

Boulder County Parks and Open Space Wildlife Program Annual Report 2012

TABLE OF CONTENTS

Goals and Accomplishments 2012	2
Goals 2013	4
Goals 2012 Background	5
<u>Annual Program of Work</u>	
Avian Monitoring	9
Mammals	14
Fish	18
Amphibians	19
<u>Volunteer Contributions</u>	
Long-term projects	21
One-day projects	25
Planning and Coordination	25
Research	27

Accomplishment of Stated Goals for 2012

Goals 2012

1. Continue working towards the finalization and approval of our Indicator Species List. As part of this process, ensure that the relationship between the Indicator Species List and the more comprehensive Boulder County Species of Special Concern (SSC) List is well-defined. Document the origination of the SSC list, and formalize its update process.

Results:

While some progress was made in relation to this goal in 2012, we do not consider it complete. The relationship between the SSC list and our Indicator Species list was not formalized, although the much larger effort of initiating the update of the BCCP Environmental Resource Element (ERE) and SSC list occurred in 2012 and details of this effort are outlined below.

2. Continue developing the Wildlife Geodatabase with the goal of capturing data (historic and future) into appropriate formats.
 - a. Attempt to ensure that our efforts in data collection are usable into the future for the guidance of management decisions, by making the databases stable, easy to understand, and query.
 - b. In 2012, our goal is to complete the Breeding Bird, Bobolink, Herpetile databases, and conclude development of Abert's Squirrel and Shrub Monitoring databases with metadata components.

Results:

A database for **bobolink** data was created and populated with all related bobolink survey results. A database for housing survey and occurrence data on **herpetofauna** is in its simplest template form. The **Abert's squirrel** database has been created and can now be populated with historic and recent data. The **shrub monitoring** database has been created and the most recent field data has been entered. Development of the **Breeding Bird** database is next in priority.

3. Work in collaboration with other Parks and Open Space programs.
 - a. Specifically, in 2012, work with our Agriculture department. Prioritize collaborating on input into Property Operating Plans, and completing Best Management Practices (BMPs) for Wildlife, as related to Agricultural practices.
 - b. Continue close collaboration on assessing the status of prairie dog populations on agricultural properties.

Results: Staff began the review of an anticipated 120 Agriculture Operating Plans (by May/2013) in November. In 2012, a major update to the Prairie Dog Habitat Element of the Grassland and Shrubland Policy was completed and approved by BOCC in October. Close collaboration continues to occur on assessing prairie dog populations on agricultural properties.

4. Continue to implement field surveys in support of management planning, as well as establishing baseline information on species use of BCPOS properties. Continue to investigate and improve on our survey methodologies. Specifically:
 - a. Develop a protocol for assessing small owl presence on our properties.
 - b. Develop methods for assessing invertebrate populations within BCPOS water bodies.
 - c. Determine the most currently accepted methods to implement breeding bird surveys.

Results:

Small Owl Protocol: After assessment of success parameters of methods, both passive listening and broadcast techniques were used to survey for small owls. We successfully confirmed the presence of three species on Heil Valley Ranch: Long-eared owl, Great-horned owl, and Northern pygmy owl.

Invertebrate Population Assessment Methods: Mac Kobza has an extensive background in aquatic invertebrate monitoring and is currently creating a long-term monitoring and assessment program for BCPOS water bodies.

Validate and Update Breeding Bird Survey Methodology: In 2012, in an effort to utilize survey methodologies that provide wildlife staff with efficient protocols that render quality data used in land management, staff piloted an updated avian sampling method provided by Rocky Mountain Bird Observatory.

5. Continue collaborations and partnerships with outside agencies including Colorado Department of Parks and Wildlife (CPW), U.S. Forest Service, Boulder Ranger District (USFS), City of Boulder Open Space and Mountain Parks (OSMP) and universities. Share data and methodologies with adjacent land managers in an effort towards wildlife resource management on a landscape scale.
 - a. Achieve the incorporation of OSMP's waterfowl monitors into the BCPOS- developed waterfowl online database.

Results:

Partnering, sharing and collecting information from outside agencies is vital to the production of useful management decisions and in making the best decisions for our wildlife resources.

OSMP- BCPOS wildlife staff works closely with our OSMP colleagues. Projects in 2012 included discussions of shared social trails and their potential impact on wildlife, burrowing owl nesting sites and success, a jointly funded project researching northern leopard frog dispersal patterns, a shared effort to consolidate and share all Preble's meadow jumping mouse data across agencies, exploration of shared avian databases, regional trails, and consultation on prairie dog colony relocation and shared colony mapping data.

USFS- As most of our mountain properties are contiguous with USFS lands, we collaborate on management. In 2012, we worked closely with USFS personnel on forestry treatment mitigation recommendations for sensitive species, Spring Gulch restoration follow up monitoring, and Forsythe planning unit discussions. We also continued monitoring our shared aspen exclosures and bluebird boxes. We continuously share data on sensitive species locations to better facilitate management recommendations for those species.

CPW – BCPOS successfully completed a relocation of 45 prairie dogs in 2012. CPW is the agency responsible for the oversight of relocation efforts. As such, they assess relocation receiving sites, review relocation applications and give final approval after consideration of all factors, including public input. We also continued to work with CPW fisheries staff on stocking, sampling, stream research, a salvage operation, a trail grant, fishing amenities, and management plans. We contributed horned-lizard data for

inclusion in the CPW Herpetofaunal Atlas. We assisted on the annual Mid-winter waterfowl count and December bighorn sheep count for the St. Vrain herd that use the Hall Ranch and Riverside properties.

BCPOS attracts many research proposals due to its undisturbed nature. As part of our responsibilities, we review research proposals and determine if they are in line with our agency's management objectives overall. If appropriate, we craft permits for researchers to access properties. In 2012, we assisted research conducted by CPW that included the ongoing Front Range Cougar study, as well as bat hibernacula and elk movement research. Additionally, we now have a working arrangement with CPW for monitoring heronries within the county.

Other entities-As part of our development of management recommendations, we often outreach to experts associated with universities, federal agencies and other organizations. For instance, as related to the update of the Prairie Dog Habitat Element, we contacted experts on various specificities of the species including genetics, statewide status, estimating density and burrow ecology. Additionally, for our relocation effort, we contacted experts on relocation methods including marking animals in order to facilitate monitoring of success. Towards the development of our aquatic monitoring program, we contacted several experts on water quality monitoring.

We are currently developing Sensitive Data Policy and have consulted extensively with other agencies such as USFS, OSMP, CPW, National Park Service and U.S. Fish and Wildlife Service, to understand current policies at municipal and federal levels.

6. Develop at least one additional long-term monitoring project using volunteers.
 - a. Focus on the use of volunteers to implement sampling for aquatic insects and other bottom-dwelling invertebrate species.

Results:

The development of this volunteer program was delayed in 2012 due to other management priorities, including the prairie dog management plan and BCCP update. It is anticipated that initial development of this program will be completed by the end of 2013, with full implementation of volunteers during 2014.

Staff is in the process of investigating the feasibility of other long-term monitoring opportunities for volunteers as well, and these are outlined below:

Goals 2013

1. Complete the update to the Environmental Resources Element of the Boulder County Comprehensive Plan.
2. Continue developing the Wildlife Geodatabase with prioritization given to completing the Breeding Bird database. Continue to develop and refine the Special Habitat Features and Road Ecology databases.
3. Complete a thorough feasibility assessment of establishing a designated, safe highway crossing on US 36 for wildlife movement.
4. Develop Forestry BMPs, including consideration of snags/hazard trees.

5. Incorporate OSMP's waterfowl monitors' data into the BCPOS- developed waterfowl online database.
6. Develop a program that uses volunteers to sample for aquatic insects and other bottom-dwelling invertebrate species in BCPOS lakes and streams for implementation in 2014.
7. Continue owl surveys, and participate formally in the national effort to document nightjar (common poorwill, nighthawk) presence on our properties.

Goals 2012 Background Information

1. Indicator Species Information and Background

The use of Indicator species is a scientific strategy used in conservation planning. An Indicator species presence is an indicator of habitat conditions that will support multiple species within a defined area. It includes sub-categories (umbrella, representative, focal, surrogate) and its use is well documented in the scientific literature.

We initiated the development of an Indicator Species list in 2010, and are continuing the process. As such, in 2012, we initiated or completed conservation assessments for olive-sided flycatcher and smooth green snake. We determined that due to natural rarity and a poorly understood life history, smooth green snake will not be considered for inclusion into our Indicators List. We are currently assessing olive-sided flycatcher for potential inclusion.

We continue to develop our Indicator list, and discuss its importance to our management objectives. Additionally, we are continuing to develop its relationship with the Boulder County Comprehensive Plan (BCCP) SSC list. We are in concurrence that we will initiate assessments on northern goshawk, grasshopper sparrow and 13-lined ground squirrel in 2013.

2. Indicator Species and Relationship to Species of Special Concern List in BCCP

The BCCP was initiated in 1978 and lays out a set of goals and policies that ensure future land use decisions are made in a coordinated and responsible manner. The ERE of the BCCP addresses how natural resources within the County should be managed and conserved. The Resource Management group (plant ecology and wildlife) is currently conducting a year-long update to the list of wildlife species considered vulnerable to population declines and the habitat considered critical to retaining these species within the County.

Critical Wildlife Habitat (CWH) maps were designated with the first draft of the BCCP, while the Species of Special Concern list (SSC) was not published until 1984. The list of SSC was originally developed based upon expert consultation across numerous agencies and a review of then-available best science. The CWH maps, as it sounds, depict the "most important habitat" needed to maintain those SSC species within the County.

The SSC list was removed from the BCCP in 1994 and retained solely as a POS staff reference. Regular updates have not been frequent or systematic, and while the CWH maps received a touchup in 1994 and 2002, the SSC list has not been formally updated since 1984. A current and complete update is necessary given that the CWH maps and SSC list are often used to drive acquisition of new Open Space property, development of management plans, and will be incorporated into a forthcoming BCPOS

Wildlife Policy, as well as Land Use Department decisions concerning development activities across the County.

A major change instituted in this update is the publication of the SSC list into the BCCP as an Appendix. As such, the species list becomes a living document that will receive much more frequent updates and benefit from open availability to the public. The Wildlife staff are currently consulting with multiple agency experts and conducting extensive scientific literature review in order to complete the SSC update. We are also conducting a state-of-the-art update to the mapping of CWH using newly available mapping and expert consultation. Existing CWH are being re-assessed and staff will be conducting field work to validate existing lines and consider establishment of new CWH. We intend to complete this process by the fall of 2013. Once completed, the SSC list and CWH maps will serve as invaluable tools for the responsible and sustainable conservation and management of wildlife resources across the County for years to come.

3. Wildlife Geodatabase Development Details

In 2010, with the guidance of Parks GIS staff, we began developing the structure and schemas of a wildlife geodatabase that would store data collected by staff. The geodatabase was created using ArcMap software that all wildlife staff are familiar with. Large volumes of data were merged resulting in some files containing thousands of records. Staff was trained to use queries to extract data subsets and create map layer files using the subsets.

Development of the **Breeding Bird** database is next in priority. Initial review of over a decade of data has revealed the need for flexibility in the database schema to allow for changes or updates in methodology. A database for **bobolink** data was created and populated with all related bobolink survey results. This database allows staff to record the status of agriculture fields used for nesting at the time of each survey, and inclusion of additional species of nesting grassland birds. A database for housing survey and occurrence data on **herpetofauna** is in its simplest template form. Current research being conducted on City and County Open Space will contribute to stored datasets. The **Abert's squirrel** database has been created and can now be populated with recent data. The number of data-collection plots has increased, further supporting the need to formally record accumulated data. The **shrub monitoring** database has been created and the most recent field data has been entered. We have created several metrics that will help us determine productivity and help inform us as to whether a stand might be improved with some disturbance (fire or lopping). Each of these geodatabase elements serve as a digital repository for the ongoing datasets collected or accumulated by wildlife staff.

In addition to the development of the above databases, wildlife staff recognized a need to create a shared location for capturing additional field data that is not part of formal surveys. Field observations such as wildlife travel routes, high value habitat, den sites, and occurrence of non-target species are included. A Road Ecology geodatabase component was recently created by wildlife staff to support interest in exploring options to reduce wildlife mortality and wildlife-vehicle collisions in elk migration areas along US Highway 36 from Boulder to Lyons. More information is outlined in our 2013 goals.

4. Agricultural Operating Plan Reviews and Development of BMPs

Staff compiled numerous practices and guidelines from agency-published reports and from local practices in assembling our AG Best Management Practices. We had several meetings about how to incorporate them so that they will be useful. The local level of these plans has re-shaped the way staff views the Best Management Practices (BMP's). Our goal is to simplify the tenor and number of BMP's

and to respond more directly to issues within the Operating Plans with property-specific guidance in addition to just attaching BMP's.

The agricultural group and wildlife group work closely managing prairie dog occupancy levels of agricultural properties. To this end we meet regularly to assess the status of properties. Annually, our wildlife seasonal employees map all active colonies on BCPOS properties.

The team assembled to complete this process included representatives from the plant ecology, wildlife, planning and agricultural divisions, including managers.

5. Development or Improvement in Survey Protocols:

In order to provide the most information for land assessment and management activities, staff recognized the need to include **surveys for nocturnal owl** species. Multi-species surveys such as breeding bird and diurnal raptor surveys utilize methods that are poor for detecting the presence of owls. Planned forest treatment at Heil Valley Ranch provided a focal area in which to begin nocturnal owl surveys. Using standard techniques for determining owl status, range, and habitat associations, survey points were placed along routes through and adjacent to the area of treatment. Additional surveys were done on Heil in areas where owls were observed in previous years.

In May, surveys were done specifically for Flammulated owl within the forestry treatment area, and no detections were made. However, staff discovered areas adjacent to the treatment unit were being utilized by a high number of breeding nightjars, which are generally in decline across the United States. Documentation of nightjar use on Open Space could provide valuable information to national survey data currently being collected.

Determining the types of **macroinvertebrates** living within a stream or pond is a good indicator of water quality for all life in the area, including fish, birds and mammals. It is a widespread practice to relate the kind and number of species of aquatic insects (such as stoneflies or bloodworms) to the amount of pollution or other impairment to the health of a water body. In many instances, these kinds of programs lead to direct management actions that can improve the quality of the site.

In addition to developing the tools and techniques to collect insects and measure water quality, staff is also consulting with regional experts who are currently involved in collecting similar kinds of information about aquatic health. For instance, the Boulder Department of Health runs Stream Teams which regulate storm water runoff, and regional networks of organizations track water temperature and flow rates, much of which will establish baseline conditions in the face of global climate change. Through volunteerism and community engagement, this program will be a unique opportunity for the public to better understand the wealth of life that inhabits the world beneath their water.

Breeding bird surveys are commonly done using basic point counts that yield an estimate of relative abundance. In this updated and more widely used method, survey points are randomly selected in a spatially balanced way, and stratification is customized. Distance sampling is incorporated into the survey, and provides estimates of detection probabilities in order to estimate population densities. The result is more reliable data for land management decisions. Since this protocol is currently used by BLM, USFS, and NPS agencies, BCPOS has the ability to share and acquire similar data. City of Boulder Open Space and Mountain Parks utilizes a similar method, and wildlife staff continues to explore opportunities to parallel protocols for data-sharing.

6. Development of additional Long-term monitoring projects:

In fall of 2012, we contacted the Center for Snake Conservation (CSC) to discuss initiating herpetofaunal surveys on BCPOS properties. CSC offers public education programs, support for conservation efforts, and promotes citizen science snake surveys for landowners. Rabbit Mountain was visited by members for a casual snake survey along trails and roads. Wildlife staff hopes to engage CSC in volunteer citizen science surveys on open space that contribute to data on the abundance and distribution of Boulder County reptiles.

Markedly fewer local sightings of North-American porcupine, white-tailed jackrabbit, and American badger have raised concerns about their current status. Porcupine and white-tailed jackrabbit have experienced regional declines over the western US, and in Boulder County few sightings have been documented by BCPOS staff and BCNA since 2007. Residents of Geer Canyon at Heil Valley Ranch purportedly saw porcupines frequently less than a decade ago, with no sightings in recent years. Sightings of white-tailed jackrabbit in the southern grasslands portion of Boulder County were rare in recent years, with no additional recent sightings recorded.

The potential for white-tailed jackrabbit surveys was discussed with Boulder County Nature Association (BCNA), with interest in including survey elements to detect additional species noted above. Development of basic methodology and focal areas or habitats is yet to be discussed.

Avian Program 2012

Raptors

Raptor nests were again monitored in 2012 for productivity. CPW and Rocky Mountain Bird Observatory Bald Eagle Watch, along with BCPOS volunteers and staff, monitored bald eagle nests. Volunteers and POS staff monitored golden eagle, osprey, and prairie falcon nests. Volunteers (10) contributed **494** hours to this effort in 2012.

Bald Eagle Nest Monitoring

We continued to coordinate monitoring three bald eagles nests on POS property with the CPW. We observed a new nesting attempt at Western Mobile in 2011, and this new pair territorially displaced the pair referred to as the “Braly” pair in past records. In 2011, this new pair (Western Mobile) successfully nested and fledged 3. In late 2011, another new pair attempted to nest near POS property south of Lagerman Reservoir. We will continue to monitor this pair.

2012 Results

<u>Nest Location-Bald Eagles</u>	<u>Number of Fledglings</u>
Wambsganss	2
Keyes North	2
Western Mobile	3
IMEL	New pair observed
Braly	Displaced by W. Mobile pair

Golden Eagle Nest Monitoring

Staff and volunteers monitored the six known golden eagle nest sites on BCPOS properties in 2012. Five nests appeared to hatch young, however, three of those nests failed during an unusually cold, wet spring. We identified a previously unknown nest site at BLM South, which staff will continue to monitor in 2013.

2012 Results

<u>Nest Location-Golden Eagles</u>	<u>Number of Fledglings</u>
Heil Valley Ranch	2
Heil Valley Ranch	Nest failed
Wyn/Forsberg	2
Meadow Park	Nest Failed
Rabbit Mountain	Nest Failed
BLM South	Unknown

Burrowing Owl Nest Monitoring

In 2012, six burrowing owl nests were located.

2012 Results

<u>Nest Locations-Burrowing Owls</u>	<u>Number of Fledglings</u>
Rock Creek Farm	0
Rock Creek Farm	0
Lagerman	3

Lagerman	0
Warembourg	3
North County	1

Osprey Nest Monitoring

BCPOS staff and wildlife volunteers monitored osprey nests at Lagerman Reservoir, Western Mobile, and the St. Vrain private Conservation Easement platform. We monitored the osprey platform at Boulder County Fairgrounds using a newly installed remote camera linked to an online hosting website. The osprey-cam allowed anyone to observe the nesting activity in real-time, day and night.

Returning ospreys used 2010 platforms at Lagerman and the conservation easement on St. Vrain Road in 2011 and 2012.

2012 Results

<u>Nest Location-Osprey</u>	<u>Number of Fledglings</u>
Lagerman Reservoir	3
Fairgrounds	2
Conservation Easement – St. Vrain Road	2
Western Mobile\Toteve	2

Prairie Falcon Nest Monitoring

Staff and volunteers determined many known nesting sites were inactive during the 2012 season. A late season observation of a formerly used nest site recorded 3 Prairie falcon fledglings with 2 adults on July 6. Adults were observed and reported by a Volunteer Raptor Monitor. All nesting information was sent to the University of Colorado for inclusion into the annual cliff-nesting raptor report for the Front Range (golden eagles, prairie falcons and peregrine falcons.)

2012 Results

<u>Nest Location-Prairie Falcon</u>	<u>Number of Fledglings</u>
Walker Ranch-Castle Rock	Inactive
Hall Ranch	Inactive
Heil Valley Ranch	Inactive
Geer Canyon	Inactive
Steamboat Mountain	Active

Northern Goshawk Monitoring

In 2012, surveys for northern goshawks were conducted at Caribou Ranch, Meyers Gulch, BLM South and Reynolds Ranch. In 2012, two Walker Ranch properties were included in goshawk survey efforts: BLM South and northeast Meyers Gulch. The 2010 and 2011 nest failures, and 2011 reports of increased human disturbance of the Peck Gulch nesting territory prompted Wildlife and Resource Protection staff to install property boundary signage in an effort to protect future nesting attempts. In 2012 this site was inactive, as far as nesting attempts, but the pair was seen at the site.

2012 Results

Caribou Ranch- Broadcast surveys were conducted at Caribou Ranch, however no detections were made. A historical nest site was determined to be completely disintegrated, with no evidence of nesting remaining. Ground surveys revealed one possible plucking post with fresh grouse remains.

Peck Gulch- The Peck Gulch nest was inactive in 2012. Close coordination continues with the private landowner adjacent to this territory, and they alerted us in July 2011 to human disturbance at the nest site. Staff visited the site and found the remains of two nestlings aged at 30 days post-hatch. Site evidence and remains strongly indicated predation by Great-horned owl. A similar event took place in 2010. We will continue to monitor this site in 2013.

Reynolds Ranch- The nesting territory discovered in 2009 was determined inactive in 2012. Broadcast surveys were conducted in alternate potential habitat, but no detections were made. Additional stands were surveyed for evidence of nesting but none was found.

Meyers Gulch- Dawn acoustical surveys were conducted on the northern Meyers Gulch pipeline. No vocalizations were heard. However, saw-whet owls were detected using an adjacent drainage and staff recorded observations on habitat use by breeding grouse.

BLM South- Broadcast surveys were again conducted at BLM South. A nesting territory was discovered in 2011 and staff monitored this site in 2012, with no resulting detections.

Additional Detections of Raptor Species

POS staff located or monitored several additional sites in 2012. At Reynolds Ranch, we identified the site of an active nest of Sharp-shinned hawk. At Heil Valley Ranch, a Cooper's hawk was observed on a former nest, but later appeared to abandon the location. At Hall Ranch, staff monitored a nesting pair of Long-eared owls in a former Cooper's hawk nest monitored in 2010. High winds destroyed the nest prior to fledging young. In addition, staff conducted an evening survey for Long-eared owls at Heil Valley Ranch in response to sightings. Wildlife staff recorded a calling flammulated owl at Caribou Ranch.

2012 Breeding Bird Surveys

In 2012, breeding bird survey methodology was updated to follow the 2011 Rocky Mountain Bird Observatory design which selects survey points in a spatially balanced way, and includes distance sampling as part of the field protocol. Selection of new survey points was done using a combination of Program-R and ArcMap, (See below for a summary of the sampling design). Breeding bird surveys were conducted using this new method on six properties:

- AHI
- Lagerman
- Imel
- Western Mobile
- Braly
- BLM South

The third and final year of baseline data was collected at Reynolds Ranch. Bird survey points initiated at Hall Ranch in 2010 to gather avian data in the pre-and-post treatment fire area, were completed this year by Ranger Caretaker Denny Morris using the original protocol.

All point count stations were surveyed three times during the timeframe of June 1 through July 15. Selection of properties to be surveyed was based on the need for initial baseline information, continuation of baseline/trend monitoring via long-term survey schedule or in response to future management activities.

All surveys were conducted by wildlife staff (permanent and seasonal), and resource protection staff.

Sampling Design Using Program-R and Generalized Random Tessellation Stratified (GRTS)

Selection of survey points involved the use of Program-R and ArcMap 10.0. A POS fee properties shapefile was provided to RMBO as the Sample Frame. Using the United States National Grid (USNG), RMBO created an attributed shapefile of gridded POS fee properties using the grid centroid. Attributes of the grid include land ownership, hydrography, and NRCS ecoregions. The USNG is the standard format used at the national level for emergency response and geospatial industries. This scalable and customizable design allows land managers to stratify based on individual agency needs objectives. Wildlife staff attributed the grid with additional components that would satisfy the potential need for stratification of the sampling units. Additional processing of the Sampling Frame of POS fee properties utilizing spsurvey package in Program-R which uses the GRTS algorithm to spatially select points based on preferred strata.

Figure X: Creation of strata using ArcMap involved the union of the sampling grid to clipped slope and vegetation data. The vector grid of 16 spatially arranged points per cell is shown.

Results

Results from these surveys, including species detected and relative abundance indices are on file and can be accessed via communication with wildlife staff at Parks and Open Space. Pilot data collected using the new spatially balanced method will not be available until staff evaluates use of this method on POS.

Bluebird Nest Box Project

In 2012, volunteers from both BCNA and Boulder County Audubon Society (BCAS) monitored 111 bluebird nest boxes. The box routes are located at Heil Valley Ranch, Betasso Preserve, Walker Ranch, and Bald Mountain as well as Shanahan Ridge and Eldorado on OSMP property. Additionally, USFS personnel again

assisted with monitoring boxes on the Minnick property. As in previous years, all data are being shared with the Cornell Lab of Ornithology-The Birdhouse Network, which monitors nest box data nationwide.

Volunteers worked in pairs and visited their assigned nest box route approximately once per week. In total, **16** volunteers contributed **1,020** hours to this project between late April and early August.

Bluebird Nest Box Results for 2007-2012

Despite an increase in the number of Mountain and Western Bluebird fledglings since 2010, overall nesting success is slow to increase.

Waterfowl Monitoring Project

The aquatic bird volunteers covered four major plains aquatic habitat areas; Braly/Western Mobile complex, Pella Ponds, Kenosha Ponds and Walden Ponds. Two volunteers were teamed up on each property to allow them to schedule their own monitoring days as necessary. All aquatic species seen during these visits, including wading birds and shorebirds were recorded. In total, **8** volunteers contributed **354** hours to this program in 2012.

Wildlife staff again assisted CPW in 2012 with their winter waterfowl surveys. Winter surveys were conducted on Fairgrounds Lake, Cattail Pond, Lagerman Reservoir, Walden Ponds, Prince Lake 2, Kenosha Ponds, Western Mobile, and Stearns Lake.

Mammals 2012

Prairie Dog Management

Relocation

We initiated the process to facilitate relocation in 2011 as is detailed in the 2011 End-Of-Year Report for Wildlife. In 2012, we continued the process with the application approval by the CPW, early in the year. Activity towards this effort included site preparation (burrow condition assessment, scoping and mapping). Additionally, an extensive review of literature regarding long-term success monitoring was conducted. Further, BCPOS staff partnered with the Prairie Dog Coalition (PDC) of the U.S. Humane Society to strategize logistics. The PDC has extensive experience with relocation efforts, and their assistance by way of advice and lent equipment was greatly appreciated. We also created a standardized relocation methodology as part of the Prairie Dog Habitat Element Update which occurred in 2012.

In total, 45 individuals were relocated to the Rabbit Mountain property in July, 2012 over a period of five days. These individuals consisted of 5 adult males, 7 adult females, 7 yearling males, 2 yearling females, 20 juvenile males and 4 juvenile females. All animals were transported directly from the Alexander Dawson capture site to the Rabbit Mountain receiving site on the same day, with the exception of one animal that was kept overnight.

Monitoring of the site has occurred regularly since the relocation. Currently, the colony is active and behaving normally. Survival appears to be strong, with as many as 24 individuals seen above ground at one time. This denotes larger numbers are on the site, as in general, up to half a colony is below ground at any one time. We will continue monitoring this site in 2013, especially in the winter months, when site conditions grow less favorable for survival.

Acclimation cap over new prairie dog burrow at Rabbit Mountain relocation project.

Removal

Removal via trapping of prairie dogs occurred on 10 properties in 2012. Nine of these properties are designated as No Prairie Dog (NPD) and one is designated as Multiple Objective Area (MOA). A total of 1,538 prairie dogs were successfully trapped in 2012. Of these, 958 prairie dogs were contributed to the US Fish and Wildlife Service Black-footed Ferret Recovery Facility, 535 were contributed to the Birds of Prey Foundation and 45

were relocated. Trapping occurred on the following properties: AHI, Rock Creek Farm, IMEL, Keyes West, Cemex, AHI-Turkey Farm, Lagerman, Alexander Dawson, Suitts and Lohr.

Lethal control occurred on 33 properties, 31 of which are designated as NPD, and 2 as MOA. Some of these properties were trapped first, as referenced above, then received lethal follow up. These properties are as follows: Rock Creek Farm, 66 Investments, IMEL, Gage, Leyner, Burchfield, Wasson, Boulder County Land Venture, Trillium, Barrett, Becky, Alexander Dawson (west), Peck, AHI, Stromquist, J.Family, Keyes North, Lagerman, Swanson, Lohr, Deberry, EDDY, Leonard, Suitts, Cemex, Piazzia, Dirks, Churchill, IBM, Hirschfeld, Rocky Mountain Fuel, Monarch Park and James Construction. All control was done using CO cartridges.

In late December, BCPOS acquired two carbon monoxide application machines. As part of BCPOS commitments made via the Prairie Dog Habitat Element update, the use of carbon monoxide as a main control agent was prioritized.

We completed comprehensive mapping of colony extent within our properties in 2012. Included below are acreage totals for 2011, and associated percentage occupancies. The 2011 table is included to allow for comparisons between 2011 and 2012. In 2012, with the update of the Prairie Dog Habitat Element, improved GIS modeling of suitable habitat refined acreage totals within each category. Total colony size across both years is comparable however, and with the exception of the NPD category, remained similar.

Table 1-Percent Occupancy of Designated Property Management Categories- 2011

	Property	2011	% Occupancy
	Total Acreage	Colonized Acres	
<u>Classification</u>	<u>Acres</u>	<u>Acres</u>	
HCA	5,389.43	418.43	7.76%
MOA	4,808.34	766.07	15.93%
NPD	16,602.92	371.95	2.24%
NSH	18,480.21	60.57	0.33%

Table 2-Percent Occupancy of Designated Property Management Categories- 2012

	Property	2012	% Occupancy
	Total Acreage	Colonized Acres	
<u>Classification</u>	<u>Acres</u>	<u>Acres</u>	
HCA	3,326	398	12%
MOA	4,419	760	17%
NPD	17,198	472	2.7%
NSH	21,893	270	1.2%

Table 3- 2009-2012 Black-tailed Prairie Dog Colony Acreage Change and Average

	2009	2010	2011	2012	2009-2012 Avg.
	Acreage Avg.				
<u>Classification</u>	<u>Acres</u>	<u>Acres</u>	<u>Acres</u>	<u>Acres</u>	<u>Acres</u>
HCA	371.47	348.41	418.43	397.92	384.06
MOA	784.07	685.62	766.07	760.66	749.10
NPD	489.53	344.57	371.95	472.01	419.50
NSH	45.00	33.20	60.57	269.82	102.14
Total	1,690.07	1,411.80	1,617.02	1,900.41	1,654.80

HCA = Habitat Conservation Area
 MOA = Multiple Objective Area
 NPD = No Prairie Dogs
 NSH=Non-Suitable Habitat

Abert’s Squirrel Monitoring

Staff continues to monitor Abert’s squirrels as a Boulder County Species of Concern in the lower montane life zone. In 2012 volunteers, Youth Corps, and staff re-read 17 Abert’s squirrel sign transects that either had or were scheduled for timber stand reductions. We established 5 new transects in the new cut units at Heil Valley Ranch as a baseline before treatment. New stand parameter data was collected for several existing and the new plots within the cut units as well. Those stands began to be cut in the fall of 2012. In total, 5 volunteers contributed 56 hours to this project in 2012. This focus should give us quick and continuous results for the effects of the forest thinning on the quality and use of the habitat by Abert’s squirrels. These cut unit plots will be re-read in 2013. We will evaluate the data collected in 2012 with the earlier data associated with timber operations to see if we can improve our management recommendations.

We are also using Abert’s squirrel as our test species for modeling habitat using GIS. The team of wildlife staff and our GIS staff began to construct a model after an extensive literature search and using habitat characteristics that have been either measured on the ground, or gained via remote sensing, such as canopy cover and tree species. Our goal is to use this technology to determine levels of habitat suitability. This is still a work in progress.

Remote Camera Surveys

The use of remote cameras to collect data on species use continued in 2012. A total of 8 cameras were deployed on two BCPOS properties: Meyers Gulch and Hall-II. Selection of properties for camera studies is based on management planning schedules, previous data or a need for baseline inventory.

Camera locations were selected using the same grid and random, spatially balanced points generated for 2012 Breeding Bird Surveys. Points in areas lacking previous camera surveys were prioritized.

Hall II was prioritized for camera surveys in order to capture a high volume of data in preparation for the upcoming planning process for that property. The stations ran from mid-April to early-June and mid-August through October.

Front Range Cougar Study

BCPOS staff continued to assist the CPW with its Front Range Cougar Study. This project is in its fifth year (4 years + pilot study year). The study has followed 82 cougars within the study area (Front Range foothills from Evergreen to Lyons), many of which use POS properties. Only 15-25 cats have been collared at any one time, due to movement, mortality, and technology failures. The project now involves at least five researchers focusing on prey selection and availability, kill-site dynamics and prey, genetics, hair sampling technique evaluation, movements and home range relative to human presence and infrastructure, aversive conditioning and relocation, and population estimation. The large expanses of properties like Hall Ranch, Heil Valley Ranch, and Walker Ranch have allowed CPW to conduct their operations safely and relatively undisturbed, without disturbance to the visiting public. Project coordination and success has been greatly facilitated by the resident Resource Protection caretakers.

Front Range Bobcat Study

The Front Range bobcat study completed its final year in 2012. This study is coincident with the cougar study; a unique situation of an ongoing study of two different predator species using the same habitats/areas at the same time. This study will attempt to illuminate the following: habitat use, home range size, movements, bobcat density, range overlap between males and females, proximity to developed areas, etc. - and how they relate to cougars using same areas. The study emphasis areas contrasting more rural, natural, undeveloped areas like Betasso Preserve, Hall Ranch, and Heil Valley Ranch versus more heavily developed/used areas like the mountain backdrop of Boulder. Twenty bobcats were collared in the study area and 40 trail cameras were deployed for 14 months. The camera data and the radio-collar data will also allow the researcher to learn about the interactions of bobcats with other species that were captured on camera, by location and time of day. The researcher is in the process of compiling and analyzing the hundreds of locations, and thousands of time-stamped photographs.

Other Mammals Issues and Developments

CPW is interested in assessing the population size and distribution of elk in Larimer County and northern Boulder County after some major population shifting. They began placing radio collars on animals in that area in 2012, and have plans to eventually include animals in the -Rabbit Mountain vicinity. The resident elk herd there will receive special attention in counts and with radio collars in early 2013. Recent mild winters may have resulted in growing elk populations at both Rabbit Mountain and in the North Boulder elk herd that winters in the Heil Valley Ranch area.

On a related note, the highway project attempting to reduce speeds and elk collisions along US36 north of Boulder did not see a reduction in collisions, but the sample size is small. Staff is continuing to investigate other measures to facilitate crossing this highway now that the county has begun to acquire more lands east of US36.

The moose population continues to expand in the county, with more sightings in new places such as Heil Valley Ranch and Benjamin (Betasso). Caribou Ranch continues to provide quality habitat and reproduction, as the resident moose family was enjoyed by visitors as well as the participants of the Artist-in-Residence project.

Wildlife staff participated in the St. Vrain bighorn count in December. The annual count, organized by CPW, saw only 14 sheep in this year's count. The low count was likely due to mild snow conditions allowing the sheep to be more widely distributed and less likely to be counted. Staff may participate in a re-count in early 2013.

Several fence removal projects occurred at Hall Ranch, Betasso Preserve, Forsberg, and Rabbit Mountain, utilizing volunteers, partner groups, and the Youth Corps. Staff erected two small sections of 2-rail wooden fence at Pella Crossing to keep users away from closed shoreline habitat. Staff used the same volunteer group to erect prairie dog barrier along the St. Vrain Greenway Trail at the Keyes property. This fulfilled a promise made to the city of Longmont to help reduce conflicts along this trail.

Fisheries Program

Events

The spring and fall fishing seasons at Wally Toevs pond were again supported by nine stocking efforts. The aeration system was in place from the end of the spring stocking season throughout the winter. The aerators allowed some very early fishing (January 2) and some anglers reported catching 200 fish over the course of the year (with nearly all being returned to the pond).

The Senior Fish-off was held on April 27 at Walden Ponds. We had 26 happy seniors and they caught a lot of fish. Three “Catfish Nights” were held at the Fairgrounds Lake (June 6, July 11, and August 8, 2011). The July event was the largest in the length of the program with 86 participants; the 3 nights totaled 185. We were able to host the Junior-Senior Fishing Derby this year on October 13. We had a great turnout on a chilly morning, before a snowsquall descended on the event right at noon. All programs were coordinated with CPW and co-staffed with a combination of POS Education-Outreach, Resource Protection, and the Angler Host volunteers. The Angler Hosts assisted with all our events, conducted educational displays throughout the year, and also held 4 “Kids Gone Fishing” events at varied parks during the summer months.

Success at the 1st Junior-Senior Fishing Derby at Walden Ponds (October 2012)!

Amenities

Wildlife staff worked with Grounds Staff and Trails Staff to complete portions of the Fishing-is-Fun Grant at Walden Ponds, primarily at the Wally Toevs Pond. The grant has 22 tasks, most of which are shoreline amenities. The grant allows us until December 2014 to finish, but substantial progress should occur in 2013. Both Grounds and Trails staff upgraded facilities at both the Wally Toevs Pond and Cottonwood Marsh outside the grant as well. New stairs, benches, parking structures, and landscaping are part of a facelift at Walden Ponds resulting from decisions and objectives from the recent Walden Ponds Management Plan update. Staff also worked with seniors to identify more areas for improvement at the Wally Toevs pond that can occur over time, or along with the grant work. The flip-book of pond depths developed in 2011 for all of our fisheries was a big hit with our ranger staff and angler hosts.

New bench and access trail from Fishing-is-Fun Grant at Wally Toevs Pond, Walden Ponds.

Staff worked with our Grants team to propose a trails grant that incorporated fishing amenities at our Braly Property, west of Hygiene. The grant was unsuccessful, but has led to a Fishing-is-Fun grant proposal in 2013.

Staff and volunteers participated in more work projects that managed shade/habitat trees at Walden Ponds, ensuring protection from beavers. Some additional structure was added to Bass Pond using materials (large, cottonwood rounds) acquired from a clean-up effort of a nearby area. Staff worked with the POS landscape architects to develop stone access steps at Bass Pond to keep anglers out of the mud between the two halves of the lake. This project will be completed in 2013.

Stocking and Sampling

It was a varied year for stocking. BCPOS stocked the Wally Toevs Pond at Walden Ponds for the spring and fall fishing seasons and for each fishing derby. We also stocked large catfish (by the pound) at Fairgrounds Lake in advance of the Summer Catfish Nights. CPW also stocked (small) catfish at Fairgrounds Lake. POS stocked grass carp in Wally Toevs, Duck Pond, and Bass Pond (Walden Ponds) and also at Dragonfly Pond (Pella Crossing) to help manage pond vegetation. CPW stocked largemouth bass and catfish at Dragonfly Pond, and also placed some salvaged largemouth in that pond later in the summer. CPW stocked small bluegill as forage fish at Bass Pond and at Heron Lake (Pella Crossing). They also tried another mass fry stocking of walleye at Lagerman Reservoir. Sampling occurred at Lagerman Reservoir that showed some promise in the bass segment. We again had an annual coordination meeting to discuss sampling, stocking, and amenities. We worked out some new trout stocking from CPW that will allow the POS fish budget to purchase other fish (wiper) and pay for some additional amenities. We also coordinated on a salvage effort from a private pond being drained, with fish going to POS and the town of Erie. Our fish stocking history database is built and updated continuously.

Lower Boulder Creek Restoration

Please refer to the 2011 Annual Report for the Wildlife Program for more details on this project. In 2012, this project was stalled, awaiting Congressional funding. The federal fiscal situation precluded any funding in 2012. However, BCPOS staff remains committed to accomplishing this project when funding is approved.

Other Developments

Boulder County has approved a transfer of the county holdings north of Boston Road in Longmont concerning the Fairgrounds. The City of Longmont will assume ownership and management responsibility for Fairgrounds Lake in early 2013, including any subsequent fishing events such as Catfish Nights. Wildlife staff might assist with any summer programs Longmont undertakes in 2013, but there is no guarantee of Catfish Nights at that site in 2013. POS is investigating how the program might continue with our current fisheries, and with sites that may open in the future, such as Braly and Kenosha Ponds.

Amphibians 2012

Northern Leopard Frog

The Northern Leopard Frog (*Lithobates* (=Rana) *pipiens*) (NLF) underwent review by the US Fish and Wildlife Service to determine if protection under the Endangered Species Act (ESA) was warranted. On October 5, 2011, the USFWS published its decision that this species does not merit protection under the ESA. This decision was based on the determination that the eastern population of NLF is not distinct from the western population. As the eastern population is more numerous, it was decided that listing was not currently warranted. <http://www.fws.gov/policy/library/2011/2011-25498.html>

However, this species has declined precipitously within Boulder County. It used to be quite common in Boulder County, but its decline has coincided with habitat loss and alteration, invasion by American bullfrogs and infectious diseases, such as that caused by chytrid fungus which is easily transferred between water bodies.

It is considered a sensitive species by USFS and BLM and CPW, and is on both the County's Species of Concern List, and is one of our program's selected indicator species.

In 2012, there was only one site confirmed as a breeding site on open space lands (OSMP and BCPOS combined).

In 2012, BCPOS funded a small grant for a researcher to assess foraging and dispersal behaviors of this species. Results of this research can be found at: <http://www.bouldercounty.org/os/culture/pages/posresearch.aspx>

Management considerations for this species involve limiting impact to breeding sites. To protect one of the most consistent breeding sites located on BCPOS lands, we have implemented, with our agricultural staff, a fencing project to restrict cattle and human access to this area.

As a program we are looking at providing protections for these frogs, in collaborative efforts with our plant ecology staff, such as habitat restoration. In 2011/2012, plant ecology staff completed restoration of a section of Rock Creek within BCPOS Rock Creek Farm property. Incorporated into the design were areas of meanders which provide slow moving, shallow water which is what this species requires.

Volunteer Contributions 2012

Natural Resource Monitoring and Long-Term Monitoring Programs

The Wildlife program generated increased volunteer participation and hours in 2012.

Program	2009		2010		2011		2012	
	Vols	Hours	Vols	Hours	Vols	Hours	Vols	Hours
Long-Term Monitoring	70	2,191	51	2,105	94	2,464	99	2466
Natural Resource Monitors	2	12	9	230	10	40	9	74
Totals	72	2,356	60	2,335	104	2,504	108	2540

There were several different monitoring programs that took place in 2012. The following are brief descriptions of volunteer programs and contributions.

Natural Resource Monitoring Programs-Wildlife-Related Projects

The Natural Resource Monitoring program was initiated in 2009, in an attempt to incorporate long-term monitoring projects into the BCPOS overall volunteer program. The recruitment process is overseen by Education and Outreach staff, and the projects are designed and coordinated by wildlife staff. Wildlife staff developed two programs: Abert's squirrel and shrub monitoring.

Volunteers in the Natural Resource Monitors Program worked on both Abert's squirrels and monitoring shrubs in 2012. We recruited 2 new monitors to the Abert's program. That group re-read 11 plots at Heil Valley Ranch. Those **5** volunteer monitors contributed **56** hours to this project.

We recruited 2 new shrub monitors in 2012. The shrub volunteers re-read both lopped plots of mountain mahogany at Rabbit Mountain and a transect at Hall Ranch. They also helped staff read a bitterbrush transect in the Hall Ranch prescribed fire unit (burned in October 2011). **Four** volunteers contributed **18** hours towards this project.

Volunteer shrub monitoring at Rabbit Mountain, October 2012.

Long-Term Monitoring Programs

These programs were initiated in the wildlife department. As wildlife monitoring is typically implemented to determine baseline, or trends over time, ongoing, long-term projects are a good fit for the needs of the wildlife department's scope of work.

Figure 1- Long-Term Wildlife Projects- Volunteer Hours

Bluebird Program

The bluebird monitoring program is a partnership with Boulder County Audubon Society. The program was initiated in 2005, and we now monitor 111 boxes on BCPOS properties. The boxes are located at Hall Ranch, Heil Valley Ranch, Betasso Preserve, Walker Ranch and Bald Mountain. Additionally, we monitor two routes collaboratively with OSMP in the Shanahan Ridge and Eldorado areas. Plus, we share a route with the US Forest Service on the Minnick property north of Caribou Ranch Open Space. Volunteers typically work in pairs and monitor boxes approximately once a week during the breeding season, late April to early August. They record species and number of fledglings for each box used. Each route has up to 14 boxes with project success being attributed to dedicated volunteers, including outstanding volunteer project coordinators. **Sixteen volunteers contributed 1,003 hours to this program in 2012.**

Breeding Bird Surveys at Heil Ranch Picture Rock Trail

BCPOS has been recording information on birds on county open space properties since 1976. Historically, surveys included anecdotal observations during field visits and point counts. In the past decade however, we have adopted the Rocky Mountain Bird Observatory protocol for standardization of data collection. In 2012 **two volunteers** completed the post-trail construction bird surveys along the Picture Rock trail at Heil Valley Ranch and contributed a total of **25** hours to the survey effort.

Burrowing Owl Monitoring Program

This program was initiated in 2008 by BCPOS. In 2009, a partnership arrangement was proposed to Boulder County Nature Association and Boulder County Audubon Society. Currently, this program represents a large-scale, comprehensive volunteer monitoring program for burrowing owls. The survey methodology developed by CPW is used, as it has high success in determining presence and absence of burrowing owls if repeated four times during the breeding season (April-mid August). This year, six potential nests were located and monitored on a weekly basis until final disposition was determined. **Sixty-one** volunteers contributed **570** hours to this project in 2012.

Barn Owl Monitoring

In 2012, volunteers monitored a pair of barn owls utilizing a structure on the AHI property, adjacent to Lagerman Reservoir. Based on volunteer observation, staff was able to determine the continued use of one structure by barn owls, and the second structure by great horned owls. In total, **two volunteers contributed 20 hours** to this effort.

Raptor Nest Monitors

Volunteers monitored cliff-nesting raptor nests from December through July. They observe the nests for at least two hours at a time and note behavior, number of nestlings, prey deliveries, and status. Gathering nesting data for raptors is important to developing long and short-term management decisions. **Ten** raptor nest monitors contributed **494 hours** to the program in 2012.

Waterfowl Program

Waterfowl volunteers monitored four wetland sites in 2012: Braly, Pella Ponds, Kenosha Ponds, and Walden Ponds. They counted waterfowl species and numbers. In the past, the department used data from this program in property management plans (Walden Ponds Wildlife Habitat) and data collected in 2012 will be used to develop the Kenosha property management plan. In total, **eight volunteers contributed 354** hours to this effort.

Table 3- Volunteer Contributions Per Program- 2012

Program	Vols	Hours
Bluebird Nest Box Monitoring	16	1,003
Breeding Bird Surveys	2	25
Raptor Monitoring	10	494
Burrowing Owl Monitoring	61	570
Waterfowl Monitoring	8	354
Shrub Surveys	4	18
Abert's Squirrel Monitoring	5	56
Barn Owl Monitoring	2	20
Totals	108	2540

One-Day Volunteer Projects

The wildlife program sponsored or cooperated on **13** one-day projects engaging **124** volunteers totaling **438** volunteer hours. Many of those projects involved protecting trees and plants from beaver damage at Walden Ponds and at the Braly property, both of which have resident beavers. We also partnered with Defenders of Wildlife on 3 different projects (a fence removal, a barrier fence protecting shoreline habitat, and erecting prairie dog barrier). We executed the planting project funded (in 2011) by Environment for the Americas at Walden Ponds. They contributed \$1,800 last year and can provide \$2,000 towards project work in 2013!

Table 4-One-Day Volunteer Events Wildlife-related 2012

Month	Property	Project	Volunteers	Volunteer Hours
April	Walden Ponds	Tree Caging	9	36
April	Walden Ponds	Planting	11	39
April	Reynolds Ranch	Fence Building	7	35
April	Betasso Preserve	Fence removal	9	27
May	Walden Ponds	Trash/Tree Caging	30	105
May	Pella Crossing	Lakeshore Trash	4	8
July	Pella Crossing	Fence building	6	21
July	Walden Ponds	Tree Caging	2	6
September	Keyes (N)	Fence Building	6	21
October	Braly	Tree Caging	7	35
October	Walden Ponds	Tree Caging	25	75
November	Braly	Tree Caging	6	24
December	Imel	Fence Building	2	6
			124	438

Volunteers and their new project fence at Pella Crossing protecting shoreline at Pella Crossing.

Planning and Coordination 2012

Management Plans

Annually, wildlife staff contributes to the development and completion of comprehensive management plans and policy documents as requested by Resource Planning. This work required extensive field work, site visits, meetings, document creation and review:

Wildlife staff provided input for the management planning below:

- Rock Creek Grasslands Management Plan
- Lagerman-Imel-AHI Management Plan
- Lower Boulder Creek Riparian Restoration Project
- Reynolds Ranch Management Plan
- Walker Ranch Management Plan
- Rabbit Mountain Management Plan
- Grassland and Shrubland Policy
- Prairie Dog Habitat Element of the Grassland Policy
- Sensitive Data Policy

Information on all current and recent management plan and policy processes can be found at:
<http://www.bouldercounty.org/os/culture/pages.aspx>

Team Projects

Wildlife staff provided input for the projects below:

- Hessie Trailhead
- Trail Maintenance Team
- Walden Ponds Facilities Upgrades and Improvements
- Amenities Team
- Fence Team
- Two Creeks Trail Construction
- GOCO trail grant (St. Vrain Greenway Trail)
- Sensitive Airspace map
- VN & Wildlife Masters
- Research Permits
- BCPOS Climbing Area Plan
- Regional Trails

Real Estate – Acquisitions and Oil/Gas issues

Wildlife staff assisted with initial surveys and evaluations on several land transactions in 2012. Staff provided wildlife information and mitigation measures for CE plans and oil/gas operations as well. This information helped to inform staff and the Parks and Open Space Advisory Committee of the wildlife habitat values and/or issues on proposed purchases, easements, and sales. Staff provided information on actions involving: Santon, Samuels, Lyman, Lawrence, Smith, Smoljan, Doniphan, Wambsganss, Nygren CE, and Trevarton CE.

New oil and gas activity slowed considerably this year, but precipitated protections for nesting raptor and sensitive species.

Small Grants and Non-funded Research 2012

Small Grants

In 2012, three wildlife-related proposals for small grant funding were approved and awarded to Jenny Briggs/Paula Fornwalt (USGS, USFS), Rick Adams (UNC) and Max Joseph (CU). All final reports are available at:

<http://www.bouldercounty.org/os/culture/pages/posresearch.aspx>

Non-funded Research

Several wildlife-focused research projects were conducted on Boulder County Parks and Open Space properties in 2012. Projects included entomological inventories (for species such as moths, dragonflies, damselflies, bumblebees, grasshoppers, and butterflies), work with bats (including CPW research on white-nose syndrome), and various bird monitoring studies, counts, and banding. Large mammal research was conducted (the aforementioned bobcat and cougar studies), as well as a CPW remote deer capture device.

All reports are available at: <http://www.bouldercounty.org/os/culture/pages/posresearch.aspx>