[image: horizontal line]
[bookmark: _5x0d5h95i329]Yukon Flats National Wildlife Refuge
[bookmark: _qmbjtamddptw]Summary of Activities – Fiscal Year 2017
Prepared for the Eastern Interior Regional Advisory Council, September 2017
[bookmark: _14mpx6a8znb7]Refuge Overview
The Yukon Flats Basin is a world-renowned breeding ground for waterfowl. It also provides critical resources to over 1,200 people who live here. The Yukon Flats National Wildlife Refuge staff focus much of their biological efforts on monitoring the status of animals and habitat that are important from both a local and national perspective. Through a diverse program of education, outreach, and enforcement, Refuge staff work with partners to conserve these important resources. The following is a summary of activities that occurred in fiscal year 2017.
[bookmark: _jw7wmjbydrkl]Research and Monitoring Projects
[bookmark: _hqyx0qngxnhy]Moose Telemetry
[image: P:\YukonFlats\Biology\Mammals\Moose capture 2013\P1010801.JPG]Biologists conducted a radio-tracking flight of collared moose to determine over-winter calf survival. The survival from October to May was at a minimum 60% and very likely higher since biologists could not get a visual on all of the cow moose. This overwinter survival rate is similar to the past two winters (67 and 70% respectively). Of the original 28 collared cows, 3-4 of the collars indicated mortality. Two of the mortality signals came from cows that were 16 years-old, and the third signal came from an 8-year-old cow.
[bookmark: _97vjgaxv2t8f][image: C:\Users\HBartlett\Desktop\Yukon Flats Facebook\2017\sheep survey_fb.jpg]Sheep Survey
Refuge staff counted sheep on Victoria and Schwatka Mountains on July 14. The total count of 135 sheep was an increase over 2016 (74), 2015 (108), and 2014 (114), and the most since 145 were counted in 2013.
Biologists experienced excellent survey conditions. Highlights included:
· The ratio of lambs to ewes was 64%, which increased substantially from 2016 (14%).
· The total count of ewes was 70, which was up 18 from 2016 (52).
· The total count of rams was 20, which was more than 2016 (15). Six rams were full-curl and several were 7/8-curl.
[bookmark: _9bwpnwib17u6][image: C:\Users\HBartlett\Desktop\Yukon Flats Facebook\2017\lynx1_fb.jpg]Lynx Movement Study
This year, Yukon Flats Refuge joined a larger effort across the boreal forest to study lynx movement patterns, dispersal behavior, and survival of lynx in relation to snowshoe hare abundance. Over one month, Refuge staff and volunteers live-captured seven lynx in walk-in traps. Four were fitted with satellite collars. Capture operations related to this study also occurred in 2017 at Tetlin National Wildlife Refuge, Koyukuk/Nowitna/Innoko Refuge Complex, and Gates of the Arctic National Park and Preserve.
[image: P:\YukonFlats\Biology\Projects\Hare transects 2017\IMG_1582.JPG]
[bookmark: _9pf12islmbem]Snowshoe Hare Monitoring
Snowshoe hares are an important component to boreal forest ecosystems. Lynx, which are heavily reliant on snowshoe hares for survival, are one of the most sought after furbearers on the Yukon Flats. Biologists annually monitor the population of snowshoe hares by counting pellets at transects near Canvasback Lake. Pellet counts in 2017 were up from 2016 with pellets present on 51% of plots surveyed.
[bookmark: _oh4r0klq63eb]
Rare Sighting of a “Black” Horned Grebe
[image: P:\YukonFlats\Adam Grimm photos_Summer 2017\Melanistic horned grebe_C5A3031.JPG]Biologists observed and photographed a black phase (also called melanistic) Horned Grebe (Podiceps auritus) at Canvasback Lake in late spring. Attempts made later in the nesting season to relocate the bird and search for potential offspring were unsuccessful.
This sighting has been submitted for publication to the journal Western Birds.
[bookmark: _mugwivh4uvbg][bookmark: _g282q3pr4we1]
Eagle Surveys
Bald and golden eagles are designated as birds of management concern by the U.S. Fish and Wildlife Service. In 2014, the Refuge initiated a bald eagle “sticknest” survey that occurred along the Chandalar, Porcupine, and Black Rivers. This survey collects locations of raptor nests (eagles and hawks) and measures offspring production. In 2017, surveys were completed on the Yukon River. Data analysis is pending.
[bookmark: _91qjf5iuu0cr]Invasive Plant Work
The Yukon River has the potential to be a major conduit for the spread of invasive species that may negatively impact moose, snowshoe hare, and salmon habitats. Village airports can also be sources of invasive plant species.
[image: hand pulling WSC Fort Yukon_3.jpg]Invasive White Sweet Clover and Non-native Plant Surveys
The Refuge partnered with the Fairbanks Soil and Water Conservation District (FSWCD) to survey, map and control white sweet clover in Fort Yukon, Beaver, Birch Creek, and Stevens Village during the summer of 2017. Bird vetch was found in a yard in Stevens Village. For the first time, FSWCD staff conducted non-native plant surveys in Venetie and Chalkyitsik; they did not find any highly invasive plants in these villages.
[image: IMG_8701_delia_smaller_elodea survey.jpg]Invasive Elodea
Elodea is a submersed aquatic invasive plant that has been problematic in Fairbanks and Nenana-area waterbodies and at Lake Hood in Anchorage. Biologists surveyed float plane lakes, including Hospital Lake in Fort Yukon. They did not find any Elodea. Staff also plan to survey priority areas of the Yukon, Nowitna, and Tanana Rivers. Biologists will continue to survey lakes every few years on a rotating basis. Early detection and eradication are critical to controlling invasive species.
[image: Elodea sign totchaket slough_2.jpg]Since 2015, Yukon Flats Refuge staff have supported Elodea eradication efforts on Chena Slough in Fairbanks to reduce fragments from dispersing downriver. In 2017, the FSWCD, Refuge and Fairbanks Fish and Wildlife Field Office staff completed the first year of herbicide treatment in Chena Slough. It will take 2-3 more years of treatment before Elodea is eradicated. The FSWCD crew also recently visited Totchaket Slough near Nenana and posted a sign to inform the public of its Elodea-infested status.
[bookmark: _s899zbn4wcgq]Waterfowl Surveys
[image: C:\Users\HBartlett\Desktop\Yukon Flats Facebook\2017\ww scoter_fb.jpg]2017 marked the sixteenth year of annual aerial surveys to monitor scoter and scaup populations on the Yukon Flats. Below is a summary of results:
The estimated number of white-winged scoters (9,303) in 2017 was lower than the previous fifteen-year mean (2001-2005 and 2007-2016) of 14,690. No black scoters were observed in 2017.
[image: C:\Users\HBartlett\Desktop\Yukon Flats Facebook\2017\adam scaup_fb.jpg]The estimated number of scaup (24,112) in 2017 was similar to the average for 2002 – 2016 (26,444).
Pacific loons were estimated at 1,071 in 2017, which is lower than the 10-year average from 2007 – 2016 (1,599). Trumpeter swans were estimated at 1,029 in 2017, which is similar to the previous 10-year average from 2007 – 2016 (815).
[image: P:\YukonFlats\Biology\Birds\Waterfowl\BroodSurvey2015SJD\Best_for fb\canoes_fb.jpg]Scaup Brood Production Surveys
[bookmark: _lwhvppnom8op]For the fourth consecutive year, Yukon Flats Refuge staff and volunteers conducted waterfowl brood surveys across the Refuge. Preliminary observations were mixed on brood numbers. Final results are pending analysis.
Trail Cameras
[image: C:\Users\HBartlett\Desktop\Yukon Flats Facebook\2017\Remote camera images\wolf chew toy_fb.jpg]Biological staff deployed eighteen trail cameras to record wildlife occurrence during the 2016-2017 winter. The cameras were retrieved this summer, and their photos will be analyzed this fall. One goal of this project is to monitor the lynx population cycle. A report on furbearer sightings will be available in December. A preliminary review of the photos revealed a large number of lynx in addition to sightings of wolverine, bear, moose, foxes, wolves and unexpected species such as a swallow, crane, and sharp-tailed grouse.
[bookmark: _84f7v97cj9sa]Education and Outreach
[bookmark: _shpwj540y3ft]Chalkyitsik Open House
[image: C:\Users\HBartlett\Desktop\Yukon Flats Facebook\2017\Art in the Arctic Poster_fb.jpg]Refuge staff in collaboration with the Chalkyitsik Tribal Council hosted an “Informational Open House” on June 29 in Chalkyitsik. Refuge Friends Groups supported the Open House gathering, which included a BBQ, the opportunity to mingle with and ask biologists and managers about ongoing projects in the Yukon Flats Refuge, and activities for the youth. The gathering was well received by Chalkyitsik residents.
[bookmark: _miggml96j4aw]Art in the Arctic
Fairbanks area Refuge staff and the Friends of Alaska National Wildlife Refuges hosted the Second Annual Art in the Arctic Art Show in Fairbanks on March 4. Approximately 185 people participated in the events, which included a sale and exhibition of artwork by 15 local artists; a happy hour sponsored by the National Wildlife Refuge Association; a free screening of the documentary The Million Dollar Duck; and a conversation with the documentary’s featured artist, Adam Grimm. Three non-profit organizations hosted booths at the event: the Friends of Alaska National Wildlife Refuges, the local chapter of Ducks Unlimited, and the Alaska chapter of Backcountry Hunters and Anglers.
[bookmark: _pvvmwmkoylmt]Adam Grimm Photography
[image: C:\Users\HBartlett\Desktop\Yukon Flats Facebook\2017\adam on boat_fb.jpg]Adam Grimm is a two-time winner of the prestigious Federal Duck Stamp art competition. He donated his award-winning artwork to Yukon Flats Refuge to use for outreach purposes. He participated in Art in the Arctic and returned in May to visit Canvasback Lake where he captured high-resolution images of waterfowl, wildlife, and scenery that will be used to update outreach materials.

[bookmark: _xbodbjyu7nho][image: C:\Users\HBartlett\Desktop\Yukon Flats Facebook\2017\juile at american canyon hs_fb.jpg]Sister Refuge in California
Yukon Flats Refuge wanted to increase its national audience; it sought to establish a “Sister Refuge” relationship with a Lower 48 refuge based on a shared resource, the canvasback duck. San Pablo Bay Refuge in San Francisco’s North Bay supports canvasbacks during the winter. This pairing of refuges provides a tangible opportunity to educate residents in the Bay Area and the Yukon River Basin about how wildlife refuges function together as a national network of lands despite their apparent differences and the great distance that separates them.
As part of this initial effort, Yukon Flats Refuge employees presented to Bay Area classrooms, Refuge staff and Friends group members, and attendees of the 21st Annual San Francisco Bay Flyway Festival. The focus of these presentations was to demonstrate how integral Yukon Flats Refuge is for feeding the waterfowl flyways as well as sustaining the residents who subsist on the Refuge’s resources.
[bookmark: _tivvx2huzvs0][bookmark: _h5b7z79bgu67][bookmark: _elfpvc4w4cwj][bookmark: _73bby5d2i35r]Fire Season Summary
[bookmark: _82263h2qyos0][image: P:\YukonFlats\Fire\2017 fires\Vundik Lake - cabin and Allotment\IMG_0173.JPG]Twenty wildfires burned 109,991 acres on Yukon Flats Refuge this summer. The Bear Mountain fire was the largest, which burned 43,000 acres in the southeast portion of the Refuge. The first Refuge fire of the season was reported on the solstice, and the last known fire was discovered on August 8th. All discovered fires this season were started by lightning.
[bookmark: _GoBack]Annual Funding Agreement
Yukon Flats National Wildlife Refuge and the Council of Athabascan Tribal Governments entered into their thirteenth year of an Annual Funding Agreement (Agreement) to conduct specific programs, services, functions, and activities. For 2017, the Agreement included moose management activities, including local stakeholder meetings and agreed-upon action items; a youth culture camp; logistical support for specific biological field projects; and funding for a Refuge Information Technician position.
Yukon Flats National Wildlife Refuge Update for Eastern Interior Regional Advisory Council
Page 1
Yukon Flats National Wildlife Refuge Update for Eastern Interior Regional Advisory Council
Page 5
image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpg

image8.jpg

image9.jpg
AELP STOP TH
ELODEA

FOR MORE INFORMATION CONTACT

‘ iie l 907) 479-1213 EXT 10‘1'

ATTENTION

PROTECT ALASKA WATERS
FROM INVASIVE SPECIES

7 CLEAN — Rinse and remove any mux
it/ piant debria from
GRAIN — Empty wator from sverything: coolers,
o Hton Compartments, stc. and wring
DK e oG the bost launch or lsning ares.

/ORY — Allow all gear and equipment 1o dry butween ",
or bodies or rips-

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg
CAR Vil ld = H0 R A=Y A A I R

image14.jpeg
vt~ ARCTIC

“The Avtinhe At art show clbrates il thel bt s
ey of envinonmenta omservation and Nstiona Wit Refoges
i Ak Ll st will exhot and sl hei n art—seramic
Photographs paitings ad o

4, March 4,2017

10am-830pm Art Show and Silent Auction
5630pm Happy Hour and Live Auction.
Wine, becr and hors docuvres
courtesy of the Nations) Widife
Refuge Association.
s30830pm The n
s, Anentertining docamentary
Bar%y about the Federal Duck

2 G Vv vt the
W e
e

Birch Hill Nordic Center
101 Wilderness Drive

Free Admission and Family Friendly
More nformation t sasrsogeliods

S it of sk Notona Wit Refges. Nt Wit
et Rsciaio U . sk sd Wit S

image15.jpeg

image16.jpeg

image17.jpeg

image1.png

image2.jpeg

