinois man that killed an over limit of elk. The unit is working to gain the cooperation of witnesses so they willingly return to Wyoming to testify at trial.

Law Enforcement Coordinator

Aaron Kerr

- Met with Department field training instructors to plan training sessions for new game wardens. Five wardens are currently attending the Wyoming Law Enforcement Academy and will be graduating on March 31. They will attend a week of in-house training in April focused on fishing and watercraft enforcement and another in August focused on hunting season enforcement.
- Met with wardens acting as commercial operations coordinators for their respective regions. The purpose of the meeting was to discuss and coordinate procedures to improve consistency when dealing with taxidermists, game bird farms, fur dealers and other commercial operations. Mark Nelson participated and worked with the coordinators to develop a process for speeding up the issuance of permits (Chapter 10, 33, etc.).
- Met with wardens acting as Case Management System (CMS) coordinators for their respective regions. The group discussed several reporting issues and sought to develop more consistent guidelines for timeliness of report entry and handling of cases involving license suspensions. The group also recommended some possible CMS software enhancements.
- Attended the annual boating law administrator (BLA) workshop in Lexington, Kentucky. The two-day workshop is an excellent opportunity to meet with BLAs from other states and various other boating safety professionals to discuss current trends and improvements to boating safety programs.
- Participated in Wildlife Division administration meeting to discuss improvements to the Department's boating safety program. Many ideas were brought forward dealing with Department education efforts, messaging and outreach for recreational boaters.

March, 2016

WYOMING GAME AND FISH DEPARTMENT

LARAMIE REGION

MARCH 2016

Anglers enjoy ice fishing

North Laramie Game Warden Kelly Todd was checking fishermen at Wheatland Reservoir #3 and talked to three men and a four-year-old child who were ice fishing. The child was sitting in the truck because he was cold, but said he had a great time catching a fish.

The group was from Colorado and said they were appreciative of Wyoming's fishing program. They had been fishing in Wyoming a few times before, but this time they had luck!

Warden Todd asked what they were using for bait and they said they were using dead minnows with the heads removed. The men also took advantage of the special ice fishing regulations allowing them to use six rods each.

Granite Reservoir Ice Fishing Tournament

Cheyenne Game Warden Shawn Blajszczak worked at the Granite Ice Fishing Tournament in Curt Gowdy State Park in February. Warden Blajszczak was checking fisherman for compliance to laws and regulations, as well as visiting with people in the tournament.

Despite a constant 25-30 mph wind with strong gusts over 50 mph, the tournament still had fairly good attendance and fisherman were successful in catching several large fish.

Removing noxious weeds at Rawhide WHMA

Laramie Region Habitat and Access crews worked with contractors to remove Russian olive and salt cedar from 125 acres at the Rawhide Wildlife Habitat Management Area.

The Wyoming Game and Fish Department partnered with the Upper North Platte River Weed Management Area, Bureau of Land Management, Goshen County Weed and Pest, National Wild Turkey Federation, Wyoming Wildlife Natural Resource Trust, Local CRM, and neighboring landowners to remove the plants and treat 25 miles of North Platte River and tributaries.

To date, the Partnership has removed more than 10,000 acres of Russian olive and more than 2,000 acres of Salt Cedar. The noxious weeds pose a threat to wildlife habitat on the riparian area. These invasive species outcompete native riparian species that have the best value for wildlife.

WGFD, partners and local volunteers will plant lanceleaf cottonwood, peachwood willow, chokecherry, silver buffalo berry and several native grass species within the next year.

Photo by Gary Stone

Trail camera stolen from mule deer research site

Biologists are hoping the person who stole a trail camera that was collecting data on mule deer migration will come forward and return the equipment.

The trail camera was set up beneath a highway underpass along Interstate 80 west of Laramie to collect data on mule deer migrations. “The data from this camera are very important to us,” said Laramie Wildlife Biologist Lee Knox. “We use it to learn about the

timing of migration and how mule deer use the underpasses.”

A business card inserted inside the camera contains Knox’s contact information. He hopes someone comes forward and returns it. “We would like to retrieve the data from the camera. This data is important to our research.”

Anyone with information can contact Knox at (307) 777-4046 ext. 231.

Estimating mule deer populations in the Platte Valley

Saratoga Wildlife Biologist Will Schultz and Saratoga Game Warden Biff Burton participated in the Platte Valley mule deer sightability survey. Other Game and Fish personnel who assisted were Mark Cufaude, Dillon Herman, and Teal Joseph.

The crew used a helicopter to allow them to count every deer in sections of various deer densities. The technique estimates deer that are missed by observers by considering the amount of snow cover, screening cover, vegetative cover, group size and activity of

every deer observed. The Sightability survey provides an abundance estimate of the deer population.

The group observed 11,594 mule deer in 1,399 groups during 42 hours of helicopter flight time. The abundance estimate corrected for sightability was 16,600 mule deer. This survey, along with population modeling, indicates that the Platte Valley mule deer population is increasing and approaching the population objective of 16,000 animals.

Winter can be tough on wildlife

Winter loosened its grip in the Upper Platte Valley in February, with warmer temperatures and plenty of wind.

In the nick of time, snow melted on crucial big game winter ranges exposing grasses and shrubs for wildlife to eat. So far, wildlife managers see fairly normal winter mortality of big game animals.

However, wintering deer and elk show signs that the winter is tough when they find unprotected haystacks on which to feed.

The oldest and youngest animals, as well as those with injuries and sickness, are the first to weaken and die in the winter. People sometimes find those animals in sheltered areas near homes, tree lines, haystacks and urban areas.

Where large numbers of big game animals congregate for the winter, even the amount of normal winter mortality can be somewhat alarming to residents. Wildlife officers are often called upon to euthanize sick and dying wildlife and remove carcasses from

residential areas. In the photo above, Saratoga Game Warden Biff Burton removes several carcasses from suburban properties east of town. When disease is suspected, tissue samples are submitted to pathologists at the Wyoming State Veterinary Laboratory.

Elk found an unprotected haystack southeast of Saratoga to supplement their native winter forage. Photo by Biff Burton

More than 100 mule deer spent the winter at Saratoga's Old Baldy Club golf course near Saratoga. Photo by Biff Burton

Sportsman's Paradise at UW basketball game

Laramie Region personnel participated in the Sportsman's Paradise event during the University of Wyoming's men's basketball game against Utah State. Game and Fish had a booth in the concourse of the arena-auditorium.

Access Coordinator Jason Sherwood and North Laramie Game Warden Kelly Todd ran a booth on behalf of the Wyoming Game Warden's Association, teaching about the use of catch-poles to handle wild animals.

LAW ENFORCEMENT

Pronghorn poached near Cheyenne

The Wyoming Game and Fish Department is seeking tips on a pronghorn antelope that was poached Saturday at the Otto Road Shooting Range west of Cheyenne.

The doe pronghorn was found on the long-distance range and had been shot with a .223 rifle. Blajszczak said the shot was intentional because the recovered bullet showed no sign of ricocheting.

The animal was shot sometime before 3:00 p.m. on Saturday.

Anyone with information on this case is asked to call the Stop Poaching Tip Line at 1-877-WGFD-TIP (1-877-943-3847) or at <http://wgfd.wyo.gov>.

Oops! Goose season is closed

Wheatland Game Warden David Ellsworth received a report of several goose hunters out the day after the season closed. He observed the hunters from Fairview road where they shot several times at incoming geese and then retrieved a carcass.

He contacted the hunters, who stated that they thought it was the last day of the season. Warden Ellsworth produced a copy of the regulations and indicated where the season closed the previous day. The hunters then produced their own set of regulations, which turned out to be from the previous year. The date of the season closure had changed by one day.

News from the Thorne/Williams Wildlife Research Center

The crew at the Thorne/Williams Wildlife Research Center made considerable progress on the new sheep handling facility.

The exterior alleyways are nearly complete. They also worked on the interior of the building, finishing the alleys and chute system, sealing the floor and installing plastic paneling on the ceiling and walls.

The interior of the building is designed with plastic wall panels and special floor paint for easy cleaning and disinfection after handling sheep.

The facility was the first of its kind and remains one of the country's leading state wildlife research facilities.

Habitat and Access crew comes to the rescue

Last summer, a gabion (a type of retaining wall) washed out due to high water and made our irrigation ditch and pond non-functional.

The Habitat and Access crew came out for a week in February to help replace the gabion. With their equipment and a good number of very large concrete blocks put in place, hopefully we will have a full ditch and pond this coming spring.

Many thanks to the Habitat and Access Crew for their hard work!

Firearms training, inspections in the Laramie Region

Cheyenne Game Warden Shawn Blajszczak recently taught two separate firearms training sessions in Cheyenne for the Wyoming Game and Fish Law Enforcement Officers in the Laramie Region.

The sessions included a rifle, pistol and shotgun refresher course and the regional firearms qualifications and training.

This training is conducted twice a year in the Laramie Region to keep officer skill sets at their peak and to have officers complete required firearms proficiency qualifications.

Warden Blajszczak also inspected the Laramie region's law en-

forcement shotguns and pistols that are owned and provided by Wyoming Game and Fish Department.

As the armorer for the region, Blajszczak inspects all Game and Fish Department owned firearms periodically to the armorer level to ensure that they function properly for each officer.

Overall, the weapons in the Laramie Region needed very little armorer work or parts, but Blajszczak intends to continue inspecting weapons periodically to insure they function properly for the safety of the officer and the public.

Heavy snow proves challenging for wildlife

A major snow storm hit southeast Wyoming in early February, dumping 2-3 feet of snow in the Laramie Range west of Wheatland. The storm was followed by several days of 50+ mph winds.

As a result, Habitat Biologist Ryan Amundson and Wheatland Wildlife Biologist Martin Hicks had to move pronghorn off Interstate 25 that were trying to migrate down to Goshen Hole.

Luckily the interstate was closed, which allowed the men to get the pronghorn safely off the interstate.

The storm most likely caused some winter mortality in pronghorn and mule deer, but winds did blow off ridge tops to allow forage and protection.

In the photo at right, mule deer in hunt area 64 near Wheatland try to navigate through the deep snow. Photo by Martin Hicks.

Snowdrifts in elk pens

While weather has been very mild for a good part of the winter, the first week of February brought 18 inches of snow and strong winds to the Tom Thorne/Beth Williams Wildlife Research Center at Sybille.

Snow drifts up to eight feet high filled the elk alleyways and corrals! The snow had to be cleaned out daily to keep elk from walking over the fences. Luckily the staff was on top of it and kept the drifts cleared away so no elk could sneak out over the snow.

Meet the Wardens in Cheyenne

Hunters and anglers can stop by Sportsman's Warehouse in Cheyenne on Saturday, March 19 to chat with a game warden. Cheyenne Game Warden Shawn Blajszczak and North Lara-

mie Game Warden Kelly Todd will be on hand to visit with anyone who drops by between 11 a.m. and 3 p.m. Sportsman's Warehouse is located at 3745 E. Lincoln Way.

Wyoming Game and Fish Dept.

Laramie Region Office

528 S. Adams St.

Laramie, WY 82070

Wyoming Game and Fish Department

Jackson Region

March 2016 Newsletter

Two bighorn ewes are ferried to biologists waiting on the ground.

Bighorn Sheep Surveillance

The Wyoming Game and Fish Department is continuing its multi-year research project on bighorn sheep in the Jackson Region. In March, 14 female bighorn sheep were captured for disease sampling and fitted with radio collars to learn more about their survival, migration patterns and the potential presence of disease. Samples were collected to test for respiratory pathogens that can cause pneumonia. In addition, researchers from the Wyoming Cooperative Fish and Wildlife Research Unit performed an ultrasound on each animal to determine pregnancy and measure body fat. This is part of a three-year study evaluating how body condition is related to pneumonia outbreaks. Since 2011, a total of 41 bighorn ewes have been collared with 30 of those currently still alive.

Jackson Wildlife Biologist Aly Courtemanch fits a GPS collar on a ewe.

The Jackson herd, which typically numbers approximately 500 animals, has experienced two significant die-offs in recent years. In

2002, it was estimated that as many as 50 percent was lost due to a pneumonia outbreak and another estimated 30 percent lost again in 2012. It is estimated that the herd has climbed back to around 400 animals currently. Other bighorn sheep herds across the Rocky Mountains have also experienced significant declines in population due to pneumonia in recent years.

Dr. Kevin Monteith of the WY Cooperative Fish & Wildlife Research Unit performs an ultrasound for pregnancy.

Jerod Merkle of the WY Cooperative Fish & Wildlife Research Unit and Jackson Game Warden Kyle Lash release a bighorn ewe

Tracking Elk

This month, biologists from the Game and Fish teamed up with National Elk Refuge personnel to chemically immobilize 27 cow elk on the National Elk Refuge.

The elk were darted, checked for pregnancy and fitted with Vaginal Implant Transmitters (VITs) to determine where animals have their calves. The elk also were fitted with GPS tracking collars to further define their seasonal movements. Blood samples also were collected to contribute to a long term database looking at brucellosis prevalence in elk.

In all, a total of 557 elk were handled by Game and Fish brucellosis biologists in both the Jackson and Pinedale regions this winter. This included capturing 498 animals in corral traps at Greys (Alpine), Dell, Fish, Scab and Muddy Creek feedgrounds. An additional 59 elk were darted on other state feedgrounds and the National Elk Refuge. A total of 48 GPS collars and 17 VITs were deployed and 334 blood samples were collected for brucellosis testing, which is currently being done at the Wyoming Game & Fish Vet Lab in Laramie.

Black Bear Recaptured

Afton Game Warden Todd Graham and Thayne Wildlife Biologist Gary Fralick assisted biologists Dan Bjorlie and Clint Atkinson with the replacing of a failed GPS collar on a black bear at its den site in the Greys River drainage. The full day excursion started with a 36-mile snowmobile ride, followed by a three-hour snowshoe hike in steep terrain just to get to the den site. It took nearly an hour to find the bear den using radio-telemetry. The bear was sedated in the den and the old GPS collar was replaced; all while the bear remained curled up in his den.

Information from this collar and collars on other black bears in the Greys River area will help inform Department efforts to estimate population abundance and density in the area as well as provide information for an ongoing mule deer ecology study being conducted by the University of Wyoming. This coming summer, the real work will begin as barbed wire hair corrals will be set up to collect samples for a DNA population estimation effort. Data gathered from this work will help the Department assess the status of the black bear population and evaluate current management strategies.

Don't forget to put in for the Super Tag raffle!

Super Tag - One winner for each of nine species – Tickets \$10 each.

Super Tag Trifecta - One winner chooses from any three species offered - Tickets \$30 each.

Raffle includes Wyoming's premier big game and trophy game species: bighorn sheep, moose, elk, mountain goat, mule deer or white-tailed deer, wild bison, antelope, mountain lion and black bear.

Jackson Region Monthly Newsletter

March 2016

Conserving Wildlife, Serving People

Catch of the Day

Jackson Lake fishing started picking up toward the end of February with some nice lake trout coming through the ice. Several fish between five and 10 pounds were caught. In addition to lake trout, anglers have been catching both cutthroat and brown trout, which is relatively uncommon for February.

Fish managers have been conducting creel surveys on Jackson Lake and report a catch rate of about .6 fish per hour. On average, managers like to see a catch rate of .5 fish per hour for ice anglers. Last year, the catch rate bumped up to .74 trout per hour in March, so now is a good time to go fishing.

So far, the ice is still good, but anglers should be cautious.

A successful young ice angler out for a day with dad on Jackson Lake in Grand Teton NP.

FIVE ICE TIPS

1. CHECK THICKNESS

Contact a local bait shop or sporting goods store to ask about ice conditions and then check once you get there. The rough guidelines for clear, new solid ice are:

- 2 inches – Stay off
- 4 inches – OK for ice fishing or other activities on foot
- Check the thickness of the ice every 10 to 150 feet.
- Never take any vehicles, snowmobiles or ATVs onto the ice.

2. BE SURE IT'S SAFE

- Avoid pressure ridges in the ice and large cracks that can emerge in a lake
- Clear ice is stronger than white ice, which has frozen, thawed and refrozen and is not always stable
- White ice can also be from air bubbles or frozen snow and is much weaker than clear ice. For white ice, double the recommended thickness.

3. REMEMBER

No matter your preparation and ice conditions, ice should never be considered 100 percent safe. Be prepared and cautious at all times.

4. BUDDY SYSTEM

Anglers should never fish alone. Always fish with someone else and be certain to let a friend know where you are going.

5. STAY WARM

To prevent hypothermia if an ice fishing accident does occur, pack an extra set of clothes and hot liquids.

PRACTICE ICE SAFETY

What else should I know?

Fluctuating water levels in reservoirs and wind impact ice conditions and can create dangerous ice conditions. Be aware of recent weather conditions and temperatures and scout out the lake you wish to fish for overflow, wet areas, and open water. With variable ice conditions across the state and rapidly changing conditions, anglers are urged to call their regional office to inquire about ice conditions.

Game and Fish discourages driving any motorized vehicle on a frozen lake as well as ice fishing on rivers and or other

moving water that has frozen over. Remember to wear a lifejacket or personal flotation device and carry ice safety picks. Ice cleats are also a good idea. Keep a throw rope handy in case someone falls in.

Anglers venturing on fishing trips this winter should also keep in mind the Fishing Regulations and the Special Winter Ice Fishing Provisions, available on the Game and Fish website at wgfd.wyo.gov, regional offices and Cheyenne Headquarters.

Contact Game & Fish

- Cheyenne Headquarters: 1-800-842-1934
- Casper Regional Office: 1-800-233-8544
- Cody Regional Office: 1-800-654-1178
- Green River Regional Office: 1-800-843-8096
- Jackson Regional Office: 1-800-423-4113
- Lander Regional Office: 1-800-654-7862
- Laramie Regional Office: 1-800-843-2352
- Pinedale Regional Office: 1-800-452-9107
- Sheridan Regional Office: 1-800-331-9834

Movin' Moose

Thayne Wildlife Biologist Gary Fralick, Alpine Game Warden Jordan Winter and Afton Game Warden Todd Graham relocated a moose that had taken up residency in the town of Afton. The young bull had been there about a week and it seemed he wasn't going to leave any time soon. The young bull moose had lost a lot of hair due to winter ticks, but otherwise was in fairly good body condition for this time of year. Although the moose was not aggressive, there was concern that it may become that way as is common in late winter. It was decided that everyone would be better off if he were moved away from the urban area. The moose was darted, given a visibility collar and set of ear tags to track his movements and then released at the Alpine elk feedground.

Elk in the Yard

With assistance from other Jackson Region personnel, wardens Todd Graham and Jordan Winter were able to move elk off of various properties in Star Valley. The elk were co-mingling with cattle and horses. So far, the elk moves have proved fruitful as they were able to get the elk onto the feedground and the nearby forest.

Jackson Region Monthly Newsletter

March 2016

Conserving Wildlife, Serving People

(Above) An early-season angler releasing a cutthroat he caught on the Snake River. (Below) A pair of cutthroats one Snake River angler had illegally kept during the seasonal closure.

Early Season Anglers

With the unseasonably warm weather during February and early March, a number of early season anglers have been getting out to wet a line on both the Snake and Salt rivers. Game wardens Kyle Lash and Jordan Winter have been making the rounds visiting with many fishermen and report catch rates being pretty good. One group was even pulling a drift boat out at the Astoria boat ramp. The guide noted it being the earliest he's been able to float the river in his 20 years of guiding.

Warden Lash has found a few anglers who failed to obtain their 2016 fishing license before heading out. Lash also came across one fisherman who was keeping cutthroat he had caught from the Snake River during the annual seasonal closure, which is Nov.1 through March 31.

New Warden in Town

Meet Jordan Winter, he is a new Game Warden Trainee based out of Alpine. Jordan has hit the ground running, getting out and visiting with a number of hunters and anglers so far in the Jackson Region. Jordan started his Game Fish career in the Sheridan Region as a Wildlife Damage Technician. After six months he was hired as a game warden in the Laramie Region working primarily on the reservoir crew at Glendo before transferring to the Jackson Region in November.

Woodrat's Reprieve

Game and Fish offices across the state tend to get a wide variety of animals brought in for various reasons, but Jackson Office Manager Barb Long said this was a first. A resident brought in this furry critter for identification after he had trapped it under his sink. He said it had taken a liking to hamburger buns. So what is it? It's the seldom-seen bushy-tailed woodrat. It is also often called a pack rat for it's affinity of always carrying bits of food or shiny objects in it's mouth, which it then places in piles, sometime two to three feet high and up to six feet in diameter, near it's hang-outs of rock crevices, under logs or in old vacant buildings.

Jackson Game Warden Jon Stephens releases a bushy-tailed woodrat that happen to be quite adept, and speedy, at running atop the snow!

Living With Large Carnivores

It's that time of year again when bears are waking up and people are preparing to enjoy the great outdoors. Wyoming Game and Fish Department [reminds outdoor enthusiasts to be "bear aware"](#) and attend one of the upcoming public workshops on how to avoid conflicts with large carnivores.

April 6—Pinedale Library, 6:00-8:00pm

May 12—Jackson Library, 5:30-7:30pm

