

Wildlife objectives: mixed-conifer dry forest


John Lehmkuhl

Research Wildlife Biologist

Wenatchee Forestry Sciences Lab


Flying squirrel density


Open pine forest consistently is poorer habitat.

Home range area as indicator of habitat quality.....


Open Pine

Flyers in PIPO foraged in mixed conifer stands

>


Young


=


Mature


Low canopy closure
= fewer flying squirrels


Flyer fitness increases with richness of plant understories...


Truffle biomass important for survival & recruitment....


Truffle biomass & richness is higher in cool-moist environments


Truffle food increases with canopy closure


Flyer survival rate increases with forage lichen biomass...


Lichen biomass highest in old moist stands


Bushy-tailed woodrat density


BT woodrats density highest where dead wood & mistletoe...


Treatments increase dominant small mammals


Deer mouse


Yellow-pine chipmunk


Retain mesic patches of stands & landscapes...

	Mesic stands						Dry stands						
"Mesic-site" spp.													
southern red-backed vole	1												
long-tailed vole				1									
montane shrew	1	1	1										
Townsend's chipmunk	1	1											
creeping vole	1	1	1	1	1	1							
American shrew-mole			1	1		1							
deer mouse	3	3	3	3	2	2	1	1	1	1	2	1	
Trowbridge's shrew	1	2	2	1	1	1	2						
northern pocket gopher	1			1	1	1	1						
"Dry site" spp.													
Great Basin pocket mouse						1	1		1	1			
vagrant shrew			1	1					1	1	1		
yellow-pine chipmunk	1	1	1	1	1	1	1	1	2	2	2	1	

Treatment objectives to test...

■ Flying squirrels

- Maintain 50% closure overall, but *patchy*...
- Leave patches large trees (lichens, truffles).
- Create open patches (understory richness).
- Large down wood (truffles).
- Large old snags, large mistletoe brooms (dens).

■ Bushy-tailed woodrats

- Large old snags & replacements.
- Large mistletoe brooms.
- Large down wood.

■ Other small mammals

- Patchy dense & open stands maintain diversity.