

Cabinet-Yaak / Selkirk Mountains 2016 Grizzly Bear Monitoring

Wayne Kasworm, Tom Radandt,
Justin Teisberg USFWS
Michael Proctor, Birchdale Ecological

- Cabinet Mountains Augmentation
- 2016 capture efforts
- 2016 Monitoring of collared bears
- 2016 Hair snag collection and remote cameras
- Recovery Plan Goals
- Population numbers and growth rates

Cabinet Mountains Grizzly Bear Augmentation

- Released 2 year-old male 25 July 2016
- Monitoring one of 2 females released 2014
- 19 bears released since 1990 (13F 6M)
- 6 bears known dead, 5 left target area, did not return
- 2 bears known to have reproduced

Augmentation Grizzly Bear DNA Family Tree for the Cabinet Mountains

DNA relationships for grizzly bears in the Cabinet Mountains from 1990 through 2014
 (* Bear 286 was the augmentation bear placed in the Cabinet Mountains in 1993 and Bear 782 was released in 2006)

Pink Circles = Females
 Blue Boxes = Males

2016 Captures (14)

- US Selkirk Mtns: adult male and adult female, Creston Valley, BC: adult male, 2 subadult males, 3 adult females
- Yaak River: adult male, 3 subadult males, 2 subadult females

Legend

- GB 9611 SAM
- GB 837 ADM
- GB 836 SAF
- GB 835 ADM
- GB 822 SAF
- GB 820 ADF
- GB 729 ADF
- GB 824 ADM
- GB 821 SAM
- GB 853 SAM
- GB 303 ADF
- GB 807 SAM
- GB 1002 SAM
- GB 4327 ADM
- GB 3017 SAF
- GB 248 SAM
- GB 234 SAM
- GB 226 ADF
- GB 2016 ADF
- GB 150 ADF
- GB 1020 ADF
- GB 1003 ADF
- GB 839 SAM
- GB 820 SAF
- GB 926 SAM

2016 Monitoring
Cabinets - 3
Yaak - 11
BC Selkirks - 5
US Selkirks - 6

0 5 10 20 30 40 50
Miles

Hair Sample Collection

- Corrals 2-3 weeks
- Rub trees monthly May - October

Hair Snag Genetics Results

- Samples go to Wildlife Genetics International in December with results the following summer
- Hair samples from captures, rub trees and corrals with cameras
- We get species, sex, individual genotype, and parentage

2016 Selkirk Corrals 160 sites, 16 GB photos, 5 FWY, 3 FWC
2016 Selkirk Rubs 154 sites, 432 samples collected
2016 Selkirk Trail Cameras 3 sites with GB photos, 1 FWC
2015 Genetics Results Identified 20 different GB

GRIZZLY BEAR RECOVERY PLAN

NCE Subunits =

Cabinet-Yaak and Selkirk Recovery Criteria

Population of about 90 -100 bears, judged by the Number and Distribution of Females with young. Human-caused Mortality limits. Populations need to be linked to other populations.

Selkirk Recovery Goal -
Average 6 Females with Cubs
(FWC) of the Year over last 6
years

2011-16 = 2.16 FWC / YEAR

Female with young (FWY) BMU occupancy and Human-caused Mortality (F,M), 2011-2016

7 of 10 US BMUs
occupied (Target 7 of 10)

10 Human-caused
Mortalities (3F, 7M)
3 MGMT, 1 Mis-ID, 1
Car, 1 Train, 1 Defense,
3 Unk Human

Average 1.67 / year
Target < 2.0 and < 30%
Females

Cabinet-Yaak Recovery Goal
- Average 6 Females with
cubs of the year over last 6
years

2011-16 = 2.33 FWC / YEAR

Female with young (FWY) BMU occupancy and Human-caused Mortality (F,M), 2011-2016

11 of 22 BMUs occupied
(Target 18 of 22)

10 Human-caused
Mortalities (1F, 9M)
2 Mis-ID, 3 Self
Defense, 4 Unk Human,
1 Poach

Average 1.67 / year
Target < 1.8 and < 30%
Females

Radio collared bears are the basis for determining population trend

- Survival information based on time wearing collar alive
- Mortality cause information
- Reproduction data
- Survival of young
- Calculations compare reproductive rates with survival/mortality rates to determine if population growing

	Growth Rate	2012 Estimate	2016 Estimate
Cabinet-Yaak	1.6%	49	53+3=56
Selkirk Mtns	1.8%		70-80

Testing Habitat Quality Mapping

QUESTIONS?

Reports found at: <https://www.fws.gov/mountain-prairie/es/grizzlyBear.php>

We wish to extend a special thanks to the citizens of the province of British Columbia for allowing us to remove grizzly bears from the Flathead River drainage to augment populations in the Cabinet Mountains.

Funders: BC Fish Wildlife Compensation Program, BC Habitat Trust Foundation, Columbia Basin Trust, Colville National Forest, Claiborne-Ortenberg Foundation, Mr. E.O. Smith, Federal Highway Administration, Great Northern Landscape Conservation Cooperative, National Fish and Wildlife Foundation, Idaho Fish and Game, Idaho Panhandle National Forest, Kalispell Tribe, Kootenai Tribe of Idaho, Kootenai National Forest, Montana Fish, Wildlife, and Parks, Nature Conservancy Canada, Turner Endangered Species Fund, U.S. Borax and Chemical Corp., Wilburforce Foundation, Yellowstone to Yukon Conservation Initiative, and the U.S. Fish and Wildlife Service

• M. Burcham