

U.S. Fish & Wildlife Service

Sunkhaze Meadows National Wildlife Refuge and Carlton Pond Waterfowl Production Area

Comprehensive Conservation Plan

September 2013

Front Cover:

Oak Point at Sunkhaze Meadows National Wildlife Refuge
Danielle D'Auria

Back Cover:

Black Tern (Chlidonias niger) at Carlton Pond Waterfowl Production Area
Kirk Rodgers

This blue goose, designed by J.N. "Ding" Darling, has become the symbol of the National Wildlife Refuge System.

The U.S. Fish and Wildlife Service (Service) is the principal Federal agency responsible for conserving, protecting, and enhancing fish, wildlife, plants, and their habitats for the continuing benefit of the American people. The Service manages the 150-million acre National Wildlife Refuge System comprised of more than 555 national wildlife refuges and thousands of waterfowl production areas. It also operates 70 national fish hatcheries and 81 ecological services field stations. The Service enforces Federal wildlife laws, manages migratory bird populations, restores nationally significant fisheries, conserves and restores wildlife habitat such as wetlands, administers the Endangered Species Act, and helps foreign governments with their conservation efforts. It also oversees the Wildlife and Sport Fish Restoration Program which distributes hundreds of millions of dollars in excise taxes on fishing and hunting equipment to state wildlife agencies.

Comprehensive Conservation Plans provide long-term guidance for management decisions and set forth goals, objectives, and strategies needed to accomplish refuge purposes and identify the Service's best estimate of future needs. These plans detail program planning levels that are sometimes substantially above current budget allocations and, as such, are primarily for Service strategic planning and program prioritization purposes. The plans do not constitute a commitment for staffing increases, operational and maintenance increases, or funding for future land acquisition.

U.S. Fish & Wildlife Service

**Sunkhaze Meadows National
Wildlife Refuge and Carlton Pond
Waterfowl Production Area**

*Comprehensive Conservation Plan
September 2013*

Submitted by:

Beth Goettel

8/19/2013
Date

Beth Goettel
Refuge Manager
Maine Coastal Islands National Wildlife Refuges,
Sunkhaze Meadows National Wildlife Refuge, and
Carlton Pond Waterfowl Production Area

Concurrence by:

Graham Taylor

9/11/2013
Date

Graham Taylor
Refuge Supervisor, Region 5
National Wildlife Refuge System

Scott B. Kahan

9/17/2013
Date

Scott Kahan
Regional Chief, Region 5
National Wildlife Refuge System

Approval by:

Wendi Weber

9/27/13
Date

Wendi Weber
Regional Director, Region 5
U.S. Fish and Wildlife Service

U.S. Fish & Wildlife Service

Sunkhaze Meadows National Wildlife Refuge and Carlton Pond Waterfowl Production Area

Comprehensive Conservation Plan

September 2013

Vision Statement

Sunkhaze Meadows National Wildlife Refuge and Carlton Pond Waterfowl Production Area are a tapestry of natural lands within central Maine.

The Sunkhaze Meadows Unit supports an expansive, intact peat bog system. The free-flowing Sunkhaze Stream and its tributaries meander through diverse habitats including raised peat domes, grassy wet meadows, and floodplain forests before joining the restored Penobscot River. Mature upland forests surround the wetlands, protecting this unspoiled landscape for future generations of plants, animals, and people.

Bobolink and sedge wren sing and woodcock dance in the large contiguous grassland and deer overwinter in the forest mosaic comprising the Benton Unit. Wood turtles and rare mussels are protected by the wide, shaded riparian forests of the Sandy Stream Unit.

Carlton Pond Waterfowl Production Area is a beautiful wetland jewel amidst a pastoral landscape. Rare black terns nest in the emergent marsh, while bald eagles, bitterns, and marsh wrens forage amid the shallow open waters and emergent pickerelweed and wild rice.

Visitors experience wildness and find respite there throughout the year. In spring, birders observe migratory waterfowl and songbirds. Wildlife enthusiasts and anglers enjoy fishing, paddling, and hiking throughout summer. Hunters spend crisp autumn mornings stalking their prey. In winter, people snowshoe and ski through the silent woods. Through our close partnerships and programs, visitors gain further appreciation of conservation and are inspired stewards of nature.

Sunkhaze Meadows National Wildlife Refuge and Carlton Pond Waterfowl Production Area

Comprehensive Conservation Plan

September 2013

Summary

Type of Action: Administrative—Development of a Comprehensive Conservation Plan

Lead Agency: U.S. Department of the Interior, Fish and Wildlife Service

Location: Sunkhaze Meadows National Wildlife Refuge and
Carlton Pond Waterfowl Production Area
Kennebec and Penobscot Counties, Maine

Administrative Headquarters: Maine Coastal Islands National Wildlife Refuge Complex
Rockland, ME

Responsible Official: Wendi Weber, Regional Director, Region 5, Northeast

For Further Information: Lia McLaughlin, Natural Resource Planner
U.S. Fish and Wildlife Service
300 Westgate Center Drive
Hadley, MA 01035-9587
Phone: (413) 253-8575
Lia_McLaughlin@fws.gov

This Comprehensive Conservation Plan (CCP) for the 11,876-acre Sunkhaze Meadows National Wildlife Refuge and the 1,068-acre Carlton Pond Waterfowl Production Area (WPA) is the culmination of a planning effort involving the U.S. Fish and Wildlife Service, Maine Department of Inland Fisheries and Wildlife, the Penobscot Indian Nation, the town of Milford, and the local community. This CCP establishes the 15-year management goals and objectives for the refuge and WPA's wildlife and habitats, public use programs, and administration and facilities.

This plan sets forward the management direction that we think best achieves the refuge and WPA's purposes, vision, and goals, and responds to public issues. Under this plan, we will focus on the preservation of the peatland-wetland complex and mature forest within the Sunkhaze Meadows Unit, continue shrubland habitat management at the Sandy Stream Unit, expand grassland management at the Benton Unit, and expand and improve public use opportunities, as resources allow.

Chapters

Chapter 1	Purpose of, and Need for, the Action	
	Introduction.....	1-1
	Purpose of, and Need for, the Action.....	1-2
	Service and Refuge System: Policies and Mandates Guiding Planning.....	1-7
	History and Establishing Purposes.....	1-12
	Conservation Plans and Initiatives Guiding Planning.....	1-13
	Refuge and WPA Vision.....	1-20
	Refuge and WPA Goals.....	1-20
Chapter 2	The Planning Process	
	The Comprehensive Conservation Planning Process.....	2-1
	Issues, Concerns, and Opportunities.....	2-4
	Plan Amendment and Revision.....	2-13
Chapter 3	Existing Environment	
	Introduction.....	3-1
	Physical Landscape.....	3-2
	Refuge and WPA Biological Resources.....	3-10
	Cultural Landscape Setting and Land Use History.....	3-35
	Socioeconomic Environment.....	3-37
	Refuge and WPA Administration.....	3-39
	Refuge and WPA Public Use.....	3-48
	Archaeological and Historical Resources.....	3-55
Chapter 4	Management Direction and Implementation	
	Introduction.....	4-1
	Formulating the Management Direction.....	4-1
	General Refuge Management.....	4-2
	Refuge Goals, Objectives, and Strategies.....	4-15
Chapter 5	Consultation and Coordination	
	Introduction.....	5-1
	Planning to Protect Land and Resources.....	5-1
	Partners Involved in Refuge and WPA Planning.....	5-3
	Contact Information.....	5-4
Chapter 6	List of Preparers	
	Members of the Core Planning Team.....	6-1
	Assistance from Other Service Personnel.....	6-1
	Glossary and Acronyms	
	Glossary.....	Glos-1

Acronyms	Glos-11
Bibliography	Bib-1

Appendixes

Appendix A Species of Conservation Concern on Sunkhaze Meadows NWR and Carlton Pond WPA	A-1
--	------------

Appendix B Findings of Appropriateness and Compatibility Determinations

Sunkhaze Meadows NWR:

Compatibility Determination—Wildlife Observation, Photography, Environmental Education, and Interpretation	B-1
Compatibility Determination—Fishing	B-19
Compatibility Determination—Hunting	B-31
Compatibility Determination—Furbearer Management.....	B-47
Finding of Appropriateness—Ice Skating	B-59
Finding of Appropriateness—Recreational Gathering of Blueberries, Blackberries, Strawberries, Raspberries, Cranberries, Mushrooms, Fiddleheads, and Antler Sheds.....	B-61
Compatibility Determination—Recreational Gathering of Blueberries, Blackberries, Strawberries, Raspberries, Cranberries, Mushrooms, Fiddleheads, and Antler Sheds.....	B-63
Finding of Appropriateness—Boating	B-77
Compatibility Determination—Boating.....	B-79
Finding of Appropriateness—Occupancy and Use of a Privately Owned Recreational Cabin.....	B-87
Compatibility Determination—Occupancy and Use of a Privately Owned Recreational Cabin.....	B-89
Finding of Appropriateness—Bicycling	B-93
Compatibility Determination—Bicycling.....	B-95
Finding of Appropriateness—Dog Walking on Trails.....	B-105
Compatibility Determination—Dog Walking on Trails	B-107
Finding of Appropriateness—Geocaching	B-115
Compatibility Determination—Geocaching	B-117
Finding of Appropriateness—Commercial Guiding for Priority Public Uses	B-125
Compatibility Determination—Commercial Guiding for Priority Public Uses.....	B-127
Finding of Appropriateness—Commercial Haying to Manage Grassland Habitat	B-141
Compatibility Determination—Commercial Haying to Manage Grassland Habitat.....	B-143
Finding of Appropriateness—Orienteering	B-157

Compatibility Determination—Orienteering	B-159
Finding of Appropriateness—Cross-country Skiing and Snowshoeing	B-167
Compatibility Determination—Cross-country Skiing and Snowshoeing.....	B-169
Finding of Appropriateness—Snowmobiling	B-179
Compatibility Determination—Snowmobiling.....	B-181

Sunkhaze Meadows NWR and Carlton Pond WPA:

Finding of Appropriateness—Research Conducted by Non-Service Personnel.....	B-205
Compatibility Determination—Research Conducted by Non-Service Personnel.....	B-209

Carlton Pond WPA:

Compatibility Determination—Wildlife Observation, Photography, Environmental Education, and Interpretation	B-215
Compatibility Determination—Fishing	B-229
Compatibility Determination—Hunting	B-241
Compatibility Determination—Furbearer Management.....	B-253
Finding of Appropriateness—Retriever Hunt Test and Field Trial	B-263
Compatibility Determination—Retriever Hunt Test and Field Trial.....	B-265
Finding of Appropriateness—Boating	B-275
Compatibility Determination—Boating.....	B-277

Appendix C Wilderness Review

Introduction.....	C-1
Phase I. Wilderness Inventory	C-1
Phase II. Wilderness Study	C-4
Summary of Wilderness Findings.....	C-11
Literature Cited	C-14

Appendix D Wild and Scenic Rivers Review

Introduction.....	D-1
Wild and Scenic Rivers Review Process	D-1
The Inventory Team.....	D-3
Phase I. Wild and Scenic Rivers Inventory	D-3
Protective Management	D-9
Literature Cited	D-9

Appendix E Staffing Charts.....E-1

Appendix F Refuge and WPA Proposed Project and Staff Costs.....F-1

Appendix G Summary of Public Comments and Service Responses on the Draft Comprehensive Conservation Plan and Environmental Assessment for Sunkhaze Meadows NWR and Carlton Pond WPA

Introduction..... G-1
 Summary of Comments Received G-2
 Service Responses to Comments by Subject G-3

Appendix H Finding of No Significant Impact H-1

List of Tables

Table 3.1. Ozone Exceedance Days, Penobscot Indian Nation Monitoring Station, Penobscot County, 2006 through 2011 3-6
 Table 3.2. Overview of Air Quality Index Levels 3-8
 Table 3.3. Sunkhaze Meadows Unit Habitat Types 3-10
 Table 3.4. Benton Unit Habitat Types 3-14
 Table 3.5. Sandy Stream Unit Habitat Types 3-14
 Table 3.6. Carlton Pond WPA Habitat Types 3-15
 Table 3.7. Rare or Exemplary Natural Communities and Ecosystems on the Sunkhaze Meadows Unit 3-20
 Table 3.8. Invasive Plants Detected on Sunkhaze Meadows NWR and Carlton Pond WPA 3-23
 Table 3.9. Summary of Species Detected by Taxa on Sunkhaze Meadows NWR and Carlton Pond WPA, 1990 to 2005 3-23
 Table 3.10. Fish Species Observed at Sunkhaze Meadows NWR and Carlton Pond WPA 3-25
 Table 3.11. Mussel Species Observed at Sunkhaze Meadows NWR and Carlton Pond WPA 3-26
 Table 3.12. Mammal Species Observed at Sunkhaze Meadows NWR and Carlton Pond WPA 3-29
 Table 3.13. Reptile Species Observed at Sunkhaze Meadows NWR and Carlton Pond WPA 3-31
 Table 3.14. Amphibian Species Observed at Sunkhaze Meadows NWR and Carlton Pond WPA 3-31
 Table 3.15. State-listed, Threatened or Endangered Species Documented on Sunkhaze Meadows NWR and Carlton Pond WPA 3-33
 Table 3.16. Gender and Age Group Breakdown for Residents of Maine and the U.S. 3-37
 Table 3.17. Per Capita and Median Household Income for the U.S., Maine, and Selected Counties (2009) 3-38
 Table 3.18. Total Expenditures in 2006, for Wildlife-Dependent Recreation Activities in Maine 3-39
 Table 3.19. Allocated Budget for Sunkhaze Meadows NWR and Carlton Pond WPA, 2006 to 2012 3-40

Table 3.20.	Land Acquisition History for Sunkhaze Meadows NWR and Carlton Pond WPA.....	3-41
Table 3.21.	Revenue Sharing Payments to Local Municipalities Between 2005 and 2011.....	3-42
Table 3.22.	Sunkhaze Meadows Unit Infrastructure.....	3-43
Table 3.23.	Annual Visitation Estimates for Sunkhaze Meadows NWR and Carlton Pond WPA.....	3-50
Table 3.24.	Estimated Levels and Types of Use Occurring at Sunkhaze Meadows NWR and Carlton Pond WPA Between 2005 and 2008.....	3-50
Table 3.25.	Deer Harvest Data for Maine and Towns Surrounding Sunkhaze Meadows NWR and Carlton Pond WPA.....	3-53
Table B.1.	Fish Species Captured on Sunkhaze Meadows Unit During Summer 1997.....	B-22
Table C.1.	Wilderness Inventory for Sunkhaze Meadows NWR and Carlton Pond WPA.....	C-5
Table C.2.	Comparison of the Management Alternatives.....	C-12
Table D.1.	Lengths of Stream and Brook Segments Within the Sunkhaze Meadows Unit Evaluated for Eligibility Under the Wild and Scenic Rivers Act.....	D-6
Table F.1.	Proposed Dedicated Staff for Sunkhaze Meadows National Wildlife Refuge and Carlton Pond Waterfowl Production Area and Estimated Annual Costs.....	F-1
Table F.2.	Proposed Projects for Sunkhaze Meadows National Wildlife Refuge and Carlton Pond Waterfowl Production Area and Estimated Annual Costs.....	F-2

List of Figures

Figure 2.1.	The Service's Comprehensive Conservation Planning Process.....	2-1
Figure E.1.	Current Staffing for Maine Coastal Islands National Wildlife Refuge.....	E-1
Figure E.2.	Current and Proposed Staffing for Maine Coastal Islands National Wildlife Refuge.....	E-2

List of Maps

Map 1.1.	Sunkhaze Meadows NWR and Carlton Pond WPA and Their Relationship to the Gulf of Maine Watershed.....	1-4
Map 1.2.	Relationship of Sunkhaze Meadows NWR and Carlton Pond WPA to the Lower Kennebec River Watershed and the Lower Penobscot River Watershed.....	1-5
Map 1.3.	Sunkhaze Meadows NWR and Carlton Pond WPA and Their Relationship to Other Conservation Lands in Maine.....	1-6
Map 3.1.	Existing Habitats of the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	3-16
Map 3.2.	Existing Habitats of the Benton Unit of Sunkhaze Meadows NWR.....	3-17
Map 3.3.	Existing Habitats of the Sandy Stream Unit of Sunkhaze Meadows NWR.....	3-18
Map 3.4.	Existing Habitats of Carlton Pond WPA.....	3-19

Map 3.5.	Exemplary Natural Communities and Deer Overwintering Area at the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	3-22
Map 3.6.	Existing Infrastructure at the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	3-44
Map 3.7.	Existing Infrastructure at Carlton Pond WPA.....	3-45
Map 3.8.	Existing Infrastructure at the Benton Unit of Sunkhaze Meadows NWR.....	3-46
Map 3.9.	Existing Infrastructure at the Sandy Stream Unit of Sunkhaze Meadows NWR.....	3-47
Map 4.1.	Projected Habitats for the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	4-47
Map 4.2.	Projected Habitats for the Benton Unit of Sunkhaze Meadows NWR.....	4-48
Map 4.3.	Projected habitats for the Sandy Stream Unit of Sunkhaze Meadows NWR.....	4-49
Map 4.4.	Habitats for Carlton Pond WPA.....	4-50
Map 4.5.	Current and Planned Infrastructure for the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	4-51
Map 4.6.	Current and Planned Infrastructure for the Benton Unit of Sunkhaze Meadows NWR.....	4-52
Map 4.7.	Planned Infrastructure for the Sandy Stream Unit of Sunkhaze Meadows NWR.....	4-53
Map B.1.	Current and Planned Infrastructure for the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	B-3
Map B.2.	Current and Planned Infrastructure for the Benton Unit of Sunkhaze Meadows NWR.....	B-4
Map B.3.	Current and Planned Infrastructure for the Sandy Stream Unit of Sunkhaze Meadows NWR.....	B-5
Map B.4.	Streams Open to Fishing at the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	B-20
Map B.5.	Areas Open to Hunting Within the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	B-32
Map B.6.	Areas Open to Hunting Within the Benton Unit of Sunkhaze Meadows NWR.....	B-33
Map B.7.	Areas Open to Hunting Within the Sandy Stream Unit of Sunkhaze Meadows NWR.....	B-34
Map B.8.	Areas Open to Furbearer Management Within the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	B-48
Map B.9.	Areas Open to Furbearer Management Within the Benton Unit of Sunkhaze Meadows NWR.....	B-49
Map B.10.	Areas Open to Gathering Within the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	B-64
Map B.11.	Sunkhaze Stream, its Tributaries, and Public Use Facilities Within the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	B-80
Map B.12.	Trail Where Bicycling is Authorized at the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	B-96
Map B.13.	Roads and Trails Within the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR.....	B-108
Map B.14.	Trails Within the Benton Unit of Sunkhaze Meadows NWR.....	B-109

Map B.15.	Trails Within the Sandy Stream Unit of Sunkhaze Meadows NWR	B-110
Map B.16.	Current and Planned Facilities at the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR	B-118
Map B.17.	Current and Planned Facilities at the Benton Unit of Sunkhaze Meadows NWR	B-119
Map B.18.	Current and Planned Facilities at the Sandy Stream Unit of Sunkhaze Meadows NWR	B-120
Map B.19.	Grasslands Managed Through Commercial Haying at the Benton Unit of Sunkhaze Meadows NWR	B-144
Map B.20.	Current and Planned Facilities at the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR	B-170
Map B.21.	Current and Planned Facilities at the Benton Unit of Sunkhaze Meadows NWR	B-171
Map B.22.	Current and Planned Facilities at the Sandy Stream Unit of Sunkhaze Meadows NWR	B-172
Map B.23.	Snowmobile Trail, and Other Facilities, at the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR	B-182
Map B.24.	Snowmobile Trail, and Other Facilities, at the Benton Unit of Sunkhaze Meadows NWR	B-183
Map B.25.	Snowmobile Trail, and Other Facilities, at the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR	B-184
Map B.26.	Service Lands and Waters Open to Compatible Public Uses Within Carlton Pond WPA	B-216
Map B.27.	Service Lands and Waters Open to Compatible Public Uses Within Carlton Pond WPA	B-230
Map B.28.	Service Lands and Waters Open to Compatible Public Uses Within Carlton Pond WPA	B-242
Map B.29.	Service Lands and Waters Open to Furbearer Management Within Carlton Pond WPA	B-254
Map B.30.	Authorized Location for Retriever Hunt Test and Field Trials at Carlton Pond WPA	B-267
Map B.31.	Location of Undeveloped Boat Launch at Carlton Pond WPA	B-278
Map C.1.	Areas Analyzed During the Wilderness Review for the Sunkhaze Meadows Unit of Sunkhaze Meadows NWR	C-15
Map C.2.	Areas Analyzed During the Wilderness Review for the Benton and Sandy Stream Units of Sunkhaze Meadows NWR	C-16
Map C.3.	Areas Analyzed During the Wilderness Review for Carlton Pond WPA	C-17
Map C.4.	Partial Wilderness Alternative Analyzed for the Sunkhaze Meadows NWR and Carlton Pond WPA Wilderness Review	C-18
Map D.1.	Streams Within Sunkhaze Meadows NWR Determined to be Eligible for Designation Under the Wild and Scenic Rivers Act	D-8

