

Science, Management and Cultural Significance of Fisher and Marten on California Tribal Lands

Presented

By

J. Mark Higley • Sean M. Matthews •
Chuck A. Goddard • Aaron J. Pole

Acknowledgements

- **Funding and Financial Support Provided By:**

- U.S. Fish and Wildlife Service
- Bureau of Reclamation
- Bureau of Indian Affairs
- Hoopa Valley Tribe
- Wildlife Conservation Society
- Redwood Sciences Lab
- The Unisense Foundation
- California Indian Manpower Consortium
- Tribal Americorps
- Sandpiper Technologies, Inc.
- Integral Ecology Research Center
- Ecological Software Solutions
- Nero, Inc.
- Sacred Grounds Organic Coffee Roasters

Acknowledgements

- **Technical Support and Special Thanks to:**
 - Dr. Richard N. Brown, Humboldt State University
 - Dr. Richard T. Golightly, Humboldt State University
 - Dr. Bill Zielinski, Redwood Sciences Laboratory
- **Field Work:**
 - Leroy Baldy, Billy Colegrove, Patricia Halpin, Karrie Mellon, Deborah Whitaker, Scott Yaeger

Presentation Outline

- **California Tribes**
- **Tribes with Land within the Historic Range of the Fisher**
- **Cultural Significance**
- **Management and Tribal Concerns**
- **Science and Research on Tribal Lands**
- **Hoopa Forest Management**

American Indian Pop. by State

California Indian Pre-contact Tribal Territories

California Indian Library Collections

Federally Recognized Tribes	Square miles of Trust Lands	Population on Tribal Lands	Statewide Population
121	1004	51,707	250,000*

*approximate

Yurok Tribe

5,000 Tribal members. 63,000 acres only 6,000 owned by the Tribe in 20-40 acre parcels and several 200-250 acre pieces

Hoopa Tribe

2,200 Tribal members. 90,000 acres
nearly all owned by the Tribe

Round Valley Indian Tribes

**A Sovereign Nation Of
Confederated Tribes**

Round Valley Indian Tribes

2,600 Tribal members. 30,500 acres

Round Valley: The descendants of Yuki, Concow Maidu, Little Lake and other Pomo, Nomlaki, Cahto, Wailaki, Pit River peoples formed a new tribe on the reservation, the Covelo Indian Community, later to be called the Round Valley Indian Tribes.

Tule River Tribe

800? Tribal members. 55,000 acres
nearly all owned by the Tribe

Fisher			
	Regalia	Cultural	Language
Hoopa	Yes	Yes	Yes
Karuk	Yes	Yes	Yes
Yurok	Yes	Yes	Yes
Tule River	No	No	No
Round Valley	No	No	No
Smith River	Yes	Yes	?

Marten			
	Regalia	Cultural	Language
Hoopa	No	No	No
Karuk	Maybe	Maybe	Yes-generic
Yurok	Yes	Yes	
Tule River	No	No	No
Round Valley	No	No	No
Smith River	Yes	Yes	?

Karuk: Fisher = tatkunuhpiithvar

“he that dances around stoop-shouldered”

Base Linguistic Group = Hokan

**Hupa: Fisher/Pine Marten = ‘ista:ngq’eh-
k’itiqowh**

“log-along-it scampers”

Base Linguistic Group = Athapaskan

Yurok: Fisher = Lẽ-gow

Base Linguistic Group = Algonquin

Cultural Significance

Management Issues on Tribal Lands

Tule River Reservation: 85 square miles, 15,000 acres of mixed conifer forests at 5,000' to 7,500' Elevation

critfc
The
Columbia River
Inter-Tribal
Fish Commission

Science and Research on Tribal Lands

**Radio Telemetry
Study 1996-98,
2004-Present**

Fisher Release

4

4

Seral Stage

- Old Growth
- Mid Mature
- Young Growth
- Hardwood
- Pole Stand
- Sapling-Brushy Pole
- Young Pole
- Seedling
- NON-Forested

Stand: SBP-163 Year: 1996 (100 Ft. Rangepole)

Stand: PS-123 Year: 1996 (100 Ft. Rangepole)

4

Seral Stage

- Old Growth
- Mid Mature
- Young Growth
- Hardwood
- Pole Stand
- Sapling-Brushy Pole
- Young Pole
- Seedling
- NON-Forested

- Old Growth
- Pole Stand
- Sapling-brushy Pole
- Young Growth

- Black Oak
- Douglas Fir
- Modrone
- Tanoak
- White Oak

	Live Tree	Snags
Hardwood	12	3
Conifer	1	5

4

4

4

4

4

4

4

Hoop Valley Tribe

Causes of Fisher Mortality in the Hoopa Vicinity 1996-2005

Long-Term Population Monitoring

Winter 2005 Genetic Results

36 Samples

5 variable markers

$$H_E = 0.43$$

Dispersal Feasibility...

Hoopla Forest Management

Hoopla Valley Tribe

Hoopa Valley Tribe

Past Practices: BIA

Management 1955-1989

Hoop Valley Tribe

1 0 1 2 Miles

Restriction	Acres	Percent
Fee/Allotment	583.0	0.6
Urban	4309.4	4.8
Intensive	40206.1	44.3
Partial Cut	18400.1	20.3
No Cut	27268.1	30.0

**FMP Landbase
Restrictions**

- NO CUT
- INTENSIVE
- PARTIAL CUT
- URBAN
- FEE/ALLOT

Photo 1977

Photo 1998

In Conclusion...

