

**DEPARTMENT OF WILDLIFE ECOLOGY AND
MAINE COOPERATIVE FISH AND WILDLIFE RESEARCH UNIT**

5755 Nutting Hall
University of Maine
Orono, Maine 04469-5755

Unit Cooperators

University of Maine

Maine Department of Inland Fisheries and Wildlife

U.S. Geological Survey- Biological Resources Discipline

Wildlife Management Institute

October 2006 - September 2007

Compiled and Edited by
William B. Krohn and Cynthia S. Loftin

This report details the research objectives, procedures, and findings of numerous investigators. Since data contained may be preliminary and inconclusive, permission to reproduce or publish any of the contents of this report in any way is withheld pending specific authorization from the Leader, Maine Cooperative Fish and Wildlife Research Unit, and Chair, Department of Wildlife Ecology.

TABLE OF CONTENTS

PERSONNEL AND COOPERATORS.....	iv
Coordinating Committee	iv
Unit Personnel	iv
Graduate Students.....	v
Dissertations and Theses Completed this Period.....	v
Personnel Notes.....	v
Collaborating Agencies and Organizations	vi
ENDANGERED AND THREATENED SPECIES.....	1
Factors Affecting Habitat Selection and Population Performance of American Marten (<i>Martes americana atrata</i>) in Newfoundland.....	1
Methods for the Translocation of the Yellow Lampmussel (<i>Lampsilis cariosa</i>) and the Tidewater Mucket (<i>Leptodea ochracea</i>) in the Fort Halifax Dam Impoundment of the Sebasticook River, Maine.....	3
Population Ecology of Black Terns (<i>Chlidonias niger</i>) in Maine.....	4
Road Mortality Risk for Spotted (<i>Clemmys gattata</i>) and Blanding’s (<i>Emys blandingii</i>) Turtle Populations.....	5
Spatial and Temporal Dynamics of Habitat Supply for Canada Lynx (<i>Lynx canadensis</i>) and American Martens (<i>Martes americana</i>) on Commercial Forestlands in Maine	6
Taxonomic and Population Status of the Clayton’s Copper Butterfly (<i>Lycaena dorcas claytoni</i>)	7
Landscape Planning Initiative for Northern Maine Using Area Sensitive Umbrella Species: A Wildlife Habitat-Based Approach to Forestland Planning Across Large Ownerships in Northern Maine.....	8
Variation in Snowshoe Hare Densities as Related to Forest Harvesting Practices and Canada Lynx Home Ranges.....	10
FISHERIES RESOURCES	12
Movements and Survival of Adult and Juvenile Atlantic Salmon (<i>Salmo salar</i>) in the Penobscot River.....	12
Alternative Methods for Enumerating Juvenile Atlantic Salmon (<i>Salmo salar</i>) and Studying Their Distribution in Maine Rivers	13
The Critical Conflict between Brook Trout (<i>Salvelinus fontinalis</i>) and Smallmouth Bass (<i>Micropterus dolominei</i>) in the Rapid River	13
Evaluation of Dennys and Penobscot River Smolt (<i>Salmo salar</i>) Performance: Does Brood Stock Rearing Technique Affect Behavior and Physiology?.....	14
Using Dendrochronology and Stable Isotopes to Document the Presence of Marine Derived Nutrients Deposited Historically in the Penobscot River Basin, Maine.....	15
Investigation into the Distribution and Abundance of Atlantic Sturgeon (<i>Acipenser oxyrinchus</i>) and Other Diadromous Species in the Penobscot River, Maine	16
Investigating the Decline of Whitefish (<i>Coregonus clupeaformis</i>) in Maine	17
Understanding the competitive interactions of smallmouth bass and Atlantic salmon juveniles.....	17
Changes in fish community structure and function in response to dam removal in the Sedgeunkendunk Stream watershed	18
Understanding the ecology of sea-run brook trout in Acadia National Park	19
HABITAT RESOURCES	19

Environmental Factors Associated with Unique Lake Communities in Maine	19
Characteristics of the Presettlement Forest of Northern Maine	21
A Long-Term Forest Ecosystem Study.....	22
Using Algae to Evaluate the Condition of Maine’s Streams and Rivers	23
WILDLIFE RESOURCES - MIGRATORY BIRDS	24
The Long-Term Effects of a Selective Timber Harvest on the Bird Community of an Oak-Pine Forest in Maine	24
Population Trends of Marsh Birds of Management Concern in Maine	25
WILDLIFE RESOURCES - OTHER THAN MIGRATORY BIRDS	26
The Effects of Habitat Alteration on Juvenile Amphibian Dispersal.....	26
Priority Sites for Chilean Wetlands Conservation	28
Relative Fitness and Behavioral Compensation of Amphibians in a Managed Forest	28
The Loss of Mature Neotropical Montane Forests and Its Effect on Cavity-Nesting Avifauna	29
Examination of Mercury Contamination in Northern Two-Lined Salamanders (<i>Eurycea bislineata</i>) and Slimey Sculpin (<i>Cottus cognatus</i>) Inhabiting Watersheds in Coastal Maine	30
An Investigation of the Maintenance of Eucalcemia in the Setting of Disuse and Anuria in Hibernating Black Bears	31
Amphibian Communities Associated with Fishless Lake Environments in Maine	32
PUBLICATIONS, THESES AND DISSERTATIONS, PROFESSIONAL AND PUBLIC PRESENTATIONS, AND AWARDS.....	34
Scientific Publications	34
Technical and Semi-Technical Publications	35
Theses and Dissertations	36
Professional Talks Presented	36
Public Talks Presented.....	39
Workshops.....	40
Awards, Honors, and Appointments.....	40
Television, Radio, and Newspaper Interviews and Articles	40

PERSONNEL AND COOPERATORS

Coordinating Committee

Maine Department of Inland Fisheries and Wildlife

Roland D. Martin, Commissioner

University of Maine

James R. Gilbert, Chair, Department of Wildlife Ecology, College of Natural Sciences, Forestry, and Agriculture

Eleanor Groden, Chair, School of Biology and Ecology, College of Natural Sciences, Forestry, and Agriculture

USGS Cooperative Research Unit

Michael W. Tome, Supervisor, Eastern Region

Wildlife Management Institute

Scot J. Williamson, Vice President and Northeastern Representative

Unit Personnel

Unit Staff

William B. Krohn, Unit Leader, Professor of Wildlife Ecology, and Cooperating Professor of Zoology

Cynthia S. Loftin, Assistant Unit Leader for Wildlife, and Associate Professor of Wildlife Ecology

Joseph D. Zydlewski, Assistant Unit Leader for Fisheries, and Assistant Professor of Wildlife Ecology

Belinda Partridge, Unit Administrative Assistant - Wildlife Ecology

Rena Carey, Unit Administrative Assistant – Wildlife Ecology

Associated Faculty and Staff, Department of Wildlife Ecology and School of Biology and Ecology

James R. Gilbert, Chair and Professor of Wildlife Ecology, and Cooperating Professor of Marine Sciences

Eleanor Groden, Chair of School of Biology and Ecology, and Professor of Cell Biology

Catherine E. Burns, Research Assistant Professor, Wildlife Ecology

Aram J.K. Calhoun, Associate Professor of Wildlife Ecology

Stephen M. Coghlan, Jr., Assistant Professor of Wildlife Ecology

William E. Glanz, Associate Professor of Zoology and Cooperating Associate Professor of Wildlife Ecology

Susan E. Elias, Research Associate, Wildlife Ecology

Daniel J. Harrison, Professor of Wildlife Ecology

Malcolm L. Hunter, Jr., Professor of Wildlife Ecology

Judith M. Rhymer, Associate Professor of Wildlife Ecology

Frederick A. Servello, Professor of Wildlife Ecology

Lindsay C. N. Seward, Instructor, Wildlife Ecology

Jack W. Witham, Assistant Scientist, Wildlife Ecology

Maine Department of Inland Fisheries and Wildlife

Roland D. Martin, Commissioner

Paul F. Jacques, Deputy Commissioner

Kenneth D. Elowe, Director, Bureau of Resource Management

G. Mark Stadler, Director, Wildlife Division

John J. Boland, Director, Fisheries Operations

Peter M. Bourque, Director, Fisheries Program Development

Richard Dressler, Supervisor, Wildlife Resource Assessment Group

Eugene A. Dumont, Supervisor, Regional Wildlife Management Section

J. Dennis McNeish, Supervisor, Fisheries Research and Management Section

Graduate Students

<i>Name</i>	<i>Degree Candidacy</i>	<i>Support</i>
Frederick Beaudry	Ph.D.	MDOT, WLE, MDIFW, MOHF, EPA, TNC, NWF, FWS
Sean M. Blomquist	Ph.D.	NSF, MCS, UMS, SREL, AGS, UMAA, ASIH
Thomas J. Danielson	Ph.D.	WLE, MDEP, EPA, HBMI, MCCA, MCFWRU
Stephen Fernandes	M.S.	MCFWRU, NOAA
Sharon L. Fleming	M.S.	MASC, NMFS, MCFWRU
Cory Gardner	M.S.	MCFWRU, NOAA, UM
Dimitry Gorsky	Ph.D.	MCFWRU, MDIFW, UM
Jeremiah Hayden	M.S.	WLE, MCFWRU, MDIFW, MOHF
Casey A. L. Jackson	M.S.	MCFWRU, MDIFW, MOHF, TU
Emily Knurek	M.S.	MOHF, MDIFW, FWS, TNC, APS
Lori Jean Mitchner	Ph.D.	TNC, WLE, EES, MCFWRU
Pilar A. Palacios	Ph.D.	FSOA, CEACONAMA
Natalia Politi	Ph.D.	FSOA, UNESCO, WCS, MCS, WWF
Emily G. Schilling	Ph.D.	MOHF, MDIFW, WLE, SBE, NSFRF, MCFWRU
Shonene A. Scott	Ph.D.	MCS, CFRU, FWS, MCFWRU, WLE, MDIFW, NCASI, MAFES
Rita Seger	Ph.D.	MDIFW, EES
Amanda Shearin	Ph.D.	MDIFW, WLE, MCFWRU
Erin Simons	Ph.D.	MCFWRU, FWS, MDIFW, CFRU, MAFES, NCASI, WLE, FTY, TNCME, HRC
Randall Spencer	M.S.	MCFWRU, MASC, FWS
Richard Gus Wathen	M.S.	MCFWRU, MDIFW, UM

Dissertations and Theses Completed this Period

<i>Student</i>	<i>Degree Candidacy</i>	<i>Support</i>
Steven P. Campbell	Ph.D.	HWRF, WLE, GK-12TF
Katie E. DeGoosh	M.S.	MOHF, MDIFW, WLE, SBE, MCFWRU
Brian J. Hearn	Ph.D.	WLE, CFS, NDFRA-WD, WNMF, CPP, AC
Christopher M. Holbrook	M.S.	MCFWRU, NMFS, PIN, FWS, MASC
Jennifer Kurth	M.S.	MDIFW, SPP, MCFWRU, WLE
David A. Patrick	Ph.D.	NSF, UMS, SREL

Personnel Notes

STEVEN CAMPBELL received his Ph.D. degree in Wildlife Ecology and is a Visiting Assistant Professor of Wildlife Ecology in the Department of Biological Sciences at Eastern Kentucky University in Richmond Kentucky. His primary responsibilities are teaching wildlife population analysis, biostatistics, wetland wildlife management, population ecology, and conservation of wildlife resources.

KATIE DEGOSH received her M.S. degree in Ecology and Environmental Sciences and is currently working as a biologist for the Water Program in the Resources Monitoring Division of the Rhode Island Department of Environmental Management.

BRIAN HEARN received his Ph.D. degree in Wildlife Ecology and continues working as a research scientist with the Canadian Forest Service, studying the ecology of the Newfoundland marten.

CHRISTOPHER HOLBROOK received his M.S. degree in Zoology and is working out of the USGS Cook Laboratory in Washington State on fish passage.

JENNIFER KURTH received her M.S. degree in Ecology and Environmental Sciences and is part of the Water Quality Improvement Plan Staff for the Iowa Department of Natural Resources Watershed Improvement Section.

DAVID PATRICK received his Ph.D. degree in Wildlife Ecology and is currently a Postdoctoral Research Support Specialist at the State University of New York College of Environmental Science and Forestry in Syracuse, New York.

Collaborating Agencies and Organizations

Abitibi Consolidated	AC
American Philosophical Society	APS
American Society of Ichthyologists and Herpetologists	ASIH
Centro de Ecologia Aplicada & CONAMA (National Environment Commission)	CEACONAMA
Corner Brook Pulp & Paper	CPP
Florida Power Light Energy	FPLE
Fulbright & State Organization of the Americas	FSOA
Holt Woodlands Research Foundation	HWRF
Houlton Band of Maliseet Indians	HBMI
Huber Resources Corporation	HRC
Maine Agricultural and Forest Experiment Station	MAFES
Maine Atlantic Salmon Commission	MASC
Maine Department of Environmental Protection	MDEP
Maine Department of Inland Fisheries and Wildlife	MDIFW
Maine Department of Transportation	MDOT
Maine Outdoor Heritage Fund	MOHF
Manomet Center for Conservation Sciences	MCCS
National Council on Air and Stream Improvement	NCASI
National Marine Fisheries Service	NMFS
National Oceanic & Atmospheric Administration	NOAA
National Park Service	NPS
National Science Foundation	NSF
National Science Foundation - Research Fellowship	NSFRF
National Science Foundation - GK 12 Teaching Fellowship	GK-12TF
Natural Resources Canada - Canadian Forest Service	CFS
Newfoundland and Labrador Wildlife Division	NDFRA-WD
Norcross Wildlife Foundation	NWF
Penobscot Indian Nation	PIN
The Nature Conservancy	TNC
The Nature Conservancy - Maine Chapter	TNCME
Trout Unlimited	TU
U.S. Environmental Protection Agency	EPA
U.S. Fish and Wildlife Service	FWS
U.S. Fish and Wildlife Service - Partnerships for Wildlife Program	FWS-PWP
United Nations Educational, Scientific, & Cultural Organization	UNESCO
University of Georgia - Savannah River Ecological Laboratory	SREL
University of Maine	UM
University of Maine - Alumni Association	UMAA
University of Maine - Association of Graduate Students	AGS
University of Maine - Maine Cooperative Forestry Research Unit	CFRU
University of Maine – School of Biology and Ecology	SBE
University of Maine - Department of Wildlife Ecology	WLE
University of Maine - Ecology and Environmental Sciences Program	EES
University of Maine – School of Forest Resources	FTY
University of Maine - McIntire-Stennis	MCS
University of Missouri	UMS
USDA Natural Resources Conservation Service	USDA-NRCS
USGS -Biological Resources Discipline	BRD
USGS – Cooperative Research Units Eastern Region Funds	CRUERF
USGS - Maine Cooperative Fish and Wildlife Research Unit	MCFWRU
USGS - S. O. Conte Anadromous Fish Research Laboratory, Leetown Science	SOCAFRL

Center
Western Newfoundland Model Forest
Wildlife Conservation Society
WWF--World Wide Fund For Nature

WNMF
WCS
WWF

ENDANGERED AND THREATENED SPECIES

Factors Affecting Habitat Selection and Population Performance of American Marten (*Martes americana atrata*) in Newfoundland

Investigator: B. J. Hearn

Advisors: D. J. Harrison, Chair
M. L. Hunter, Jr.
W. B. Krohn
A. S. White

*Cooperators/
Project Support:* University of Maine - Department of Wildlife Ecology
Natural Resources Canada - Canadian Forest Service
Newfoundland and Labrador Wildlife Division
Western Newfoundland Model Forest
Corner Brook Pulp & Paper
Abitibi Consolidated

Objectives:

- 1) Document the population characteristics of Newfoundland marten in areas open and closed to trapping and snaring.
- 2) Determine scale-specific (i.e., stand- and landscape-level) habitat selection of marten across the range of habitat conditions present on the study area.
- 3) Examine home-range area and habitat composition in relation to the paradigm that Newfoundland marten are restricted in distribution areas dominated by old-growth forests.

SCOPE

The Newfoundland marten (*Martes americana atrata*) is an endangered subspecies of the American marten (*M. a. americana*) and 1 of only 14 terrestrial mammals endemic to the island of Newfoundland. Since the early 1900s, the Newfoundland marten has declined both in numbers and distribution; excessive trapping, in combination with habitat loss due to logging and fire, are suggested as the major factors contributing to the decline. Commercial trapping for marten was closed on the island in 1934; however, despite this protection, marten populations continued to decline. Trapping for marten remains closed, but some numbers of marten are killed each year in traps and snares set for other furbearers and snowshoe hares (*Lepus americanus*). In 1973, the Pine Marten Study Area (PMSA) was established in southwestern Newfoundland for the protection of the marten and this wildlife reserve is generally considered to contain the largest concentration of marten remaining on the Island; the PMSA is closed to all land-based trapping and snaring. In 1996, the Newfoundland marten was nationally listed as an endangered species.

Earlier work on Newfoundland marten was conducted within the PMSA and focused on the effects of timber harvesting on "old growth" habitat and the underlying association of Newfoundland marten with old growth (81+ years) balsam fir (*Abies balsamea*) forests. In general, these studies concluded that loss of old growth habitat through clear cut logging was limiting the distribution and recovery of marten in Newfoundland. Subsequent work in the mid 1990s, examined forest structure and prey densities in forest of various ages, and suggested that marten in Newfoundland are more specialized in the habitat associations than mainland populations and restricted to mature and overmature balsam fir due to the lack of prey in younger stands. An alternative hypothesis explaining the association of Newfoundland marten with areas of mature and overmature timber is that marten in Newfoundland are restricted due to habitat security (i.e., marten occupying second-growth stands in previously-harvested area have road access thus marten experience increased incidental from hare snaring and trapping.)

In 1995, a 5-year cooperative project to determine the basic population characteristics of Newfoundland marten, particularly in relation to old-growth habitat was initiated. The overarching goal of the project was to evaluate competing explanations for the historical decline and current restricted distribution of Newfoundland marten. Field work began in June 1995 and in 1996 a second study site outside the PMSA and centered near Red Indian Lake in south-central Newfoundland was added. This second study site had what was believed to be a newly-established (<10 years) marten population. It was also assumed that because of past forest harvesting, the RIL study area had a recently established, low-density marten population occurring in sink habitat.

PROJECT STATUS

All requirements for a PhD were met in May 2007. The abstract of the dissertation follows:

The American marten (*Martes americana*) is a forest-dependent carnivore broadly distributed from the spruce-fir forests of northern New Mexico to the northern limit of trees in arctic Alaska and Canada, and from the southern Sierra Nevadas of California to the island of Newfoundland. Spatial requirements of martens are site-specific and highly variable, suggesting considerable regional differences in the availability of environmental resources. I documented home-range characteristics of (*M. a. atrata*), a genetically distinct and endangered population of martens endemic to the island of Newfoundland, Canada, from a sample of 157 radiocollared individuals. Subsequently, I used allometric analyses to compare my estimates of home-range area of the larger-bodied Newfoundland marten to published estimates of home-range area from an intensively monitored population of smaller-bodied martens in northcentral Maine, USA. I compared availability of environmental resources for marten populations in Newfoundland and Maine using two indices of small mammal prey abundance and two site-specific measures of habitat patchiness: the percent of the home-range in suitable habitat, and the percent of the home range composed of the single largest patch of habitat. Median annual home-range areas (95% minimum convex polygon) of adult resident martens in Newfoundland averaged 27.6 km² for males (n = 43) and 10.6 km² for females (n = 49), and were disproportionately larger than median home-range areas reported for martens in Maine (males = 3.3 km², n = 135; females = 2.4 km², n = 91). Home range area (HR) of martens from Maine scaled approximately linearly (slope = 0.914) with body weight (BW) as $HR = 0.73BW^{0.914}$ ($r^2 = 0.148$). By comparison, the home-range–body-size relationship for martens in Newfoundland was nonlinear (slope = 1.545; $HR = 0.04BW^{1.545}$; $r^2 = 0.412$). Home-range areas of martens in Maine and Newfoundland were approximately 2.5 times, and 8-12 times larger, respectively, than predicted for terrestrial carnivores. Indices of small mammal prey abundance were 3 - 5 times higher for martens in Maine. Additionally, home ranges of Maine martens were typically dominated by a single large patch of suitable habitat, whereas home ranges of Newfoundland martens were more fragmented. Mean percent suitable habitat within marten home ranges in Maine was 70-77% with 75-80% of the range being comprised of a single large patch of suitable habitat. In contrast, martens in Newfoundland occupied home ranges comprising only 46-47% suitable habitat and the largest patch typically comprised only 31-35% of the range. Natural resource managers should consider the unique ecological (prey availability) and environmental (high natural fragmentation) factors that have shaped the large spatial requirements of martens in Newfoundland when formulating habitat conservation planning for this endangered population.

Past studies have suggested that the endangered Newfoundland marten is currently limited by habitat availability and constrained to areas of overmature (> 80-years old) coniferous forest. I studied the habitat ecology of the remaining core population of Newfoundland marten and evaluated multi-scale habitat selection across landscapes comprising a range of habitat types. I tested the hypothesis that mature (61-80-years old) and overmature conifer stands were preferred by martens relative to other forest types occurring within their home range and compared the age structure and daily survival of resident martens with different amounts of mature and overmature forests in their home ranges. Additionally, I evaluated 11 *a priori* predictions to assess habitat preferences of Newfoundland martens. Between June 1995 and August 2000, I trapped 168 juvenile and adult martens and monitored habitat use by radiotelemetry. My inferences were based on 2,861 locations for 58 adult (≥ 1 yr) resident martens for which I calculated 92 year-specific home ranges. I identified 10 habitat classes, ranging from bog and barren, recent (≤ 5-years old) cutovers, and regenerating (≤ 6.5 m) forest, to tall (≥ 12.6 m) overmature forest, and insect-killed stands, and evaluated whether use was proportional to availability on the landscape and within each individual's home range. Further, I tested the hypothesis that martens showed higher preference for mature and overmature stands relative to regenerating, recently cut, and insect-killed stands. At both the landscape- and stand-scales, martens utilized a broad range of habitat types within their home ranges, including recent cuts, regenerating forest < 6.5 m, precommercially thinned stands, and medium height (6.6-12.5 m) softwood stands, as well as mature (61- 80-years old) and overmature forest. Martens occupied home ranges that were not dominated by mature and overmature forest conditions; median availability of mature and overmature forest within the individual home range was only 30.03% (range 10.7-75.6%). Tall closed softwood stands, which based on previous work represent “preferred” marten habitat, were intermediate in relative preference to other vegetation classes at the landscape scale (i.e., 2nd-order selection), and comprised only 12.5% of home ranges of adult resident martens. Age distributions were not different among martens with high, intermediate, and low amounts of mature and overmature forest in their home range. Further, martens occupying home ranges dominated by mature and overmature forests did not exhibit higher survival rates. Past studies of habitat selection by Newfoundland martens that concluded Newfoundland martens were more dependent on old-growth coniferous forests than populations inhabiting mainland North America were not supported by my results. Habitat selection by martens in Newfoundland is more generalized and complex than previously understood, and current habitat interpretations used in Newfoundland are overly conservative. Further, high levels of inherent landscape fragmentation, in combination with the absence of many predators and competitors (i.e., ecological release), may have caused the Newfoundland marten to evolve as a more generalized predator than mainland martens.

Given that the American marten's (*Martes americana*) perceived dependency on mature forest conditions, recently-logged forests have been postulated to be suboptimal habitat and timber harvesting and the associated loss of mature and overmature timber has been postulated to reduce marten survival. However, martens are a highly valued furbearer, and overexploitation (trapping) has also been implicated in the decline of marten populations following the construction of logging roads associated with forest harvesting. Past studies have suggested that the Newfoundland marten (*M. a. atrata*),

an endangered population endemic to the island of Newfoundland, is habitat limited due to forest-harvesting operations and the loss of overmature (> 80-years old) coniferous forests. Furthermore, these studies have also suggested that the Newfoundland marten is more dependent on these forest types than populations inhabiting mainland North America due to the ecological setting for this island population (e.g., depauperate prey base). Newfoundland marten populations declined in the early 1900's due to overexploitation; however, populations have failed to recover since closure of the season in 1934. Currently, an unknown number of martens are incidentally killed in snares set for snowshoe hares (*Lepus americanus*) and traps set for furbearers other than marten each year, particularly in areas where forest harvesting has increased road access. I documented cause-specific mortality factors, and survival rates of a sample of radiocollared juvenile (n = 44) and adult (n = 122) marten inside and outside a the Pine Marten Study Area (PMSA) wildlife reserve, and used an information-theoretic approach to developed a suite of candidate models to assess how the survival of adult resident marten populations was influenced by variables indexing home-range habitat composition, and risk to human-related mortality related to road access from roads. I monitored survival of juvenile marten from October to April and developed a suite of candidate models to assess the timing and pattern of juvenile mortality. I documented 52 mortalities during the study; human-caused mortality accounted for 45.3% of overall mortality but 71.9% of mortality outside the reserve. Models best characterizing survival of adults indicated a strong positive additive effect of increased habitat availability within the home range, and increasing distance from roads where snowshoe hare (*Lepus americanus*) snaring and trapping of furbearers is legal. These models fit the observed data better than models associating marten survival solely with one or more habitat types purported to offer high survival value (overmature forest) or lower individual survival probability (recently-logged forest). Annual survival of adult martens was 0.83 for both males and females. Survival of juvenile marten from October to April was 0.76 for juveniles inside the reserve but only 0.51 for marten in areas open to snaring and trapping. Models describing juvenile survival suggested that increased juvenile mortality outside the reserve was coincident with the onset of the snaring and trapping season. Marten populations outside the PMSA are likely maintained by dispersal from the PMSA reserve or other untrapped refugia. Recovery of this endangered population and recapture of this historical range will require prolonged positive growth from source populations; however, martens recolonizing historical range must be protected from human-related sources of mortality to allow recovery of this species at risk.

Methods for the Translocation of the Yellow Lampmussel (*Lampsilis cariosa*) and the Tidewater Mucket (*Leptodea ochracea*) in the Fort Halifax Dam Impoundment of the Sebasticook River, Maine.

Investigator: J. Kurth

Advisors: J. M. Rhymer, Co-chair
C. S. Loftin, Co-chair
J. Zydlewski
M. Kinnison

*Cooperators/
Project Support:* Maine Department of Inland Fisheries and Wildlife
USGS – State Partnerships Program
Maine Cooperative Fish and Wildlife Research Unit
University of Maine - Department of Wildlife Ecology

Objectives:

- 1) Perform qualitative and quantitative surveys of the Fort Halifax dam impoundment to determine locations, densities, and population age/size structures of yellow lampmussel and tidewater mucket.
- 2) Translocate mussels within the Sebasticook River and to Unity Pond and Sandy Stream to determine survival rates.
- 3) Assess PIT tags as a monitoring tool for relocating mussels.

SCOPE

Potential removal of the Fort Halifax dam on the Sebasticook River is currently under review. Its removal would strand populations of yellow lampmussel and tidewater mucket during dewatering, and as such, would present a unique situation in North America. Dam removals have not affected listed mussel species in other cases. Even if the Fort Halifax dam is not removed, petitions to remove dams in Maine are expected to increase in the future. Our data will provide insight into the current and potential distribution of these species, as well as provide information on the potential success of using mussel translocation as a tool to minimize effects of dam removals. This information will assist agencies in conservation planning for and recovery of protected mussel species.

PROJECT STATUS

All requirements for a Master's degree were met in May 2007. The abstract of the thesis follows:

Translocation from areas where habitat alterations are proposed can be an important mussel conservation tool. Pending removal of the Fort Halifax dam on the Sebasticook River in Maine potentially would result in extensive mortality of two state-listed threatened species of mussels, yellow lampmussels (*Lampsilis cariosa*) and tidewater muckets (*Leptodea ochracea*), which occur in the impoundment above the dam. My study assessed populations of these two species in the impoundment, and determined the effects of within- and between-waterbody translocations on survival. I conducted a qualitative survey of the Fort Halifax dam impoundment in 2004 to determine locations of these two species and a quantitative survey near the upper end of the impoundment in 2005 where the greatest numbers of these species occur. Estimated densities in survey plots were 0.05-1.1/m² for yellow lampmussels and 0.0-0.41/m² for tidewater muckets.

In a 2004 pilot study, I translocated a co-occurring common species, eastern lampmussel (*Lampsilis radiata radiata*), within the impoundment and to two other sites in the watershed, Unity Pond and Sandy Stream. Recapture rates for 2005-2006 were 34-83%, (0-9% mortality). As part of this effort, I used Passive Integrated Transponder (PIT) tags to track translocated mussels to assess the feasibility of this monitoring tool. Numbers of recaptured mussels differed among study sites; however, at all sites I found more tagged mussels with PIT pack searches with visual confirmation (72-80%) than using visual searches alone (30-47%). PIT tags offer improved recapture of translocated mussels and increased accuracy of post-translocation monitoring. I repeated the experiment in 2005 with yellow lampmussels and tidewater muckets. I recaptured 57-90% of yellow lampmussels (0-7% mortality) and 30-86% of tidewater muckets (4-6% mortality) using PIT pack searches with visual confirmation.

In Sandy Stream, sediment is redistributed annually with high late winter-early spring flows, which carry debris and stream-dwelling organisms downstream toward Unity Pond. I found 71% of recaptured eastern lampmussels >100 m from their October 2004 locations, and two yellow lampmussels and four tidewater muckets were 30-100 m downstream from their August 2005 locations. Yellow lampmussels and tidewater muckets in Sandy Stream were also significantly smaller than those found in the Sebasticook River. Although tidewater muckets and yellow lampmussels occur in this stream, the unstable stream bottom and high muskrat predation potentially threaten their survival, making this site unsuitable for translocating mussels from the Sebasticook River.

I found greatest densities of yellow lampmussels and tidewater muckets in boulder and cobble substrate in the upper 1.5 km of the impoundment. This area is least likely to be reconfigured following dam removal; the channel should be stable during dewatering and may be a refuge for all mussel species. Mussels in this section could then repopulate the newly formed channel once it stabilizes in the middle of the impoundment. As long as care is taken to protect mussels during dewatering by translocating exposed mussels to the stable channel in the upper end of the impoundment, restoration of lentic habitat throughout the formerly impounded area will benefit yellow lampmussels and tidewater muckets in the long-term.

Population Ecology of Black Terns (*Chlidonias niger*) in Maine

Investigator: F. A. Servello

Cooperators/ University of Maine – Department of Wildlife Ecology
Project Support: Maine Department of Inland Fisheries and Wildlife
 U.S. Fish and Wildlife Service, Partnerships for Wildlife Program
 Maine Outdoor Heritage Fund
 Florida Power Light Energy

Objectives:

- 1) Determine the annual local survival of breeding adult black terns (*Chlidonias niger*) in Maine, site fidelity to individual wetlands, and movement rates among wetlands.
- 2) Determine breeding success at black tern colonies and factors influencing rates of nest and chick losses.
- 3) Determine the relative effects of demographic parameters on population rates of change for black terns using demographic models, and use stochastic modeling to evaluate extinction risk and management strategies.

SCOPE

The black tern (*Chlidonias niger*) was formally state-listed as an endangered species in Maine in 1997, a legal status it also has in a number of states in the northern U.S. In Maine and the northeastern U.S., black tern populations are disjunct from the core breeding range in North America and are relatively small. The Maine population has approximately 80 breeding pairs distributed among 6-9 colony sites. With a few exceptions studies of black tern ecology in North America have focused on nest success, nesting habitat, and breeding behavior, apparently because the low and variable reproductive success may be a contributing factor in the slow recovery of this species and the low densities in peripheral regions such as the northeastern U.S. Information on recruitment, survival, and site fidelity needed to examine population dynamics issues is insufficient. Other than annual census data, little is known about the basic population characteristics or limiting factors of black terns in Maine.

PROJECT STATUS

Research on effects of predation on chick survival and on use of predator exclosures has been completed and will be published in early 2008. Banding data for adult black terns, collected over a 6-year period at six breeding colonies in Maine, will be analyzed to determine adult survival overall and movement rates among colonies. Analyses of breeding success results are in progress. Modeling of extinction risk and management strategies is awaiting final data for breeding parameters.

FUTURE PLANS

Complete survival, movement, and breeding success analyses.

Road Mortality Risk for Spotted (*Clemmys gattata*) and Blanding's (*Emys blandingii*) Turtle Populations

Investigator: F. Beaudry

Advisors: M. L. Hunter, Co-chair
P. G. deMaynadier, Co-chair
J. M. Rhymer
D. J. Harrison
D. Hiebeler

*Cooperators/
Project Support:* Maine Department of Transportation
University of Maine - Department of Wildlife Ecology
Maine Department of Inland Fisheries and Wildlife
Maine Outdoor Heritage Fund
U. S. Fish and Wildlife Service
U. S. Environmental Protection Agency
The Nature Conservancy
Norcross Wildlife Foundation

Objectives:

- 1) Evaluate habitat selection and seasonal movement patterns of spotted and Blanding's turtles in Maine.
- 2) Develop a GIS-based model to identify turtle-road hotspots, which will allow targeting current mitigation needs and modeling avoidance planning during future projects.
- 3) Develop a predictive model of spotted and Blanding's turtle persistence and road mortality rates linked to a spatially-explicit population viability analysis.
- 4) Complete a comprehensive review of road conservation mitigation options suitable for endangered turtles in southern Maine.

SCOPE

Recent population analyses of several freshwater turtle species indicate that as little as 2-3% additive annual mortality of adults is unsustainable, leading ultimately to local population extinction. As such, road-kill may prove to be the single most important factor threatening the extinction of the Spotted (*Clemmys gattata*) and Blanding's (*Emys blandingii*) turtle in Maine. There is increasing emphasis on the part of federal and state transportation authorities to minimize and mitigate impacts to wildlife populations from road construction and improvement projects. To this end, the project objectives outlined above are designed to help identify the extent and significance of road impacts to endangered turtles in Maine as a

precursor towards a) designing strategic mitigation measures for problem road sections, and b) identifying remaining roadless remnants of the landscape where long term turtle population viability remains highest.

PROJECT STATUS

From 2004 through 2006, 41 spotted turtles and 50 Blanding's turtles have been tracked by radio-telemetry. Movement data has been collected at two scales, and habitat variables have been collected at 228 wetlands. Analyses of habitat selection, movement and population viability have been completed, and drafts of all four dissertation chapters have been written.

FUTURE PLANS

After reviews from the graduate committee, I will finalize my dissertation and defend it in November 2007. The preparation of manuscripts for publication will follow.

Spatial and Temporal Dynamics of Habitat Supply for Canada Lynx (*Lynx canadensis*) and American Martens (*Martes americana*) on Commercial Forestlands in Maine

Investigator: E. Simons

Advisors: D. J. Harrison, Co-chair
W. B. Krohn, Co-chair
M. K. Beard-Tisdale
S. A. Sader
J. S. Wilson

*Cooperators/
Project Support:* Maine Cooperative Fish and Wildlife Research Unit
U.S. Fish and Wildlife Service
Maine Department of Inland Fisheries and Wildlife
Maine Cooperative Forestry Research Unit
Maine Agricultural and Forest Experiment Station
National Council on Air and Stream Improvement
University of Maine - Department of Wildlife Ecology
University of Maine – School of Forest Resources
The Nature Conservancy - Maine Chapter
Huber Resources Corporation

Objective:

- 1) Develop a retrospective time series (1988-2004) of predicted occurrence for Canada lynx and American martens in northern Maine.
- 2) Evaluate and compare spatial and temporal variability in the broad-scale pattern of predicted occurrence of Canada lynx and American martens in northern Maine, and correlate spatio-temporal variation to landscape change due to past forest management.
- 3) Develop a set of future (25+ years) time series based on alternative future forest management scenarios exploring tradeoffs between fiber and wildlife habitat objectives.
- 4) Determine how future (25+ years) forest management may affect the township-scale pattern and spatial variability of Canada lynx and American martens habitat supply and predicted occurrence in Maine.

SCOPE

This project will use predictive species occurrence models to evaluate the effects of forest management on the spatio-temporal dynamics of habitat quantity and distribution for the Canada lynx (*Lynx canadensis*) and the American marten (*Martes americana*) in northern Maine. Forest management affects both stand- and landscape-scale forest structure, the combined effects of which will have short- and long-term consequences for forest dependent wildlife, such as lynx and martens. Because both species are area sensitive and are known to respond to landscape change at large spatial scales, it is important to evaluate habitat change at a large-scale. Managing for a species' habitat should incorporate enough area to allow for a relatively constant supply of habitat, even though it may move around on the landscape as a result of landscape change. Also, one can expect that patterns of lynx and marten occupancy will be affected differentially by landscape change because of dissimilarities in their habitat requirements.

Maine in particular provides an interesting setting for studying the effects of forest management on landscape change and on lynx and marten habitat supply because Maine is greater than 90% forested, and the vast majority (97%) of Maine's forestlands are privately owned. Consequently, changes to regulations governing timber-harvesting practices can affect the entire area occupied by lynx and martens in Maine. Following the 1989 Maine Forest Practices Act (MFPA), trends in commercial timber harvesting have shifted towards increasing reliance on partial harvesting in Maine's Acadian Forest. Partial harvests now account for approximately 96% of the annual harvest. Lynx, along with its primary prey the snowshoe hare (*Lepus americanus*), are associated with early-successional forest, the availability of which has likely decreased since the implementation of the MFPA and the reduction in the total area being clear-cut annually. Martens in Maine have been shown to use a variety of mid- to late-successional forest types, but there is a threshold, defined by 30% canopy closure and 18 m²/ha basal area, below which martens are considerably less likely to use a forest stand. Partial harvests may result in the loss of the within-stand vertical and horizontal structure martens require.

This project will use both satellite imagery and stand-scale forest simulation to determine how forest management affects the habitat supply of lynx and martens in Maine, and to provide a tool for forest managers to use in managing for lynx and marten habitat in the future. In collaboration with two laboratories in the School of Forest Resources, we will develop two time series datasets that will be used as the basis for applying logistic regression models for predicting probability of occurrence by lynx and martens. We will develop a retrospective time series (1988-2004) of species occurrence maps based on Landsat Thematic Mapper (TM) satellite imagery classified according to the Maine GAP land cover map and modified using NDVI-based change detection techniques to identify harvests. We will also develop a prospective time series of species occurrence maps based on the projections of stand maps for select townships 25-50 years into the future given a range of future management scenarios. With these time series, we can determine the short- and long-term effects of forest management on the pattern and spatial variability of predicted occurrence of lynx and martens. By evaluating specific alternative forest management strategies, this analysis will allow us to make recommendations to forest managers concerning the maintenance or creation of lynx and marten habitat. In evaluating the spatio-temporal dynamics of lynx and marten habitat supply in Maine, this project will provide a better understanding of the relationships between forest management, landscape change, and occurrence patterns of wide ranging forest carnivores.

PROJECT STATUS

The satellite imagery time series identifying areas harvested 1970-2007 has been completed, and I am currently creating the lynx and marten habitat time series for application of the landscape-scale lynx and marten predictive occurrence models. I also have developed the methodology for using the satellite derived products to create forest stand maps, which retain the full spatial and temporal stand history and can be used to model future stand conditions based on the alternative forest management scenarios. We also have begun development of the alternative forests management scenarios.

FUTURE PLANS

Using the retrospective time series of forest cover maps, we will document the cumulative effects of evolving management practices, including changes in landscape pattern, forest age class distributions, forest composition, and consequent changes in lynx and marten habitat supply. Once alternative forest management scenarios are fully developed, we will evaluate the effects of forest management on future lynx and marten habitat supply. The expected completion date of this project is May 2008.

Taxonomic and Population Status of the Clayton's Copper Butterfly (*Lycaena dorcas claytoni*)

Investigator: E.S. Knurek

Advisors: J.M. Rhymer, Co-chair
F.A. Drummond, Co-chair
C.S. Loftin

*Cooperators/
Project Support:* Maine Outdoor Heritage Fund
Maine Department of Inland Fisheries and Wildlife
U.S. Fish and Wildlife Service
The Nature Conservancy
American Philosophical Society

Objective: 1) Determine taxonomic status of Clayton's copper butterfly as a distinct subspecies from the nominate Dorcas copper, through morphological and genetic analyses and comparison with

- nominate species, Dorcas copper.
- 2) Estimate size of Clayton's copper subpopulations in Maine and establish a baseline for future population monitoring.

SCOPE

Clayton's copper butterfly (*Lycaena dorcas claytoni* Brower) was first discovered in Maine and described as a distinct subspecies in 1940, morphologically different and geographically isolated from the nominate subspecies, Dorcas copper (*Lycaena dorcas dorcas* Kirby) and other closely related Lycaenids. In 1997, Clayton's copper was listed as endangered in Maine because it is known from few sites statewide, is found in abundance at only 1-2 sites, occurs only in an uncommon habitat type, and its entire global range is nearly confined to Maine.

Basic information about Clayton's copper taxonomy and population status is necessary to effectively manage this endangered species. The subspecific status of Clayton's copper is in question, especially since the taxonomic distinction between Clayton's copper and Dorcas copper has never been quantified. This taxonomic uncertainty must be resolved to delineate appropriate management units for conservation. Additionally, except for at Maine's largest site, censuses to estimate population size have never been done. Without development of a baseline population estimate, species status cannot be accurately assessed, trends cannot be monitored, and recovery goals cannot be developed.

This study will conduct detailed morphological and genetic analyses to determine if Clayton's copper is taxonomically distinct from Dorcas copper and develop population estimates, establishing a baseline for future population monitoring. These data will aid in determining the national and global conservation status of Clayton's copper and informing conservation planning and recovery efforts.

PROJECT STATUS

Clayton's copper, Dorcas copper, and Bog copper (*Lycaena epixanthe*) specimens were collected for morphological and molecular genetic analyses. Clayton's copper specimens were obtained from six populations throughout Maine and Bog copper specimens from two locations where they co-occur with Clayton's copper. Dorcas copper specimens were obtained from four populations in Michigan and one in Minnesota. Preliminary morphological measurements have been done for Clayton's and Dorcas copper museum specimens from the Smithsonian National Museum of Natural History and the Canadian National Collection of Insects, Arachnids and Nematodes. To examine immature stages of Clayton's copper, larvae were collected and reared to adulthood in the laboratory and eggs were collected and photographed using scanning electron microscopy. Clayton's copper populations were assessed using line-transect sampling at six sites throughout the flight period in Summer 2007. Analysis of transect counts to derive population estimates is currently underway.

FUTURE PLANS

Complete analysis of Summer 2007 transect counts and develop population estimation plan for Summer 2008 based on results. Begin molecular and morphological laboratory work with specimens collected in Summer 2007 to distinguish Clayton's copper from other closely related butterflies. Additional transect counts and specimen collection will occur in Summer 2008.

Landscape Planning Initiative for Northern Maine Using Area Sensitive Umbrella Species: A Wildlife Habitat-Based Approach to Forestland Planning Across Large Ownerships in Northern Maine

Investigators: A. K. Fuller
D. J. Harrison
W. B. Krohn

*Cooperators/
Project Support* The Nature Conservancy
USDA Natural Resources Conservation Service

- Objectives:*
- 1) Quantify and map current and past habitat conditions for marten and lynx across TNC ownerships.
 - 2) Apply spatial optimization tools to harvesting plans to identify tradeoffs among lynx and marten habitat, forest management objectives, and special habitat features.
 - 3) Quantify the net conservation benefit for lynx and marten relative to the baseline forest conditions (2009), a no-harvest option, and draft forest harvest plan developed by TNC foresters. Quantify, model, and map the anticipated habitat conditions for lynx and marten for the end of the 10-year plan (2009-2019).

SCOPE:

The Maine Chapter of The Nature Conservancy (TNC) is enrolled in the Healthy Forest Reserve Program of the USDA Natural Resources Conservation Service. Under this program, TNC proposes to manage their extensive forestlands in northwestern Maine consistent with providing adequate habitat for Canada lynx, a species of early forests, and the American marten, a species associated with mid-successional and older forests. Research at the University of Maine has shown that landscape-scale habitat conservation directed at these 2 species would disproportionately benefit 86% (n = 111) of vertebrate species co-occurring in the forests of northern Maine. The issue of providing habitats in managed forestlands consistent with providing both vertebrate biodiversity and forest products is an issue that extends throughout Maine and the Acadian forests of eastern North America where commercial forestry is a major economic activity. How exactly to provide a temporally and spatially dynamic matrix of habitats for both sustainable habitats and wood products is complex; thus, an operational method has not been developed. Ongoing research at the University of Maine has developed predictive models of occurrence for both lynx and marten based on landscape and stand-scale conditions. These tools provide the rough framework on which an interactive, habitat-based, moving matrix approach to forestlands planning could be developed. The goals of this project are to develop, implement, and evaluate a habitat management system useful in sustainable management of the forestlands owned and managed by TNC and other interested participants of the Healthy Forest Reserve Program.

PROJECT STATUS:

The project was initiated on 1 June 2007. Monetary transfers between TNC and the University of Maine, along with the formal hiring of a Post-Doctoral Research Associate were completed on 1 August 2007. Dr. Angela Fuller has assumed that position and is now dedicated full-time to the execution and administration of the project.

The Nature Conservancy expressed an immediate need for information regarding their proposed 5-year forest harvest plan and how it would affect marten habitat supply. This need was discussed as premature given that the project is in its infancy, but we were able to use existing data to provide interim results.

We provided TNC with maps of probability of occurrence of male and female martens with overlays of the proposed harvests. These maps were based on first generation marten models that are currently being revised, and were intended merely as a visual tool for assessing current and future harvest block placement. We also provided draft maps of the probability of occurrence within each proposed harvest block. We created probability of occurrence maps using a logistic regression equation that was developed for martens in Maine by comparing the proportion of suitable habitat within home ranges compared to home-range sized areas that were unused by martens. The base map was derived from time series data. We also provided maps of suitable marten habitat across the ownership.

We quantified values from the maps by calculating the total area across the ownership and in the proposed harvests that had a probability of marten occurrence (POC) $\geq 50\%$. A POC $\geq 50\%$ equates to approximately 55% suitable habitat within a home-range sized area and $< 15\%$ of actual marten home ranges had less than this amount. The total St. John ownership is 174,855 acres. Approximately 70% of the ownership has a probability of marten occurrence of $\geq 50\%$ (males = 70.8% or 123,743 acres and females = 70.3% or 122,967 acres). We quantified the percent of the proposed harvests have a probability of occupancy $\geq 50\%$. We also evaluated the proposed harvests by calculating the amount of suitable habitat loss as a result of the proposed harvests. This exercise was not designed to evaluate optimal placement of harvest blocks over time as the project is in its infancy. We recommended that harvest blocks be aggregated into large blocks, which would create less fragmentation of suitable marten habitat. Aggregation of larger harvest blocks will also benefit Canada lynx, which require large areas of early regenerating forest.

Future Plans:

1) Refining models for reliably predicting marten and lynx occurrences throughout northern Maine based on empirical field studies. This will result in landscape-scale distribution maps for Canada lynx and American marten and will identify areas with high probability of occurrence for each species as well as a map depicting areas identified as suitable habitat for each species. We are re-evaluating marten models developed by Hepinstall and Harrison (2003) with new information and lynx models developed by Robinson (2006) and Hoving et al. (2005). Further, we are reconstructing our lynx models based on updated landcover information and additional field surveys collected in winters 2006 and 2007. After the final models are completed, we will produce landscape-scale distribution maps of the two species across the TNC/St. John ownership.

2) Developing a forest cover map of the Saint John ownership based on 2007 Landsat Thematic Mapper (TM) satellite imagery (the most recent imagery that was available prior to August 2007 was data from 2004). This new imagery will complete the time series from 1988-2007 at 1-3 year intervals (1988, 1991, 1993, 1995, 1997, 1999, 2000, 2001, 2004, 2007) for the Saint John TNC study area as well as a larger area of all or most of 176 townships surrounding the TNC ownership. Change detection work is ongoing using the TM data (1988-2004) and Multispectral Scanner data (1973-1988) to evaluate biomass increase or decrease. Heavy and light harvest intensity classes will be identified using the magnitude of

the normalized difference moisture index (NDMI) across the 1-3 year intervals. The NDMI is an equation using near-infrared and middle-infrared bands from the satellite imagery.

3) Developing forest cover maps of the Saint John ownership crosswalked to currencies relevant to Canada lynx and American marten.

4) Incorporating forest cover maps from International Paper based on 1995 aerial photography with harvests from 1979-1997 with Huber Resources forest cover maps from a 2002 inventory.

5) Comparing the satellite-derived maps with the landowner forest cover maps to determine which map to use for all future modeling.

The first interim project report as required by our contract is due 30 November 2007.

Variation in Snowshoe Hare Densities as Related to Forest Harvesting Practices and Canada Lynx Home Ranges

Investigator: S.A. Scott

Advisors: D.J. Harrison, Co-chair
W.B. Krohn, Co-chair
W.B. Halteman
W.J. Jakubas

*Cooperators/
Project Support:* University of Maine – McIntire Stennis
Maine Cooperative Forestry Research Unit
U.S. Fish and Wildlife Service
Maine Cooperative Fish and Wildlife Research Unit
University of Maine – Department of Wildlife Ecology
Maine Department of Inland Fisheries and Wildlife
National Council for Air and Stream Improvement
Maine Agricultural and Forest Experiment Station

Objective:

- 1) Understand the relationship between forest management, natural succession, and other exogenous population process on hare densities in the Acadian forest.
- 2) Investigate the consequences of empirical changes in hare populations on the probability of lynx occurrences.
- 3) Quantify the density of snowshoe hare in the home range of reproductive female lynx and determine the relationship between lynx home range size and changing hare density.

SCOPE

Snowshoe hare (*Lepus americanus*) is the primary prey of Canada lynx (*Lynx Canadensis*) and is an important prey species for a number of other forest predators. Lynx population dynamics, survival, and recruitment are closely tied to snowshoe hare availability. Lynx and snowshoe hare populations in the boreal forest cycle with 8 to 11 year periodicity, 5 to 25 fold changes in amplitude, and geographic synchrony over large areas. The nature of lynx and snowshoe hare population dynamics in the contiguous U.S.A. is unclear, and whether or not hares and lynx cycle in the Acadian forest has not been studied. The Federally threatened species status of the lynx mandates that conservation efforts be developed to lead to recovery of the species. The importance of snowshoe hare in the diet of lynx necessitates that ecological relationships between snowshoe hare, lynx, and their habitats be considered in lynx conservation activities.

The largest population of lynx in the contiguous U.S.A. occurs in Maine. Timber harvesting is the predominant land use practice affecting lynx and snowshoe hare habitat. Harvest activities alter the composition and structure of forests, thereby affecting the quality and availability of snowshoe hare and lynx habitat. Forest practices have changed significantly since passage of the Maine Forest Practices Act in 1989, with recent harvests relying predominantly on partial harvest methods. Regenerating conifer forests generated from earlier clearcut practices have repeatedly been shown to contain the highest snowshoe hare densities. Future quality hare habitat may be limited due to low creation of regenerating conifer clearcuts and succession-induced changes to existing stands. The reduction in quality hare habitat will most likely result in lower snowshoe hare abundance, with possible negative consequences for lynx populations.

This research contributes to long-term investigations in to the effects of forest management on snowshoe hare density and aspects of Canada lynx ecology in the industrial forests of Maine. Previous studies have quantified stand-level snowshoe hare densities for specific forest types. This study will provide additional and up to date hare density estimates across four major forest types, provide a comprehensive analysis of the temporal and spatial patterns of hare density

fluctuations, and quantify succession-induced changes in vegetation structure and the effects on hare density. Maine Department of Inland Fisheries and Wildlife (MDIFW) has been conducting a lynx research project which began in 1999 to document movements, survival, habitat use, and reproduction of lynx. Another study by MDIFW began in 2003 to document lynx occurrence across northern Maine. Results show a possible increase in adult mortality and a decline in lynx productivity since 2003. Lynx demographic changes, in combination with a recent observed decline in snowshoe hare densities, suggest that hare densities may have dropped below a critical threshold required for lynx reproduction and survival. Studies in other areas have documented an increase in lynx home range size during periods of decreased hare abundance. This study will use hare density data and results from the MDIFW lynx projects to investigate the consequences of fluctuating hare abundance on the density of hares within lynx home ranges, changes in the size of home ranges during low hare abundance, and the density of hares necessary for lynx reproduction.

PROJECT STATUS

Hare density estimates will be determined using biannual fecal pellet counts for four of the major forest types present on the landscape: 1) established regenerating conifer clearcuts; 2) partially harvested stands (including shelterwood and selection cut methods); 3) mature mixed deciduous-coniferous stands; 4) and mature deciduous stands. Surveys during May-June provide winter hare estimates and surveys during September-October provide summer estimates. I have completed hare fecal pellet counts for the winter of 2006-07 and the summers of 2006 and 2007 on 36 previously established survey grids in partial harvest ($n = 21$) and regenerating conifer ($n = 15$) stands in the Telos and Clayton study areas. Additionally, new survey grids were established and cleared on second-growth mature coniferous ($n = 7$) and second-growth mature mixed deciduous-coniferous ($n = 5$) stands during summer and fall 2007 in the Telos area.

FUTURE PLANS

I will count hare fecal pellets in the spring 2008 for the regenerating conifer, mature mixed deciduous-coniferous, and mature coniferous stands. A subset of the partial harvest stands may be surveyed to provide continuity for comparison of hare density variability across cover types. Eight vegetation structure characteristics will be measured in the regenerating conifer, mature mixed, and mature coniferous stands using protocols consistent with previous studies. Vegetation measurements in regenerating conifer stands will be used in an analysis of the consequences of forest succession on hare density. Data analysis and writing for the thesis will be completed during 2008.

FISHERIES RESOURCES

Movements and Survival of Adult and Juvenile Atlantic Salmon (*Salmo salar*) in the Penobscot River

Investigator: C. M. Holbrook

Advisors: J. Zydlewski, Co-chair
M. T. Kinnison, Co-chair
J. F. Kocik

*Cooperators/
Project Support:* Maine Cooperative Fish and Wildlife Research Unit
National Marine Fisheries Service
Penobscot Indian Nation
U.S. Fish and Wildlife Service
Maine Atlantic Salmon Commission

Objectives:

- 1) Use acoustic telemetry to assess mortality, passage, and behavior of emigrating Atlantic salmon smolts in the Penobscot River.
- 2) Assess migratory patterns of adult Atlantic salmon through the Penobscot Bay and River.

SCOPE

The Penobscot River supports the largest run of Atlantic salmon (*Salmo salar*) in the United States. Despite extensive hatchery supplementation, salmon numbers in this system have recently declined and remain low. In an effort to mitigate losses, two main stem dams are scheduled for removal within the next ten years, with increased fish passage and hydroelectric upgrades scheduled at others. In this study, movement of both hatchery- and naturally-reared smolts will be described in order to quantify 1) path choice 2) transit times and 3) loss to the system (mortality).

An array of acoustic telemetry receivers was deployed, and juvenile salmon were implanted with coded acoustic pingers in order to track movements. Additionally, adult Atlantic salmon were implanted with acoustic pingers in order to assess the feasibility of using acoustic telemetry to describe migratory patterns. These data will provide a baseline for assessing effects of dams on survival, for determining the relative success of stocking practices, and for predicting potential benefits associated with management activities in the Penobscot River.

PROJECT STATUS

All requirements for a Master's degree were met in May 2007. The abstract of the thesis follows:

Acoustic telemetry was used to evaluate passage success, survival and behavior of migrating Atlantic salmon (*Salmo salar*), at both the smolt and adult stages, through the Penobscot River and Estuary, Maine. Survival and behavior of migrating hatchery (n=493) and naturally-reared (n=133) smolts were evaluated in 2005 and 2006. Mortality, movement rates, and use of a secondary migration path (the Stillwater Branch) were quantified, and related to rearing, release history, and migratory condition (gill Na⁺,K⁺-ATPase activity and condition factor). River sections containing three mainstem dams (Howland, Milford and West Enfield dams) accounted for 43% and 60% of total losses for 2005 and 2006, respectively, though these sections accounted for only 16% and 6% of monitored reaches. Survivorships through individual sections with dams ranged 95-100% and 71-100% in 2005 and 2006, respectively. Movement rates were significantly slower at dams compared to free-flowing reaches, and smolts arriving at dams during the day experienced longer delays than smolts arriving at night. Hatchery smolts released in April were not ready to migrate at time of release, but migrated earlier than wild smolts in both years. Gill Na⁺,K⁺-ATPase activity was positively associated with movement rate to the estuary in both years. Further, gill Na⁺,K⁺-ATPase activity for wild smolts was similar to hatchery smolts that were released 29-26 days earlier in 2005 and 2006, respectively. Hatchery smolts released in May showed similar freshwater survival compared to both wild smolts and hatchery smolts released in April, but behavior was ore similar to wild smolts than earlier-released hatchery smolts. Use of the Stillwater Branch by individual release groups ranged 0-26% and 0-19% in 2005 and 2006, respectively, and was positively related to discharge. Smolts released in the Pleasant River in Milo used the Stillwater Branch at a significantly lower rate than smolts released in the mainstem. These results indicate that fundamental differences exist between hatchery and naturally reared smolts, and may help managers determine which rearing and release protocols best meet the goals of the restoration program.

Acoustic telemetry was used to quantify riverine behavior and passage success for pre-spawn adult Atlantic salmon in the lower Penobscot River, Maine in 2005 (N=10) and 2006 (N=25). Passage success was extremely poor in both years. Only 38% (3/8) and 8% (2/25) of tagged salmon successfully passed the fourth upstream dam in 2005 and 2006, respectively. In 2005 and 2006, 100% (3/3) and 74% (12/23) of unsuccessful migrants fell back into the estuary and few

successfully re-ascended. Water temperature in the mainstem exceeded 27 degrees C in both years, and fallback behavior was common when temperatures exceeded 22 degrees C. A small stream provided thermal refuge during morning hours only and was warmer than the mainstem during afternoon hours. Results from this pre-removal assessment indicate that insufficient upstream passage at dams in the lower Penobscot River can severely limit migratory success in this system.

As part of the Penobscot River Restoration Project (PRRP), the planned removal of two dams (Great Works and Veazie dams) is expected to enhance passage through the mainstem corridor for salmon and other migratory fish. Results from this study suggest that removal of these lower river dams will improve migratory success for adult salmon. However, this study highlights the need to improve downstream passage for smolts at dams that will remain in place (Milford, Howland and West Enfield dams).

Alternative Methods for Enumerating Juvenile Atlantic Salmon (*Salmo salar*) and Studying Their Distribution in Maine Rivers

Investigator: S. L. Fleming

Advisors: K. E. Webster, Co-chair
J. R. Trial, Co-chair
J. F. Kocik
J. Zydlewski

*Cooperators/
Project Support:* Maine Atlantic Salmon Commission
National Marine Fisheries Service
Maine Cooperative Fish and Wildlife Research Unit

Objectives:

- 1) Test three alternative techniques for estimating juvenile Atlantic salmon populations in Maine rivers as possible replacements for electrofishing.
- 2) Develop density distributions of juvenile Atlantic salmon as related to physical parameters of sites.

SCOPE

Atlantic salmon populations in eight Maine rivers have been placed on the Endangered Species List. The common method of assessing stream populations of juvenile salmon is backpack electrofishing – a potentially harmful technique. This project observes juvenile Atlantic salmon in various river conditions using the less invasive techniques of snorkeling, streamside viewing, and overhead observation. In addition, while conducting the snorkeling technique, locations of fishes were flagged and density distributions for the site were analyzed.

PROJECT STATUS

All fieldwork has been completed and data are being analyzed.

FUTURE PLANS

A manual detailing method for conducting juvenile Atlantic salmon surveys using the snorkeling technique will be prepared for the Maine Atlantic Salmon Commission. A Master of Science thesis is expected to be completed in 2007.

The Critical Conflict between Brook Trout (*Salvelinus fontinalis*) and Smallmouth Bass (*Micropterus dolomieu*) in the Rapid River

Investigator: C. A. L. Jackson

Advisors: J. Zydlewski, Chair
G. Zydlewski
C. Loftin

*Cooperators/
Project Support:* Maine Cooperative Fish and Wildlife Research Unit
Maine Department of Inland Fisheries and Wildlife

Maine Outdoor Heritage Fund
Trout Unlimited

- Objectives:*
- 1) Describe the movements of juvenile brook trout, smallmouth bass, and Atlantic landlocked salmon in the Rapid River system.
 - 2) Construct an artificial stream to observe and describe interactions between brook trout and smallmouth bass.
 - 3) Develop a model to examine affects of hooking mortality on brook trout population sustainability.

SCOPE

The Rapid River in western Maine has supported one of the most prominent brook trout (*Salvelinus fontinalis*) fisheries in Maine. Illegally introduced smallmouth bass have quickly become a dominant ecological force in the Rapid River system and are believed to compete with the native brook trout. The nature and extent of the competition is poorly characterized, but thermal refuges may be a limiting resource for the Rapid River fish. This interaction is further complicated by the presence of landlocked Atlantic salmon (*Salmo solar*). A general overlap in habitat use by these three species may allow a complex inter-specific species competition. To identify regions of use by each of these three species, an intensive telemetry study was initiated in late spring 2005. Tracking and relocation of tagged individuals were accomplished on a weekly basis from initial tagging through the life of the tag.

In order to assess the effects of intensive fishing in this system, the affects of catch and release on native brook trout are also being evaluated. In coordination with the State, angler survey data are being used to model potential impacts of intense fishing pressures on age/class structure and survival risk.

PROJECT STATUS

Juvenile brook trout, smallmouth bass (*Micropterus dolominei*), and landlocked Atlantic salmon movement data were collected and have been analyzed. The mortality model (Objective 2) is currently being developed and tested

FUTURE PLANS

A Master of Science thesis is expected to be completed in December 2008.

Evaluation of Dennys and Penobscot River Smolt (*Salmo salar*) Performance: Does Brood Stock Rearing Technique Affect Behavior and Physiology?

Investigator: R. Spencer

Advisors: J. Zydlewski, Chair
G. Zydlewski
J. Trial
J. McCleave

*Cooperators/
Project Support:* Maine Cooperative Fish and Wildlife Research Unit
Maine Atlantic Salmon Commission
U.S. Fish and Wildlife Service

- Objectives:*
- 1) Compare the physiologic and development of smolts reared from Penobscot River brood stock (from seawater origin) and Dennys River brood stock (from domesticated parr).
 - 2) Compare the development of migratory behavior in smolts reared from Penobscot River brood stock and Dennys River brood stock.

SCOPE

In the Dennys River, efforts to boost adult recruitment through smolt (*Salmo salar*) stocking have had poor results. The question is why. Smolt to adult returns are clearly influenced by many variables that can, for hatchery fish, be categorized as being related to successful emigration or ocean survival. In a general sense, time at sea can be argued to be a commonality between systems within a region. Therefore, potential differences in the smolt experience need to be understood to promote survival.

Do these survival differences represent smolt-specific rearing practices or river-specific environmental conditions? Or could the rearing practices used to produce Dennys smolts simply produce poorly performing smolts? Smolts produced for the Dennys are unique in their production by necessity. Because of the minimal returns, brood stock are captured as parr and reared to adulthood in captivity (whereas in the Penobscot brood stock relies on adult returns). The influence of artificial husbandry techniques on the next generation remains poorly characterized. Smolt quality has been assessed in previous broods of Dennys fish using physiological indicators of smolt performance (McCormick, unpublished data) but migratory performance is difficult to quantify. Physiological parameters associated with smolting are clearly indirect indicators of performance potential. Simultaneous use of physiological and behavioral assessment could generate a clearer picture of smolting.

It is the goal of this study to directly compare the physiological and behavioral development of smolts reared from Penobscot River brood stock (from seawater origin) and Dennys River brood stock (from domesticated parr). This project is consistent with the priorities to evaluate stocking programs and fish quality repeatedly identified by the NRC and in the Draft Atlantic Salmon Recovery Plan. The work would be conducted at Green Lake National Fish Hatchery and still have direct implications for management practices. Specifically, the results of this study will help either identify smolt production as a potential concern or further focus attention on the environment of the Dennys system.

PROJECT STATUS

This study was carried out and completed in 2005.

FUTURE PLANS

A Master of Science thesis is expected to be completed in spring 2008

Using Dendrochronology and Stable Isotopes to Document the Presence of Marine Derived Nutrients Deposited Historically in the Penobscot River Basin, Maine

Investigators: C. Loftin
J. Zydlewski
G. Zydlewski

*Cooperators/
Project Support:* Maine Cooperative Fish and Wildlife Research Unit
National Oceanic & Atmospheric Administration
University of Maine
USGS – Cooperative Research Units Eastern Region Funds

Objectives:

- 1) Obtain dendrochronological cores from old, riparian trees in areas that have been exposed to marine derived nutrient contribution and control sites in Maine.
- 2) Measure ratios of marine to freshwater-derived carbon and nitrogen isotopes in annual growth rings.
- 3) Identify areas in the Penobscot drainage with old growth trees that may have been exposed to marine derived nutrients prior to main-stem dam construction (early 1800s) for future study.

SCOPE

Characterizing the role of marine derived nutrients in the Penobscot River has important implications for management of the watershed. This topic is central to discussions concerning the planned removal of two main-stem dams. The ecological role of historically prominent migratory species is controversial in both scientific and political arenas because of the paucity of historical data.

The ratios of naturally occurring levels of carbon (^{13}C and ^{12}C) and nitrogen (^{15}N and ^{14}N) isotopes in biota are influenced by a number of factors including trophic level and environment. Marine systems generally have greater proportions of heavier isotopes. These “signatures” also are observed in anadromous fish that migrate between marine and fresh water environments. Anadromous fish runs can deliver considerable marine-derived biomass to the food webs of fresh water systems, leaving detectable “marine signatures” in the ecosystem, including the plant community. Importantly, trees can chronicle fluctuations in this signature by the growth of annual rings.

Long-lived trees offer tremendous opportunity to chronicle marine derived nutrient contributions to fresh water ecosystem in the Penobscot River watershed. Those few large trees whose growth has spanned periods before and

subsequent to dam construction may carry quantifiable signatures of marine derived nutrients through a historic time series. These data may also help interpret the spatial extent of this contribution throughout the Penobscot River drainage.

PROJECT STATUS

Core samples were collected during May 2005, dried, and sectioned into 20 year increments based on annual rings. We sampled 3 white pines along the Penobscot River shoreline. One tree (78.1 cm dbh) was rotten at the center, and the core was discarded. The other two sampled white pines were 115 years old (68.9 cm dbh; Ebers Point Penobscot Indian Nation property) and 92 years old (83.5 cm dbh; Hunter-Calhoun property), and thus neither were present prior to dam placement on the river. Seven white pines were sampled on Darling Marine Center property along the Damariscotta River shoreline. The trees ranged 83-102 years old and 41.9-79.9 cm dbh. Most core sections had no or minimal ^{15}N ; in general ^{15}N and ^{13}C ratios were slightly greater in inner core sections, gradually decreasing as the trees aged. Greatest ^{15}N was measured in cores representing >100 years before present from 2 trees at the Damariscotta River site; one of these trees was located at the river's edge, and the other was located >~200m from the river. ^{13}C ratios measured in core sections representing young tree growth were slightly greater in the Penobscot River trees than trees at the Damariscotta River site. The lack of available large, old trees on the Penobscot River and the large amount of variation in ^{14}N and ^{13}C from trees sampled near the edge of the Damariscotta River indicates that this is not a reliable approach to assessing historical delivery of marine nutrients to riparian environments along these rivers.

FUTURE PLANS

Future plans include experimental application of marine derived nutrients into streams in the Penobscot River watershed to assess assimilation into the stream biota.

Investigation into the Distribution and Abundance of Atlantic Sturgeon (*Acipenser oxyrinchus*) and Other Diadromous Species in the Penobscot River, Maine

Investigators: S. Fernandes

Advisors: G. Zydlewski, Co-chair
M. Kinnison, Co-chair
J. Zydlewski

*Cooperators/
Project Support:* Maine Cooperative Fish and Wildlife Research Unit
National Oceanic and Atmospheric Administration

Objectives: Obtain information on the presence and seasonal distribution of Atlantic sturgeon in the Penobscot River.

SCOPE

Information about the presence and seasonal distribution of Atlantic sturgeon (*Acipenser oxyrinchus*) in the Penobscot River will be collected. This information is important to the ongoing status review on this species and will provide information that can be used to determine the effects of dam removal on the redistribution of diadromous species in the river.

This study will be concentrated on the Penobscot River from the mouth of the river to immediately below the Veazie Dam. The sturgeon research protocols developed by the National Marine Fisheries Service for studying Atlantic and short nose sturgeon will be followed. Gillnets and possibly trammel nets will be set in areas in which Atlantic sturgeon are believed to be present (either from anecdotal reports or in areas of suitable habitat). The study will be initiated in the fall of 2005 with initial assessments of likely habitat, planning of survey activities and possible test net developments. Full net surveys will commence in spring and summer 2006 and continue through fall during periods when water conditions permit safe capture and handling of sub adult and adult Atlantic sturgeon. Healthy sub adult and adult Atlantic sturgeon will be tagged with internal ultrasonic "acoustic" transmitters and will be tracked to determine seasonal distribution within the river.

PROJECT STATUS

The presence of both species of sturgeon has been verified through the capture of more than 150 individuals. Tracking data and recapture information is being used to describe over-wintering areas and estimate population size. Data collection will be complete in December 2007.

FUTURE PLANS

A Master of Science thesis is expected to be completed in 2008.

Investigating the Decline of Whitefish (*Coregonus clupeaformis*) in Maine

Investigators: D. Gorsky

Advisor J. Zydlewski

*Cooperators/
Project Support:* Maine Cooperative Fish and Wildlife Research Unit
Maine Department of Inland Fisheries and Wildlife
University of Maine

Objectives:

- 1) Understanding the basic movement patterns of whitefish in key systems.
- 2) Compile historic data of whitefish presence and smelt introductions in Maine waters.
- 3) Conducting studies to assess the likelihood that smelt and whitefish are directly competing.

SCOPE

Lake whitefish (*Coregonus clupeaformis*) is a salmonid species with considerable fisheries importance in Maine. Many Maine lakes once had strong whitefish populations but over the past few decades creel survey and inventory data indicate a marked decline (Basely, personal communications). During this same period of time, smelt have been introduced into many of these waters. The correlation between these events has spurred concerns that smelt introductions are causal to the whitefish declines. The few systems with relatively robust populations (e.g. Clear Lake) are currently being tapped as a source of hatchery supplementation.

Approaches to address these three core objectives are in progress and are in close coordination and collaboration with MDIFW biologists.

PROJECT STATUS

This study has been initiated and movement data is in the process of being analyzed. Competition studies were initiated in 2007 and will be continued in 2008.

FUTURE PLANS

A Ph. D. dissertation is expected to be completed in 2010.

Understanding the competitive interactions of smallmouth bass and Atlantic salmon juveniles

Investigators: R. Wathen

Advisor S. Coghlan, Co-chair
J. Zydlewski, Co-chair
Third TBD

*Cooperators/
Project Support:* Maine Cooperative Fish and Wildlife Research Unit
Maine Department of Inland Fisheries and Wildlife
University of Maine

Objectives:

- 1) Construct an artificial stream to study interactions of small mouth bass and salmon in a controlled setting.
- 2) Conduct field surveys to assess the impact of small mouth bass on habitat selection of juvenile Atlantic salmon

SCOPE

Predation and direct competition by invasive small mouth bass are thought to significantly impact the population dynamics of Atlantic salmon in many Maine Rivers. The nature of this competition, however, is poorly characterized. An artificial stream comprised of a mixture of pool and riffle micro-habitats will be constructed at the Aquaculture Resource Center at the University of Maine. Juvenile salmon and smallmouth bass will be placed in this artificial stream where their movement, position choice, and feeding behavior will be observed (by video and through PIT tag identification) under different flow conditions. These data are necessary to determine potential effects of mitigation efforts.

In order to corroborate and augment studies in the laboratory, field assessment of habitat choice by Atlantic salmon will be carried out using snorkeling survey techniques. Up to sixteen systems will be assessed; habitat choice information will be analyzed with respect to the density of smallmouth bass in the system.

PROJECT STATUS

This study has been initiated in 2007. The artificial stream is completed and tests will begin in 2008. Field methods have been tested in 2007 and will be carried out in 2008.

FUTURE PLANS

A Master of Science thesis is expected to be completed in 2010.

Changes in fish community structure and function in response to dam removal in the Sedgeunkendunk Stream watershed

Investigators: C. Gardner

Advisor S. Coghlan, Co-chair
J. Zydlewski, Co-chair
Third TBD

*Cooperators/
Project Support:* Maine Cooperative Fish and Wildlife Research Unit
National Oceanic & Atmospheric Administration
University of Maine

Objectives:

- 1) Quantify population abundance, biomass, and size structure of resident fish species in representative habitats/reaches in treatment sites (presumably affected by barrier removal) and control sites (presumably unaffected by barrier removal) both before and after dam removal takes place
- 2) Test for differences in fish community structure, total fish biomass, and secondary production attributable to barrier removal
- 3) Conduct size-spectra analysis as an indicator for changing patterns of energy flow attributable to barrier removal

SCOPE

The manipulation and/or disturbance of an ecosystem can have numerous effects on both the biotic and abiotic constituents found within that ecosystem. Monitoring how the biotic and abiotic components respond to a manipulation and/or disturbance within their habitat is a critical component necessary for our understanding of ecosystem response to such changes. Additionally, because restoration projects can involve a combination of active and passive restoration techniques, each with some level of uncertainty, it is critical to implement a well-designed monitoring plan that may be re-evaluated at various intervals due to the temporal and spatial scales of restoration projects. This work is to develop an approach for monitoring restoration of the fish community in the Sedgeunkendunk watershed to be coordinated with a system-wide monitoring project already underway. This system is scheduled to have two dams removed in 2008; if ecosystem response can be understood, then ultimately we may be able to increase our ability to manage Maine's native fish communities adaptively in such situations.

PROJECT STATUS

This study has been initiated in 2007.

FUTURE PLANS

A Master of Science thesis is expected to be completed in 2011.

Understanding the ecology of sea-run brook trout in Acadia National Park

Investigators: J. Zydlewski
B. Letcher

*Cooperators/
Project Support:* Maine Cooperative Fish and Wildlife Research Unit
USGS -Biological Resources Discipline
National Park Service
University of Maine

Objectives: Characterize the basic movement patterns of brook trout in a small coastal stream using PIT tag technology.

SCOPE

The iconic brook trout has suffered from the impacts of habitat degradation, competition with non-native species and population fragmentation throughout its range during recent decades. These impacts have been characterized succinctly in the Trout Unlimited produced status report for the “Eastern Brook Trout Joint Venture” (comprised of fish and wildlife agencies from 17 states, U.S. Geological Service, U.S. Forest Service, U.S. Fish and Wildlife, the National Park Service, the Office of Surface Mining, many conservation organizations and academic institutions). Maine was identified as the last stronghold for this valuable sport fish in the United States. Among Maine management agencies and the public, there is emerging interest in understanding and protecting the ecological integrity and diversity of this species, particularly with regard to life history variation.

Historically, coastal streams have supported anadromous runs of brook trout, but this life history form is presumed to have declined precipitously from their once historic distribution range. However, the presence (or absence) of anadromous populations is largely unknown for most Maine waters. Likewise, survival rates, recruitment and movement characteristics within and among neighboring stream systems represent significant data gaps impeding successful fisheries management. This project is aimed at collecting such basic information in communication and cooperation with regional stakeholders.

PROJECT STATUS

This study was initiated in 2007 to include and will be expanded in 2008.

FUTURE PLANS

A Master of Science Student is being recruited in 2007.

HABITAT RESOURCES**Environmental Factors Associated with Unique Lake Communities in Maine**

Investigators: E. Schilling (Ph.D. student)
K. DeGoosh (M.S. student)
D. Anderson (Research Associate)

Advisors: For Emily Schilling (Ph. D. student):
C. S. Loftin, Chair
A. Huryn
K. Webster
P. Vaux
J. Trial

For Katie DeGoosh (M. S. student):

C. S. Loftin, Co-chair
 K. Webster, Co-chair
 D. Anderson
 A. Dieffenbacher-Krall
 M. Kinnison

Cooperators: Maine Outdoor Heritage Fund
Project Support Maine Department of Inland Fisheries and Wildlife
 University of Maine - Department of Wildlife Ecology
 University of Maine – School of Biology and Ecology
 National Science Foundation Research Fellowship
 Maine Cooperative Fish and Wildlife Research Unit

Objectives:

- 1) Determine the effects of the introduction of fish on macroinvertebrate communities of fishless lakes in Maine.
- 2) Identify attributes of macroinvertebrate communities that indicate fishlessness.
- 3) Identify geomorphic and geographical factors controlling the distribution and abundance of fishless lakes in Maine.
- 4) Build GIS-based models predicting the probability that a given lake is fishless.
- 5) Assess the accuracy of the models using macroinvertebrate indicator species.

SCOPE

Throughout much of the 20th century, the introduction of game fish to inland waters of the United States and Canada was conducted at a furious pace. The goal of these introductions was generally to enhance game-fishing opportunities. In some cases, lakes and streams with native fish species, such as members of the Cyprinidae, were stocked with other species considered more desirable as game fish. In other cases, lakes and streams that were truly “fishless” were stocked. Until recently, fishless lakes were viewed as having little or no value to society, as indicated by the term “barren” that was widely used to describe them. Over the past several decades, however, there has grown a considerable body of knowledge supporting views of such “barren” water bodies as habitats for uniquely structured animal communities, as excellent trophic habitats for waterfowl, and as landscape-level source habitats for amphibians and other biota.

Over the past several decades, financial support for the documentation and management of the biodiversity and ecological integrity of public lands has increased. This has resulted in considerable effort toward the enumeration, conservation, and restoration of fishless lakes. However, accurate estimates of the number and distribution of these habitats, prior to the widespread stocking efforts of the mid- to late 20th century, are few. Estimates for six of Canada’s western mountain parks indicate that over 20% of their lakes have been altered through introductions of non-native fish. The situation in the United States is more extreme. Fewer than 45% of the 16,000 high lakes in the western mountains remain un-stocked, although 95% were naturally fishless. The rehabilitation of stocked lakes is now a priority for national park management in North America.

Maine Department of Inland Fisheries and Wildlife (MDIFW) has documented at least 30 fishless ponds in Maine; many ponds currently with fish are known to have been fishless prior to stocking. Documented fishless ponds and stocked but previously fishless ponds (and perhaps previously fishless ponds that were stocked and are now populated with naturalized stock) occur throughout the state, many in watershed headwaters. This wide distribution suggests that other fishless ponds likely exist. The ability to predict the likelihood that a particular pond is currently or historically fishless based on its landscape setting and geomorphic features would assist the MDIFW in balancing recreational management objectives with the responsibility to protect unique wildlife habitats. We will sample invertebrates in ponds in selected regions of Maine that are currently “fishfull” and compare those with ponds that have various degrees of fishlessness (naturally and those with a history of stocking). These data will be combined with geomorphic and geographic information to develop GIS-based models predicting locations of ponds that are most likely, naturally fishless. Macrovertebrate indicator species will be used to assess the accuracy of model predictions during subsequent field sampling. We will also develop and apply methodologies to document the historic presence or absence of fish in lakes predicted to be fishless but found to contain fish, to confirm model predictions.

PROJECT STATUS

Invertebrate and fish surveys of fishless-fishfull lake pairs: During the summers of 2002 and 2003, thirty-seven ponds (18 currently fishless, 6 historically fishless, 12 fishfull) were sampled around the state using various techniques to quantify differences in invertebrate communities between fishless and fishfull lakes. The study lakes represent two types of fishless lakes. In central and western Maine the lakes are at high elevations and are located high in the watershed, some on the watershed boundary. Lakes located high in the watershed likely have steep outlet streams, which create barriers to fish

migration. This is the probable cause for fishlessness of this set of lakes. In Downeast Maine, we sampled a set of kettle lakes that have no outlet or inlet and have a low pH (less than 5.0). The pH of these lakes makes them inhabitable by fish unless they are limed (a practice that has been conducted by MDIFW to make acidic waters habitable by stocked fish). GIS analyses were conducted to describe landscape characteristics for study lakes. The data were used to build a model to predict the probability of a given lake being fishless. During the summer of 2004, we surveyed 20 new ponds (10 of each type) that were predicted to be fishless for fish and invertebrates. The fish survey data combined with data gathered from sediment cores (described below) will provide an indication of the accuracy of our predictive model. Invertebrate samples from all study lakes are currently being sorted and identified, with the aim of finding species that can be used as indicators of the fishless condition.

Paleolimnological study of fishless-fishfull lake pairs: Katie DeGoosh defended her thesis and graduated in August 2007. The thesis abstract follows:

Development and application of a paleolimnological inference model to identify historically fishless lakes in Maine. Knowledge of historical conditions provides baseline information to ecologists and resource managers for assessing environmental change, predicting system responses, and developing management goals. During the last century, fish introductions for recreational purposes were widespread, obscuring natural fish distributions in Maine lakes. The goal of this study was to use paleolimnological techniques to identify lakes that currently contain fish but may have been historically, naturally fishless lakes. I developed a paleolimnological inference (PI) model using the assemblage of phantom midges (*Chaoborus*) in surface sediments from a standard calibration set of 21 Maine lakes. Patterns of mandible density and *Chaoborus* mandible distribution in fishless and fish-containing lakes indicate that relative abundance of *C. americanus*, rather than its presence alone, was the best indicator of a fishless lake in Maine. The PI model, developed using logistic regression, accurately classified fishless lakes 84% of the time. To further evaluate use of the model, we analyzed the *Chaoborus* assemblages in sediment samples from cores that were chronologically dated with ²¹⁰Pb collected at three historically fishless lakes with documented fish introductions. We were able to verify the lakes were historically fishless with the PI model. Then, the PI model was applied to sediment cores from 15 lakes in the region to identify lakes that currently contain fish but may have been fishless historically. The PI model suggested that 10 of the study lakes had \geq 57% probability that they historically were devoid of fish populations. This research establishes an approach for identifying historical fish absence in lakes using paleolimnology and is an integral step in planning adaptive management strategies for Maine's historically fishless lakes.

FUTURE PLANS

Invertebrate and fish surveys of fishless-fishfull lake pairs: Invertebrate samples collected during the 2001-2004 field seasons have been sorted and taxonomic identification is complete. Data analysis is underway. The completed report and dissertation are expected in early 2008.

Characteristics of the Presettlement Forest of Northern Maine

Investigators: L. J. Mitchener

Advisors: W. B. Krohn, Co-chair
A. S. White, Co-chair
C. V. Cogbill
R. S. Seymour
J. S. Wilson
J. A. Hepinstall (unofficial)

*Cooperators/
Project Support:* The Nature Conservancy
University of Maine - Department of Wildlife Ecology
University of Maine – Department of Ecosystem Science
Maine Cooperative Fish and Wildlife Research Unit

Objectives:

- 1) Determine the frequency, distribution and composition of the presettlement vegetation along survey lines in northern Maine.
- 2) Develop and test new methods for predicting estimated relative abundance of dominant species from abiotic factors.
- 3) Document the type, frequency, and severity of disturbance events along the township lines,

- prior to significant European settlement.
- 4) Test the likelihood of specific disturbances across the landscape.
 - 5) Develop and test a new method for detecting sample bias in the MLO records.

SCOPE

Understanding the pattern and process of presettlement vegetation is important to scientists and land managers alike. This understanding is especially important in regions, such as northern Maine, where extensive logging, or other anthropogenic disturbance, has removed much of the original forest cover leaving little basis for relating the mature post-settlement vegetation to the original presettlement vegetation. Given the lack of original forest cover, the influence of disturbance on the presettlement forest is not easily discernible. The General Land Office (GLO) surveys conducted prior to and during early settlement serve as a means to reconstruct the forest composition associated disturbance regimes. The GLO surveys in Maine cover much of northern Maine at township-level resolution. These surveys, once entered into a Geographic Information System (GIS) can be combined with present-day environmental data from the Maine Office of GIS (Maine OGIS) to analyze the presettlement species-environment relationship. Statistical modeling of the species-environment relationship will result in a landscape scale model of presettlement forest conditions. Spatially explicit knowledge of the vegetation composition and the disturbance agents of the presettlement forest can, therefore, serve as a baseline for both ecological and silvicultural programs.

PROJECT STATUS

The first chapters, which document who surveyed which townships, and when, along with the methods used, has been completed. A second chapter, comparing methods used and documenting major characteristics of the presettlement forest in northern Maine, is drafted and now in revision. Data analysis for the last two chapters, which will predict distributions of forest cover types and major tree species in northern Maine, is underway.

FUTURE PLANS

Completion of the dissertation is tentatively scheduled for the spring of 2008.

A Long-Term Forest Ecosystem Study

Investigators: M. L. Hunter, Jr.
A. J. Kimball
A. S. White
J. W. Witham
S. P. Elias

*Cooperators/
Project Support:* Holt Woodlands Research Foundation
University of Maine - McIntire-Stennis

Objectives:

- 1) Describe the structure of the plant and animal communities in an oak-pine forest ecosystem.
- 2) Investigate the effect of woodlot management on community structure.
- 3) Document phenological, inter annual, and long-term changes in community structure.

SCOPE

Thousands of people own woodlots, and they control a resource that is not currently being adequately managed despite a growing demand for forest products. Too many landowners, perhaps most, economic return from timber extraction is secondary to considerations such as recreation, aesthetics, and wildlife. In the absence of management advice, these people often choose not to manage their land at all. Thus, there is a great need for information on how to manage small woodlots, particularly in ways that maintain or enhance wildlife and similar values.

This study is being conducted on a 120 ha, red oak-white pine woodlot in Arrowsic, Maine, called the Holt Forest. We have selected a 40 ha tract and divided it into forty 1-ha blocks with 20 ha serving as a control area and 20 ha as an experimental area.

Our primary objective is to describe the structure of the plant and animal community. We are undertaking (1) a 100% inventory of trees (>10 cm DBH) and intensive inventories of tree regeneration, (all trees are being individually numbered and on 12 tracts, mapped); (2) a complete description of the vascular plant vegetation using the relevé technique; (3) an inventory of all breeding bird territories; (4) small mammal trapping; (5) salamander cover object counts; (6) estimates of seed and fruit production; (7) general surveys of canopy insect abundance. These data, largely population estimates, are

integrated by area units (usually 0.25 ha blocks) and analyzed to portray the forests' community structure. After five years of gathering baseline data, in 1987 we began managing the experimental area with three objectives: (1) increase wood production; (2) increase wildlife diversity and abundance; and (3) maintain the forest's aesthetic value. By continuing to monitor populations and processes, we can attain the second objective. Over the course of 24 years, we have begun to understand how the community changes seasonally and from year to year; this is the essence of the third objective.

PROJECT STATUS

In 2007, our 25th field season, tasks 3, 4, 5, 6, 7, above were completed, new canopy gaps were measured and mapped, and a 100% inventory of trees was completed in the 20 ha which are also mapped.

FUTURE PLANS

The 2008 field season will cover all the parameters measures annually. In addition, we will map new trees in the 20 mapped blocks found during the 2007 inventory.

Using Algae to Evaluate the Condition of Maine's Streams and Rivers

Investigators: T. J. Danielson

Advisors: C. S. Loftin, Chair
D. Courtemanch
S. Brawley
F. Drummond
J. Stevenson

*Cooperators/
Project Support* University of Maine - Department of Wildlife Ecology
Maine Department of Environmental Protection
U. S. Environmental Protection Agency
Houlton Band of Maliseet Indians
Manomet Center for Conservation Sciences
USGS - Maine Cooperative Fish and Wildlife Research Unit

Objectives:

- 1) Develop analytical tools to evaluate the condition of stream algal communities across a gradient of conditions ranging from minimally disturbed streams to those that have been highly degraded.
- 2) Build a model to predict stream classification attainment based on algal community attributes.

SCOPE

The state of Maine Department of Environmental Protection currently evaluates the conditions of Maine's streams and rivers by sampling communities of aquatic macroinvertebrates at specific locations. This information is used with supporting chemical, physical, and landscape data to determine if streams and rivers are achieving aquatic life goals assigned to them under the State's Water Classification System (e.g., Class A, Class B, Class C). In this project, we will develop bio-assessment methods that examine stream algal communities and their relationships with water quality conditions. We will also develop a model to predict if streams attain assigned classes (e.g., Class A) based on characteristics of their algal communities.

PROJECT STATUS

Data analysis is currently underway.

FUTURE PLANS

Dissertation completion is expected during late 2008.

WILDLIFE RESOURCES - MIGRATORY BIRDS

The Long-Term Effects of a Selective Timber Harvest on the Bird Community of an Oak-Pine Forest in Maine

Investigator: S. P. Campbell

Advisors: M. L. Hunter, Chair
W. B. Halteman
D. J. Harrison
J. M. Rhymer
A. S. White

*Cooperators/
Project Support:* Holt Woodlands Research Foundation
University of Maine - Department of Wildlife Ecology
National Science Foundation GK-12 Teaching Fellowship

Objectives:

- 1) Examine changes in bird abundance in response to harvest-created gaps.
- 2) Examine shifts in habitat use in response to harvest-created gaps.
- 3) Compare local trends in bird abundance to regional trends.
- 4) Investigate temporal and spatial stochasticity of habitat use.

SCOPE

Population declines in many species of Neotropical migrant birds have largely been attributed to the destruction and degradation of forest on their tropical wintering grounds as well as on their temperate breeding grounds. These findings have in turn drawn considerable attention to forest management in both tropical and temperate regions. Much of this attention has been given to the effects of even-aged forest management practices such as clear-cutting; however, few studies have examined the effects of uneven-aged forest management practices such as group selection, which creates small openings or gaps in a forest.

One such study that is examining the effects of a group-selection harvest on the forest bird community is being conducted at the Holt Research Forest in Arrowsic, Maine. The Holt Research Forest is the location of a long-term (24 years to date) oak-pine forest ecosystem study that was established with the broad goals of monitoring long-term changes in the forest's plant and animal communities and documenting the effects of forest management practices on these communities. The research forest was established in 1983 and after five years of baseline data collection on the entire 40-ha study area, the managed half of the area was harvested such that 10 1-ha blocks were partially cut with a group-selection timber harvest. The control half of the forest remained unharvested. Since the timber harvest in 1987-1988, data collection has continued. This effort has resulted in long-term databases reflecting the effects of harvest-created gaps on the forest and its associated communities. In particular, the resident scientist (J. Witham) has compiled an extensive database on the bird community by territory mapping all species encountered in 16 visits to the study area during each breeding season.

Using the first 20 years of this long-term data set, I plan to examine various aspects of the effects of harvest-created gaps on the bird community. Specifically, I will be examining changes in abundance and spatial distribution in response to the creation of the gaps. In addition, I will compare the long-term population trends of birds at the Holt Forest to those trends occurring on a regional scale to assess the possibility that the local population dynamics were simply a reflection of regional population dynamics. Finally, I plan to investigate the degree of temporal and spatial stochasticity of habitat use, i.e., I will analyze the pre-harvest bird distributions to see if the same areas of the forest are repeatedly preferred or if territory placement is random.

PROJECT STATUS

All requirements for a PhD were met in May 2007. The abstract of the dissertation follows:

Bird populations have been monitored at the Holt Research Forest in Arrowsic, Maine since 1983 as part of a long-term forest ecosystem study. In the winter of 1987-1988, 10 ha of the 40-ha study area were subjected to a group-selection timber harvest (i.e., a harvest that creates canopy gaps by removing small groups of trees). I analyzed the first 20 years of these data (5 years of pre-harvest data and 15 years of post-harvest data) for changes in abundance and spatial distribution of birds in response to the harvest. Although species' responses to the group-selection harvest were idiosyncratic, two general patterns emerged. Bird species dependent on early successional habitat exhibited temporary (≤ 8 years) increases in abundance and a positive spatial response to the gaps (i.e., use of gaps increased, distance from gaps decreased, and use of edges [0-25 m from gaps] increased). In contrast, mature-forest bird species showed little change in abundance but relatively strong distributional shifts away from disturbed areas and the surrounding forest. The duration of the responses

was generally short-lived; by 15 years after the harvest, abundance levels of nearly all species and their use of the disturbed areas had approached pre-harvest levels.

Using the five years of pre-harvest data, I also assessed the roles of stochastic and deterministic processes in year-to-year changes in habitat use by comparing observed patterns in habitat use with patterns generated from null models. Although some species exhibited near random habitat use, observed patterns of variability for most species were matched by those generated from null models when random variability was constrained, which suggests that the variability of most species has both deterministic and stochastic components. In particular, null models that incorporated habitat preference or site fidelity each reproduced the observed patterns of variability for nearly half of the species examined. Support for these two models suggest that any factor that causes birds to return to the same site repeatedly and limits the spatial extent of the variability can generate spatial distribution patterns similar to those that were observed.

Population Trends of Marsh Birds of Management Concern in Maine

Investigator: J. Hayden

Advisors: F. A. Servello, Co-chair
C. S. Loftin, Co-chair
T. P. Hodgman
W. E. Glanz

*Cooperators/
Project Support:* University of Maine - Department of Wildlife Ecology
Maine Cooperative Fish and Wildlife Research Unit
Maine Department of Inland Fisheries and Wildlife
Maine Outdoor Heritage Fund

Objectives:

- 1) Determine long and short-term change in proportions of wetlands occupied by five species of breeding marsh birds in Maine.
- 2) Determine detection rates of least bitterns during call- response surveys.
- 3) Determine rates for major reproductive parameters of least bitterns in Maine including clutch size, hatchability, nest success, and chick survival to day 15.
- 4) Determine home range size of least bitterns in Maine.

SCOPE

Webless marsh birds, such as rails and bitterns, are generally recognized as being among the least studied and understood avian groups because of their secretive nature. Over the last several decades, several species have been in apparent decline, but information on population trends is limited. Previous surveys for marsh birds performed in 73 wetlands during 1989-1990 and 125 wetlands during 1998-2001 provide an excellent opportunity to measure short and long-term changes in wetland occupancy for these species. In the present study I will be re-surveying previous sites to document temporal changes in wetland use by the Least Bittern (*Ixobrychus exilis*), Sora (*Porzana carolina*), Virginia Rail (*Rallus limicola*), American Bittern (*Botaurus lentiginosus*), and Pied-billed Grebe (*Podilymbus podiceps*) in Maine. The Least Bittern is of particular concern in Maine, because its numbers have declined in Maine recently.

PROJECT STATUS

Field work for the project was completed in late July of 2005 with a total of 75 sites being surveyed across southern, central and eastern Maine. Of these 75 sites, 37 had originally been surveyed in 1989-1990 and 38 sites had originally been surveyed in 1998-2000. Virginia Rail was the most frequently encountered species. Overall, wetland occupancy was greater for Virginia Rails and American Bitterns, and less for Least Bitterns than in earlier surveys. Wetland occupancy for Soras and Pied-Billed Grebes was similar between periods. Only seven individual Least Bitterns were detected in 2005-2006. These individuals were found in five separate wetlands and breeding pairs were observed at only one site. Detection probabilities were relatively high for each of the species.

Rainfall and temperature patterns did not differ substantially among survey periods, and these factors likely did not influence the occupancy trends that we observed. Habitat conditions had not changed substantially in sites previously occupied by Least Bitterns.

Preliminary analysis of data on habitat use suggests that Least Bittern presence was strongly associated with wetlands that had large areas of emergent vegetation along with some open water, whereas wetlands dominated by shrub vegetation were avoided. Least bitterns were not sensitive to wetland size. Pied-billed Grebes were strongly associated with large

wetlands dominated by open water and having some emergent vegetation. The likelihood of a wetland supporting Pied-billed grebes increased greatly when total wetland area was >400 hectares and there was at least 20% open water. Soras and Virginia Rails were strongly associated with the availability of emergent vegetation, but Soras also nested in wetlands containing a large component of shrub vegetation, whereas Virginia Rails selected against wetlands dominated by shrub vegetation or open water. The presence of American Bitterns was strongly related to the area of shrub vegetation in wetlands.

Final analyses will focus on quantifying habitat thresholds values or other probability of occurrence relationships that will provide valuable information for assessing impacts of environmental perturbation on these marsh birds.

FUTURE PLANS

Thesis writing is nearing completion and the project is expected to be finished early in 2008.

WILDLIFE RESOURCES - OTHER THAN MIGRATORY BIRDS

The Effects of Habitat Alteration on Juvenile Amphibian Dispersal

Investigator: D. A. Patrick

Advisors: M. L. Hunter, Jr., Co-chair
A. J. K. Calhoun, Co-chair
D. Hiebeler
W. B. Krohn
J. Gibbs

*Cooperators/
Project Support:* National Science Foundation
University of Missouri, Columbia
University of Georgia - Savannah River Ecological Laboratory

Objective: Determine the effects of terrestrial habitat alteration on dispersal of juvenile amphibians.

SCOPE

This project is part of the Land Use Effects on Amphibian Populations (LEAP) project currently underway at the University of Maine, Orono. Land-use practices, such as forest harvesting, that reduce the quality of terrestrial habitat surrounding a pond may threaten the persistence of a local amphibian population and may disrupt dispersal between local populations within the regional population. LEAP involves 4 replicates of 4 forest harvesting treatments (control, partial cut of 50% canopy removal, clearcut with coarse woody debris [CWD] removed, and clearcut with CWD retained) surrounding a central breeding pool. The treatments extend 164 m from the pond's center to capture 95% of amphibians in the local populations.

I used terrestrial drift fences to capture marked juvenile amphibians of two species, the wood frog, *Rana sylvatica*, and the spotted salamander, *Ambystoma maculatum*, at 16, 50, 100, and 150 m from the pond's edge. This information was compared with abiotic and biotic surveys detailing the composition of the different forestry treatments. I also conducted habitat manipulations at three smaller scales to look at the effects of ecological scale on habitat selection. The empirical experiments were combined with spatially explicit models using a cellular automata approach. These models examined the effects of including detailed ecological information on habitat heterogeneity and movement behaviour on the spatial distribution of emigrating amphibians. The models also allow predictions of the likely effects of further habitat change.

PROJECT STATUS

All requirements for a PhD were met in May 2007. The abstract of the dissertation follows:

Globally many species of amphibians are suffering dramatic population declines with habitat loss and degradation cited as a causative factor in many of these cases (Stuart *et al.* 2004). However, little understanding of the mechanisms by which change in terrestrial habitat causes the resulting effects on the population has been developed. The goal of my dissertation research was to understand the mechanisms by which habitat change influenced the spatial distribution of amphibians, especially juvenile wood frogs *Rana sylvatica*, and to develop spatial models to predict these patterns. Ecological processes are typically hierarchically structured, with multiple factors operating across a range of scales (Franklin *et al.* 2000,

Cushman and McGarigal 2002). Because of this, I conducted a series of experimental habitat manipulations at multiple spatial and temporal scales. I simultaneously developed candidate simulation models to predict the effects of habitat change on the spatial distribution of juvenile wood frogs. Habitat manipulations were conducted as part of the Land-use Effects on Amphibian Populations project (LEAP) underway at the University of Maine, the University of Missouri-Columbia, the University of Georgia, and the State University of New York, Syracuse, USA.

In Chapter 1, I examined how juvenile wood frogs responded to preferable habitat when leaving natal ponds. Studies have shown that amphibians can orient non-randomly when moving (Dodd and Cade, 1998; Bulger et al., 2003; Mazerolle and Desrochers, 2005). Two hypotheses predict how this orientation may occur: (1) animals directly detect the habitat features towards which they are moving; or (2) animals rely on indirect cues to orient towards the habitat feature. I focused on a population of *Rana sylvatica* indigenous to Sears Island, Maine, where juveniles emerging from a natal pond from 1999 to 2002 consistently oriented towards a closed canopy forested wetland to the northeast (Vasconcelos and Calhoun, 2004). The experiment assessed whether *Rana sylvatica* translocated from Sears Island oriented in the same direction as at the original site, or if they detected and actively oriented towards suitable habitat (forested wetland) located in the opposite direction of their natal pond. I also assessed whether orientation occurred immediately upon emergence from the natal pond or after experience in the terrestrial environment, and if the distance between the natal pond and a potential cue had any influence on orientation ability.

Chapter 2 broadly compared the effects of the four LEAP forestry treatments (clearcut with coarse woody debris [CWD] removed, clear-cut with CWD retained, partial-cut of 50% of canopy cover, and an uncut control) on movement, habitat selection, and abundance of amphibians in Maine. Four landscape-scale replicates of these four forestry treatments were created with each replicate centered on a breeding pool. This research had two foci. First, mark-recapture of emerging juvenile wood frogs was used to examine how differences in terrestrial habitat quality affect movement and habitat selection during dispersal, and the abundance of individuals in the different treatments during and following this period. Second, I looked at how the different forestry treatments influenced the use of habitat by most members of the amphibian community in the study area.

Chapter 3 specifically examined how factors determining the spatial distribution of juvenile wood frogs varied across ecological scales. This study consisted of four experimental habitat manipulations at different spatial and temporal scales including (1) the LEAP habitat manipulations (10 ha landscapes); (2) short-term experiments with individual organisms emigrating through a manipulated landscape of 1 m wide hexagonal patches; and (3) and (4) habitat manipulations in small (4 m²) and large (100 m²) enclosures with multiple individuals where I compared behavior both during and following emigration.

In Chapter 4, I integrated the results of these habitat manipulations with cellular automata models designed to simulate the spatial distribution of emigrating wood frogs. Models varied in complexity from random diffusion in a uniform landscape to models specifically designed to mimic habitat and behavioral characteristics seen in my empirical studies. Models were tested using data gathered on the spatial distribution of juvenile wood frogs following emigration within the LEAP treatments (10 ha replicates).

The results of my experiments demonstrate how habitat change influences movement behavior and habitat selection of amphibians, and how this in turn determines the spatial distribution of animals across the landscape. The importance of understanding the role of ecological scale when evaluating this relationship and predicting the likely effects of further habitat change were also evident. Chapter 4 highlighted the need for careful consideration of response metrics when reaching conclusions as to how habitat change is likely to affect amphibian populations. My research offers useful information for those looking to manage habitat for amphibians as well as furthering my understanding of the terrestrial ecology of amphibians in general.

Priority Sites for Chilean Wetlands Conservation

Investigator: P. A. Palacios

Advisors: M. L. Hunter Jr., Co-Chair
A. J. K. Calhoun, Co-chair
M. Contreras
F. A. Servello
R. Holberton
I. Fernandez

*Cooperators/
Project Support:* Fulbright & State Organization of the Americas
Centro de Ecología Aplicada & CONAMA (National Environment Commission)

Objectives:

- 1) Classify Chilean wetlands.
- 2) Creation of general management plans for each wetland ecotype.
- 3) Identify priority areas for wetland conservation, based on spatial information.
- 4) Use a systematic tool for conservation that could be replicated to other areas.
- 5) Compare the method of using spatial information prioritization criteria with the “expert’s opinion” methodology.

SCOPE

Wetlands have diverse functions such as nutrient cycling, sediment retention, flood control, and providing wildlife habitat. Anthropogenic activities that threaten these functions include, for example, water use for mining activities, spillage of pollutants, and draining for agriculture. We were asked by the Chilean government to classify Chilean wetlands and prioritize their conservation. For this, we used a geographical information system to classify wetlands into different ecotypes based on their physical features such as temperature, precipitation, soil permeability, and slope. After ecotype identification, each wetland type was associated with functions and threats. With information about the general features of each ecotype, we suggested generic management plans for each wetland type. On a second phase of this project, wetland ecotypes will be combined with digital data on threats, such as proximity to populated areas and water extraction, to identify priority areas for wetland conservation.

PROJECT STATUS

The results of the classification for Chilean wetlands are published at the National System of Environmental Information website: http://www.sinia.cl/1292/articles-41115_recurso_1.pdf

FUTURE PLANS

Identify priority areas for wetland conservation, based on spatial information.

Relative Fitness and Behavioral Compensation of Amphibians in a Managed Forest

Investigator: S. M. Blomquist

Advisors: M. L. Hunter, Jr., Chair
A. J. K. Calhoun
D. J. Harrison
C. S. Loftin
A. S. White

*Cooperators/
Project Support:* National Science Foundation
University of Maine - McIntire-Stennis
University of Missouri
University of Georgia - Savannah River Ecological Laboratory
University of Maine - Association of Graduate Students
University of Maine - Alumni Association
American Society of Ichthyologists and Herpetologists

Objectives: Determine potential ultimate and proximate mechanisms behind loss of local amphibian populations in forested wetland ecosystems altered by forest harvesting by asking 2 questions: 1) What are the effects of terrestrial habitat alteration on the relative fitness of wood frogs (*Rana sylvatica*)? 2) Do adult amphibians change their movement patterns and habitat selection in response to alteration of the terrestrial habitat?

SCOPE

This project is part of the Land-use Effects on Amphibian Populations (LEAP) project currently underway at the University of Maine, Orono. Land-use practices, such as forest harvesting, that reduce the quality of terrestrial habitat surrounding a pond may threaten the persistence of a local amphibian population and may disrupt dispersal between local populations within the metapopulation. LEAP involves 4 replicates of 4 forest harvesting treatments (clearcut with coarse woody debris [CWD] removed, and clearcut with CWD retained, 50% canopy cover partial cut, and uncut forest) centered on amphibian breeding ponds. In pond-breeding amphibian metapopulations, most individuals in a local population are philopatric to their natal breeding site and use the terrestrial habitat surrounding the breeding pond for foraging and overwintering. The treatments extend 164 m from the pond's center to capture 95% of amphibians in that local population.

I will use a linear series of experiments on the eggs, larvae, metamorphs, juveniles, and adults of wood frogs and conduct breeding experiments with adult wood frogs to calculate components of relative fitness: survival and reproductive success, for each treatment. Wood frog larvae reared in aquatic mesocosms in each treatment will be transferred to terrestrial pens in the same treatment and allowed to mature. Because wood frogs live only 3-5 years, I will be able to assess the relative fitness for these frogs.

Habitat selection will be assessed for frogs at the subpatch (4th order), patch (3rd order), and home range (2nd order) based on locations of radio-tracked, wild wood frogs and northern leopard frogs (*Rana pipiens*) and fluorescent powder tracking or string trailing. The habitat choices and movements of wild wood frogs and northern leopard frogs within the LEAP array will allow me to assess ways in which animals with different habitat preferences could behaviorally compensate for a potentially stressful environment. These choices will be directly related to body condition and survival of the tracked frogs. Based on habitat choice at the home range scale, the condition and survival of that individual can be compared to the survival and condition of animals penned in that treatment. The strength of this design is that it allows assessment of fitness and habitat choice in amphibians. This link has not been made previously for amphibians.

PROJECT STATUS

In 2007, I assessed the breeding success of individual wood frogs captured entering the LEAP ponds from each treatment and used radio-telemetry to assess habitat use of these individuals prior to entering the breeding pond. I also assessed age distribution of 180 breeding wood frogs using skeletochronology and fat content of 30 wood frogs and northern leopard frogs collected from pens.

FUTURE PLANS

I plan to continue data analysis and complete my dissertation by May 2008.

The Loss of Mature Neotropical Montane Forests and Its Effect on Cavity-Nesting Avifauna

Investigator: N. Politi

Advisors: M. L. Hunter, Chair
F. A. Servello
W. B. Krohn
C.E. Burns
A. S. White

*Cooperators/
Project Support:* Fulbright & State Organization of the Americas
United Nations Educational, Scientific & Cultural Organization
Wildlife Conservation Society
University of Maine - McIntire-Stennis
WWF--World Wide Fund For Nature

Objectives: 1) Determine the density and characteristics of trees and stands with cavities and assess which

- features are important in nest site selection (tree level and stand level).
- 2) Determine the effects of forestry practices on: a) structure of the cavity-nesting guild, b) cavity density and selection, and c) interactions among cavity-nesters.

SCOPE

Only a small percentage of the total forested land can be set aside as reserves to conserve biodiversity and management of forests outside reserves will determine the fate of much biodiversity. A balance must therefore be reached between biological diversity and forest uses. In order to meet this challenge, there is a need for sound scientific knowledge specifying the characteristics necessary to maintain functioning forest ecosystems and how to manage for them. The overall goal is to study the composition and function of the avian cavity-nesting community and the dynamics of cavity formation as a basis for developing a forest management system that will sustain biodiversity in national parks and surrounding areas in the Yungas montane forests of Argentina.

PROJECT STATUS

Field work for the project is finished. We have carried out four years of field surveys: December 2003, from June to August 2004, December 2004, from June until September 2005, throughout 2006, and 2007. The first three surveys have helped us adjust methodologies and determine the sites where we are currently conducting our project. We have selected five control sites (three in the piedmont and two in montane forest) and six harvested sites (three in the piedmont and three in the montane forest). Our data suggest that primary cavity excavators (mainly woodpeckers) is a keystone species in this forested ecosystem, providing nesting sites for cavity nesters in the piedmont and montane forest. We have also been able to identify tree species and characteristics that seem to favor cavity formation. These surveys have also made us realize that in order to maintain mature forests management guidelines should be urgently implemented since forests are being lost at an alarming rate. Furthermore, most forests are managed through regulations by the Argentine governments that address the timber resource but with no consideration for wildlife.

FUTURE PLANS

The dissertation is planned to be finished by December 2008. We hope that the management recommendations developed in this project be applied in the management of montane forests of Argentina. Therefore, we will work with policy makers, NGO's, foresters, and local communities to increase their awareness on the need to incorporate the recommendation into forest management regulations.

Examination of Mercury Contamination in Northern Two-Lined Salamanders (*Eurycea bislineata*) and Slimey Sculpin (*Cottus cognatus*) Inhabiting Watersheds in Coastal Maine

Investigators: C. S. Loftin
J. Zydlewski
A. Elskus

*Cooperators/
Project Support:* Maine Outdoor Heritage Fund
USGS-Maine Cooperative Fish and Wildlife Research Unit
USGS - S. O. Conte Anadromous Fish Research Laboratory, Leetown Science Center
University of Maine – Department of Wildlife Ecology

Objectives: Document total mercury and methylmercury concentration levels in northern two-lined salamanders (*Eurycea bislineata*) and slimey sculpin (*Cottus cognatus*) found in selected watersheds in the downeast region of Maine.

SCOPE

Concentrations of mercury in larval northern two-lined salamanders (*Eurycea bislineata*) in eastern Maine were documented by Bank (2005), and this work suggested that the species might be a useful indicator of mercury contamination in streams. The utility of an indicator species, however, is limited by range and density. In areas where two-lined salamanders are absent or few in numbers, other species must be assayed. The slimey sculpin is a species that might be used as a complementary indicator. Sculpin inhabit the stream benthos and, like the two-lined salamander, do not range far during their life history. This species has a 1-2 year juvenile period, feeds on benthic invertebrates and small fish, and provides food for trout, salmon, and other larger fish. Similarities between sculpin and two-lined salamander food habits and use of stream habitat suggest that mercury bioaccumulation levels may also be similar. Both species are prey for other

stream biota (e.g., fish, waterbirds, and otter) and thus transfer methyl mercury accumulated in their tissues to higher trophic levels. The synergistic utility of these two animals as complimentary indicator species depends on establishing a relationship between the mercury bioaccumulation in areas where both species exist. Such information will allow greater comparison of contamination patterns throughout Maine and also provide valuable insights as to the degree of mercury contamination in the selected streams.

We will collect northern two-lined salamander larvae and juvenile sculpin to determine the degree and extent of mercury contamination in selected coastal watersheds in Waldo, Hancock, Washington, and Penobscot Counties in Maine. Specific objectives of this investigation are to:

- (1) Quantify mercury contamination levels in two species (northern two-lined salamander larvae and slimey sculpin) found in similar trophic positions,
- (2) Characterize and compare the ratio of methylmercury (toxic form) and total mercury in these two species from different watersheds, and
- (3) Determine if a direct relationship exists between the bioaccumulation of total mercury and methylmercury in northern two-lined salamander and slimey sculpin.

PROJECT STATUS

Sample collection occurred during summer 2006. We surveyed >12 streams for sculpin and two-lined salamanders and found both to be in extremely low abundance. Given the difficulty in finding these species, we altered our procedures to collect readily abundant water striders and dace to serve as our sentinels of mercury in these streams. Total mercury analysis for striders and dace is completed; methyl mercury analysis is underway.

FUTURE PLANS

Methyl mercury analysis is anticipated to be completed in early December 2007, and a project report will follow.

An Investigation of the Maintenance of Eucalcemia in the Setting of Disuse and Anuria in Hibernating Black Bears

Investigators: Rita Seger

Advisors: F. Servello, Co-chair
R. Causey, Co-chair
W. Halteman
W. Glanz
A. Bushway
C. Rosen
W. Jakubas

*Cooperators/
Project Support:* University of Maine - Ecology and Environmental Sciences Program
Maine Department of Inland Fisheries and Wildlife

- Objectives:*
- 1) Compare radiographs of bears obtained late in active season to those obtained during hibernation, to determine whether bears experience immobility-induced bone loss during hibernation.
 - 2) Compare serum markers of bone resorption and formation in black bears during hibernation and active season to determine the degree of bone turnover in hibernating bears.
 - 3) Evaluate effects of age, sex, body condition, lactation, parity, and genetics on bone turnover and bone mass in black bears.
 - 4) Measure hormones involved in calcium homeostasis and bone metabolism (vitamin D, PTH, calcitonin, IGF-I and leptin) in active and hibernating bears to elucidate patterns related to season, age, sex, and adiposity.
 - 5) Evaluate hypothetical mechanisms by which hibernating bears maintain normal serum calcium in the setting of immobility with absence of urination.
 - 6) Compare the above findings to human and laboratory animal models to elucidate unique features of calcium homeostasis and bone metabolism in black bears.

SCOPE

The ability to respond to mechanical strain is a fundamental property of bone, and maintenance of bone mass requires mechanical strain. Skeletal unloading results in prompt, extensive bone loss, with release of calcium into the bloodstream. Excess calcium must be eliminated in urine in order to avoid high serum calcium, with resultant physiological havoc. Hibernating black bears remain nearly immobile and go without urinating for several months, yet their serum calcium remains in the normal range. Therefore it appears that bears either possess the unique ability to avoid immobility-induced bone loss, or else they have a mechanism for reapplying bone mineral to the skeleton to prevent hypercalcemia. Relatively little is known about ursine bone metabolism.

This project will use radiographic and biochemical analyses to provide a picture of bone metabolism and calcium homeostasis in free-ranging black bears. The bears are trapped in the springtime and radiocollared by the Maine Department of Inland Fisheries and Wildlife, then subsequently handled in their winter dens. Radiographs will also be obtained using hunter-killed bears in autumn. In order to construct a coherent picture of bone metabolism in this species, the following list of analyses is initially planned on approximately 100 bears: serum total calcium, phosphate, albumin, creatinine, osteocalcin, bone-specific alkaline phosphatase (BSAP), degradation products of C-terminal telopeptides of Type-I collagen (CTX), PTH, calcitonin, 25(OH) D, and calcitriol, IGF-I, and leptin. Radiographs of the forepaws will be obtained on approximately 140 bears. With this information it will be possible to evaluate five alternative hypothetical mechanisms that might explain the maintenance of normal serum calcium in hibernating bears. Elucidating the ursine mechanism of maintaining normal serum calcium in the setting of immobility with absence of urination has potential to inform medical research into normal bone metabolism and to shed light on a variety of skeletal pathologies.

PROJECT STATUS

A pilot study was completed in 2005, followed by two years of the full study in 2006 and 2007. To date, radiographs of approximately 200 bears have been obtained. Methods have been established for measuring the biochemistries listed above using black bear serum (with the exception of calcitonin). Data analysis is in progress.

FUTURE PLANS

During winter 2008, radiographic and serum sampling will continue in order to make longitudinal comparisons. Completion of the project is anticipated by late 2008.

Amphibian Communities Associated with Fishless Lake Environments in Maine

Investigators: A. Shearin (Ph.D. student)

Advisors: C.S. Loftin, Co-chair
A J K. Calhoun, Co-chair
W. Glanz
W. Halteman
K. Simon

Project Support Maine Department of Inland Fisheries and Wildlife
University of Maine - Department of Wildlife Ecology
Maine Cooperative Fish and Wildlife Research Unit

Objectives:

- 1) Characterize amphibian communities of fishless and fish-containing lakes in Maine.
- 2) Determine egg mass origin affects *Ambystoma maculatum* resistance to predation.
- 3) Determine effects of fishless lake and vernal pool predators on survival of *Ambystoma maculatum* eggs and larvae collected from vernal pools, fishless lakes, and fish-containing lakes.

SCOPE

Lakes with natural and stocked fish populations support invertebrate communities that differ from those naturally without fish (Schilling et al. unpubl. data, DeGoosh 2007). The introduction of fish to historically fishless lakes also may affect the amphibian species that reside, breed, or feed in these water bodies. Introduced fish may affect amphibian species abundance and composition by changing food resources, eating the amphibians, eating aquatic insects that prey on amphibians, and by altering the pond habitat so that amphibian breeding and refuge sites are modified. Amphibian species that are palatable to fish, for example, may be consumed by fish or may avoid fish by altering their movements in the

landscape to locate alternative fishless sites. Ponds stocked with fish may become biological sinks for amphibian populations that continue to use the water bodies for egg-laying in spite of the presence of fish, resulting in their offspring, or the adults themselves, being consumed by fish. It is not clear whether there are mechanisms in naturally fishless ponds stocked with fish that allow amphibians to persist in these modified environments. Habitat characteristics such as structural complexity and egg laying sites as well as characteristics of eggs masses may affect breeding success in these permanent water bodies. Through this study, we hope to identify characteristics of Spotted salamander egg masses occurring in fishless and fish-containing lakes and adjacent vernal pools and features of these habitats that make them suitable or unsuitable habitat for this vernal pool species.

PROJECT STATUS

Preliminary surveys of fishless and fish-containing lake pairs in Downeast Maine were surveyed for amphibian occurrence with audio and visual surveys during summer 2007. Research proposal development for the PhD dissertation is underway, using information learned in this initial field season and earlier studies of macroinvertebrate communities in the study lakes conducted by Schilling et al. (unpubl.data).

FUTURE PLANS

Field studies are planned for 2008-2009, with project completion in 2010.

PUBLICATIONS, THESES AND DISSERTATIONS, PROFESSIONAL AND PUBLIC PRESENTATIONS, AND AWARDS

Scientific Publications

- Anderson, M.W. et al. 2007. Attitude changes of undergraduate university students in general education courses. *Journal of General Education* 56: 149-168.
- Bahn, V., R.J. O'Connor, and W.B. Krohn. 2006. Effect of dispersal at range edges on the structure of species ranges. *Oikos* 115 (1): 89-96.
- Bahn, V., R.J. O'Connor, and W.B. Krohn. 2006. Importance of spatial auto correlation in modeling bird distributions at the continental scale. *Ecography* 29 (6): 835-844.
- Bank, M.S., J.R. Burgess, D.C. Evers and C.S. Loftin. 2007. Mercury contamination of biota from Acadia National Park, Maine, USA: a review. *Environmental Monitoring and Assessment* 126(1-3): 105-115.
- Blomquist, S.B. and M.L. Hunter Jr. 2007. Externally attached radio-transmitters have limited effects on the antipredator behavior and vagility of *Rana pipiens* and *R. sylvatica*. *Journal of Herpetology* 41:430-438.
- Campbell, S.P., J.W. Witham, and M.L. Hunter Jr. 2007. A long-term study on the effects of a selection timber harvest on a forest bird community in Maine. *Conservation Biology* 21:1218-122.
- Chalmers, R.J., C.S. Loftin. 2006. Wetland and shoreline habitat used by nesting four-toed salamanders (*Hemidactylum scutatum*) in Maine. *Journal of Herpetology* 40: 479-486.
- Coghlan JR., S.M., M.J. Connerton, N.H. Ringler, D.J. Stewart, and J.V. Mead. 2007. Survival and growth responses of juvenile salmonines stocked in eastern Lake Ontario tributaries. *Transactions of the American Fisheries Society* 136:56-71.
- Coghlan JR., S.M., M.S. Lyerly, T.R. Bly, J.S. Williams, D.W. Bowman, and R. Hannigan. 2007. Otolith chemistry discriminates among hatchery-reared and tributary-spawned salmonines in a tailwater system. *North American Journal of Fisheries Management* 27:531-541.
- Crocker, J.C., M.S. Bank, C.S. Loftin and R.E. Jung. 2007. Effects of observer bias and stream flow on lotic salamander population abundance sampling. *Journal of Herpetology* 41(2):325-329.
- Fuller, A. K., D. J. Harrison, and J. H. Vashon. 2007. Winter habitat selection by Canada lynx in Maine: prey abundance or accessibility? *Journal of Wildlife Management* 71:1980-1986.
- Hierl, L., C.S. Loftin, J.R. Longcore, D.G. McAuley, and D. Urban. 2007. A multivariate assessment of changes in wetland habitat conditions for waterbirds at Moosehorn National Wildlife Refuge, Maine, USA. *Wetlands* 27(1):141-152.
- Homyack, J.A., D.J. Harrison, and W.B. Krohn. 2007. Effects of precommercial thinning on snowshoe hares in Maine. *Journal of Wildlife Management* 71: 4-13.
- Hunter, M.L. 2007. Climate change and moving species: Furthering the debate on assisted colonization. *Conservation Biology* 21:1356-1358.
- Johnson, R.L., S.C. Blumenshine, and S.M. Coghlan JR. 2006. A bioenergetic analysis of factors limiting brown trout growth in an Arkansas tailwater. *Environment Biology of Fishes* 77:121-132.
- Johnson, R.L., S.M. Coghlan, and T. Harmon. 2007. Spatial and temporal variation in prey selection of brown trout in a cold Arkansas tailwater. *Ecology of Freshwater Fish* 16:373-384.
- Kneeland, S.K. and J.M. Rhymer. 2007. A molecular identification key to identify freshwater mussel glochida encycted on naturally parasitized fish hosts. *Journal of Molluscan Studies* 73:279-282.
- Kurth, J., C. Loftin, J. Zydlewski, and J. Rhymer. 2007. PIT tags increase effectiveness of freshwater mussel recaptures. *Journal of the North American Benthological Society* 26:253-260.
- Patrick, D., A. Calhoun, and M.L. Hunter, JR. 2007. The orientation of juvenile wood frogs, *Rana sylvatica*, leaving experimental ponds. *Journal of Herpetology* 41:158-163.
- Perkins, D.W. and M.L. Hunter, JR. 2006. Use of amphibians to define riparian zones of headwater streams. *Canadian Journal of Forest Research* 36:2124-2130.

- Rivera, L., N. Politi, and E.H. Bucher. 2007. Decline of the Tucumán parrot (*Amazona tucumana*) in Argentina: present status and conservation needs. *Oryx* 41:101-105.
- Waring, G., J.R. Gilbert, D. Belden, A. Van Atten, and R.A. DiGiovanni Jr. 2006. A review of the status of harbour seals in the northeast USA. SC/14/HS/27. North American Marine Mammal Conservation Organization. Copenhagen.
- Zydlewski, G., G. Horton, T. Dubreuil, B. Letcher, J. Zydlewski, and S. Casey. 2006. Monitoring of fish in small streams: A unified approach using PIT tags. *Fisheries* 31(10):492-502.
- Hunter, M.L. and J.P. Gibbs. Fundamentals of conservation biology, 3rd ed. *Blackwell Science, Oxford, United Kingdom* 497pp.
- Rhymer, J.M. 2007. Defining species. pp 36-37 in Fundamentals of Conservation Biology., 3rd edition (M.L. Hunter and J.P. Gibbs eds.) *Blackwell Science Publ.*, Oxford, UK.
- Weller, T.J., S.A. Scott, T.J. Rodhouse, P.C. Ormsbee, and J.M. Zinck. 2007. Field identification of the cryptic vespertilionid bats, *Myotis lucifugus* and *M. yumanensis*. *Acta Chiropterologica* 9:133-147.

Technical and Semi-Technical Publications

- Chalmers, R. and C. Loftin. Prediction of four-toed salamander presence in shoreline microhabitat and wetlands in Maine [abstract]. In: Joint Session of New England Biological Assessment of Wetlands Working Group and New England Association of Environmental Biologists 31st Annual Conference, Mount Snow, West Dover, Vermont. March 14, 2007.
- Fuller, A.K., D.J. Harrison, and J. Vashon. 2006. Influence of forest practices on winter habitat selection and movement paths by Canada lynx in Maine. Published abstract of paper presented at Carnivores 2006 Conference, St. Petersburg, Florida.
- Gilbert, J.R. 2006. Review of "A Field Guide to North Atlantic Wildlife: Marine Mammals, Seabirds, Fish and Other Sea Life", Noble S. Proctor and Patrick J. Lynch. 2005. 256 pp. Yale University, New Haven, Connecticut, and London, United Kingdom. *The Wildlife Society Bulletin* 34: 898-899.
- Harrison, D., W. Krohn, L. Robinson, and J. Homyack. 2006. Temporal and spatial relationships among hares, lynx and forestry. Pages 53-57 in CFRU Annual Report 2005-2006, Maine Agricultural and Forest Experiment Station Miscellaneous Report 440, University of Maine, Orono.
- Harrison, D. J., W. B. Krohn, L. Robinson, A. K. Fuller, and C. L. Hoving. 2007. Multi-scalar habitat preferences of snowshoe hares: how does a prey specialist coexist with a specialist predator. Pp. 175 in K. Sjoberg and T. Rooke, editors, *International Union of Game Biologists Conference Proceedings*, Department of Wildlife, Fish, and Environmental Studies, Swedish University of Agricultural Sciences (SLU), Umea, Sweden.
- Holbrook, C., Zydlewski, J., Kinnison, M. 2006. Migration of adult Atlantic salmon. Final Report to the West Enfield Fund.
- Holbrook, C., Zydlewski, J., Kinnison, M. 2006. Migration of Penobscot River salmon smolts: ultrasonic telemetry studies. Final Report to the National Fish and Wildlife Foundation.
- Holbrook, C., Zydlewski, J., Kinnison, M. 2007. Migration of adult Atlantic salmon. Final Report to the West Enfield Fund.
- Hunter, M.L., D. Lindenmayer, and A. J.K. Calhoun. Saving the earth as a career: Advice on becoming a conservation professional. Blackwell Science, Oxford, United Kingdom 200pp.
- Jackson, C. and Zydlewski, J. 2007. Summer movements of sub-adult brook trout, landlocked Atlantic salmon and smallmouth bass in the Rapid River, Maine. Final report to the Maine Outdoor Heritage Fund.
- Krohn, W.B., and C.S. Loftin (compilers and editors). 2007. Maine Cooperative Fish and Wildlife Research Unit and Department of Wildlife Ecology - 2006 Report to Cooperators. Maine Cooperative Fish and Wildlife Research Unit, University of Maine, Orono, ME. 43 pp.
- Krohn, W.B., and M.R. Massaro. 2006. Fur into feathers: Manly Hardy and his collection of North American birds. Pages 117-133 in P. Benes (editor), Proceedings of the 2004 Dublin Seminar on New England Collections and Collectors, Boston College, Boston, Massachusetts. 224 pp.

- Loftin, C.S. Okefenokee Swamp post-fire vegetation assessment, report provided to Okefenokee National Wildlife Refuge as part of the post-fire management and recovery program. 22 pp.
- Loftin, C.S., E.G. Schilling, K.E. DeGoosh, and P. deMaynadier. 2006. Annual Progress Report for State Wildlife Grant "Environmental factors associated with unique lake communities in Maine", 8 pp.
- Loftin, C.S., J. Rhymer, J. Kurth, and S. Kneeland. 2006. Annual Progress Report for State Wildlife Grant "Habitat selection, relocations, and fish hosts of the yellow lampmussel and tidewater mucket in Maine", 7 pp.
- Robinson, L., D.J. Harrison, W.B. Krohn, J. Vashon, and M.A. McCollough. 2006. Ecological factors associated with the distribution of Canada lynx occurrence in northern Maine. Published abstract of paper presented at Carnivores 2006 Conference, St. Petersburg, Florida.
- Robinson, L., W. Krohn, and D. Harrison. 2006. Responses of snowshoe hare and Canada lynx to forest harvesting in northern Maine. Pages 58-64 in CFRU Annual Report 2005-2006, Maine Agricultural and Forest Experiment Station Miscellaneous Report 440, University of Maine, Orono.
- Schilling, E.G., C.S. Loftin, and A.D. Huryn. Macroinvertebrate communities of fishless lakes in Maine. Poster presentation at the annual meeting of the North American Benthological Society, Columbia, South Carolina. June 3-7, 2007.
- Simons, E., K. Legaard, D. Harrison, S. Sader, J. Wilson, W. Krohn, and L. Robinson. 2006. Predicting responses of forest landscape changes on wildlife umbrella species. Pages 48-52 in CFRU Annual Report 2005-2006, Maine Agricultural and Forest Experiment Station Miscellaneous Report 440, University of Maine, Orono.
- Spencer, R., Zydlewski, J., Zydlewski, G. 2006. Comparing the migratory behavior and physiology of Atlantic salmon smolts from Dennys and Penobscot River Stocks. NOAA Annual Report.
- Zydlewski, J. 2006. Studies on Lake Whitefish in Maine. Annual Report to the Maine Department of Inland Fisheries and Wildlife.
- Zydlewski, G., Zydlewski, J. 2006. Final Report: Does descaling impair osmoregulatory ability in seawater challenged Atlantic salmon smolts. University of Maine Faculty Research Funds Report.

Theses and Dissertations

- Campbell, S.P. The long-term effects of a selective timber harvest on the bird community of an oak-pine forest in Maine. Ph.D. dissertation, Wildlife Ecology, University of Maine. M.L. Hunter, Jr. advisor.
- DeGoosh, K.E. Development and application of a paleolimnological inference model to identify historically fishless lakes in Maine. M.S. thesis, Ecology and Environmental Sciences, University of Maine. C.S. Loftin and K. Webster co-advisors.
- Hearn, B. J. 2007. Factors affecting habitat selection and population characteristics of American marten (*Martes americana atrata*) in Newfoundland. Ph.D. Dissertation, University of Maine. D. Harrison advisor.
- Holbrook, C.M. Movements and survival of adult and juvenile Atlantic salmon (*Salmo salar*) in the Penobscot River. M.S. thesis, Zoology, University of Maine. J. Zydlewski and M.T. Kinnison co-advisors.
- Kurth, J.E. Methods for the translocation of the yellow lampmussel (*Lampsilis cariosa*) and the tidewater mucket (*Leptodea ochracea*) in the Fort Halifax dam impoundment of the Sebasticook River, Maine. M.S. thesis, Ecology and Environmental Sciences, University of Maine. C.S. Loftin and J. Rhymer co-advisors.
- Nelson, S.J. Annual contribution of mercury and tracer ions in winter throughfall deposition at Acadia National Park, Maine. Ph.D. dissertation, Ecology and Environmental Sciences, University of Maine. C.S. Loftin and J.S. Kahl co-advisors.
- Patrick, D.A. The effects of habitat alteration on juvenile amphibian dispersal. Ph.D. dissertation, Wildlife Ecology, University of Maine. M.L. Hunter, Jr. and A.J.K. Calhoun co-advisors.

Professional Talks Presented

- Beaudry, F., M. Hunter, and P. deMaynadier. "Spatial and temporal aspects of road mortality risk for spotted and Blanding's turtles in Maine". Presented at the Joint Meeting of Ichthyologists and Herpetologists Blomquist, S.M. and M.L. Hunter, JR. "Relative Fitness of Wood Frogs in a Managed Forest." Presented at the New England

- Chapter of the Society of Wetland Scientists' Bi-Annual Wetland Conference. Worcester, Massachusetts. November 10, 2006.
- Campbell, S.P., J.W. Witham, and M.L. Hunter, JR. "Long-term changes in spatial distribution of birds responding to small scale disturbances". Presented at the 87th Annual Meeting of the Wilson Ornithological Society, Boston, Massachusetts. March 22, 2007.
- Chalmers, R. and C. Loftin. "Prediction of four-toed salamander presence in shoreline microhabitat and wetlands in Maine." In: Joint Session of New England Biological Assessment of Wetlands Working Group and New England Association of Environmental Biologists 31st Annual Conference, Mount Snow, West Dover, Vermont. March 14, 2007.
- Fernandes, S., G. Zydlewski, and M. Kinnison. "Annual movement and migration patterns of Atlantic and shortnose sturgeons in the Penobscot River, ME." 137th annual meeting of the American Fisheries Society. San Francisco, California. September 2-6, 2007.
- Fuller, A. K. and D. J. Harrison. "The relative roles of fine- and coarse-grained habitat choices by Canada lynx during winter." Paper presented at The Wildlife Society 14th Annual Conference, Tucson, Arizona. September 23, 2007.
- Fuller, A. K. D. J. Harrison, and J. A. Vashon. "Effects of forest practices on winter habitat selection and movement paths by Canada lynx in Maine." Presented at lynx research working group workshop. December 1, 2006.
- Fuller, A. K., and D. J. Harrison. "The relative roles of fine- and coarse-grained habitat choices by Canada lynx during winter." Paper presented at The Wildlife Society 14th Annual Conference, Tucson, Arizona. September 23, 2007.
- Fuller, A.K. and D.J. Harrison. "Stand-scale habitat relationships of lynx in northern Maine." Presentation at Maine Lynx Workshop, Bangor, Maine. December 1, 2006.
- Fuller, A.K. and D.J. Harrison. "Stand-scale habitat relationships of lynx in northern Maine." Paper presented at International Carnivores 2006 Conference, St. Petersburg, Florida. November 14, 2006.
- Fuller, A.K., D.J. Harrison, and B.J. Hearn. "Application and testing of models to predict occurrence and density of endangered Newfoundland martens." Presentation to Newfoundland marten recovery team, Corner Brook, Newfoundland, Canada. January 3, 2007.
- Gorsky, D., J. Zydlewski, and D. Basley. "Characterizing movement and habitat use of lake whitefish (*Coregonus clupeaformis*) in Clear Lake, Maine." 137th Annual Meeting of the American Fisheries Society. San Francisco, California. September 2-6, 2007.
- Harrison, D. J., W. B. Krohn, L. Robinson, A. K. Fuller, and C. L. Hoving. 2007. "Multi-scalar habitat preferences of snowshoe hares: how does a prey specialist coexist with a specialist predator." Paper presented at International Union of Game Biologists XXVIII Congress, Uppsala, Sweden. August 17, 2007.
- Harrison, D.J. "Forest carnivores, forestry, and fragmentation: modeling landscape sustainability using marten and lynx." Seminar presented to Division of Biological Sciences and School of Forest Resources, University of Montana, Missoula. April 30, 2007.
- Harrison, D.J. "The role of predation on population dynamics of white-tailed deer." Presentation to MDIFW Commissioner's Task Force on Eastern and Northern Maine Deer Populations. Bangor, Maine. June 12, 2007.
- Harrison, D.J. and J. McCloskey. "Documenting occurrence patterns of northern goshawks in Maine." Proposal presentation to Advisory Committee, Maine Cooperative Forestry Research Unit, Orono, Maine. April 25, 2007.
- Harrison, D.J. and W.K. Krohn. "Long-term results from research on snowshoe hares and lynx in relation to forest management activities in Maine." Presentation to Advisory Committee, Maine Cooperative Forestry Research Unit, University of Maine. October 4, 2006.
- Harrison, D.J., E. Simons, and K. Legaard. "Forest carnivores, forestry and fragmentation: Using American marten as the canary in the coal mine." Department of Biological Sciences Seminar Series, University of Maine. May 4, 2007.
- Harrison, D.J., W.B. Krohn, A.K. Fuller, and L. Robinson. "Hare population dynamics and lynx and hare habitat selection in Maine." Presentation at National Interagency Lynx Biology Team Meeting, Duluth, Minnesota. October 20, 2006.
- Harrison, D.J., W.B. Krohn, A.K. Fuller, J.A. Homyack, and L. Robinson. "An overview of snowshoe habitat ecology in the Acadian forests of eastern North America." Meeting of the Interagency (Federal) Lynx Biology Group, Duluth, Minnesota. October 17, 2006.

- Harrison, D.J., W.B. Krohn, J.A. Homyack, L. Robinson, and A.K. Fuller. "Temporal and spatial variation in snowshoe hare populations in relation to forest harvesting in Maine." Presentation at Maine Lynx Workshop, Bangor, Maine. December 1, 2006.
- Hearn, B. J. "Factors affecting habitat selection and population characteristics of American marten in Newfoundland." Ph.D. dissertation defense seminar presented to Department of Wildlife Ecology, University of Maine. April 24, 2007.
- Hearn, B. J., D. J. Harrison, C. Lundrigan, W. J. Curran, and A. K. Fuller. "Multi-scale habitat selection by the endangered Newfoundland marten." Paper presented at The Wildlife Society 14th Annual Conference, Tucson, Arizona. September 23, 2007.
- Holbrook, C., J. Zydlewski, and M. Kinnison. "Assessments of migrating Atlantic salmon (*Salmo salar*) smolts in the Penobscot River using acoustic telemetry." 137th Annual Meeting of the American Fisheries Society. San Francisco, California. September 2-6, 2007.
- Holbrook, C., J. Zydlewski, and M. Kinnison. "Riverine passage success for pre-spawn adult Atlantic salmon in the Penobscot River." 137th Annual Meeting of the American Fisheries Society. San Francisco, California. September 2-6, 2007.
- Hunter, M.L. "Should conservation biologists actively assist species to shift their geographic ranges in response to climate change?" Biological Sciences Seminar, University of Maine. March 23, 2007.
- Hunter, M.L. "The perils of PowerPoint and other advice on attending scientific conferences." Wildlife Ecology Seminar, University of Maine. April 27, 2007.
- Hunter, M.L. "Using nature's template to maintain forest biodiversity." Universite de Quebec, Rimouski, Quebec. March 30, 2007.
- Hunter, M.L. Jr. and S.M. Blomquist. "Effects of forestry on amphibians: a 15-year retrospective from Maine." Presented at the Annual Meeting of The Wildlife Society. Tucson, Arizona. September 25, 2007.
- Kneeland, S.K. and J.M. Rhymer. "Genetic identification of fish hosts for the yellow lampmussel and tidewater mucket using a molecular identification key." Freshwater Mollusk Conservation Symposium, Little Rock, Arkansas. March 15, 2007.
- Krohn, W.B., D.J. Harrison, and L. Robinson. "An overview of Canada lynx habitat relationships modeling: what is known and unknown?" Meeting of the Maine Interagency Canada lynx coordination group, MDIFW Office, Bangor, Maine. December 1, 2006.
- Krohn, W.B., D.J. Harrison, and L. Robinson. "Recent findings on the relationships among partial harvesting, snowshoe hares, and Canada lynx occurrences in northern Maine." Meeting of the Interagency (Federal) Lynx Biology Group, Duluth, Minnesota. October 17, 2006.
- Krohn, W.B., D.J. Harrison, C. Hoving and L. Robinson. "Factors influencing patterns of lynx occurrence across multiple spatial scales in eastern North America." Presentation at Maine Lynx Workshop, Bangor, Maine. December 1, 2006.
- Krohn, W.B., D.J. Harrison, L. Robinson, and C. Hoving. "Results for species occurrence modeling with lynx across 3 spatial scales in Maine." Presentation at the Interagency (Federal) Lynx Biology Team Meeting, Duluth, MN. October 17, 2006.
- Kurth, J., C. Loftin, J. Zydlewski and J. Rhymer. "Conservation via translocation of freshwater mussels threatened by habitat alteration." Freshwater Mollusk Conservation Symposium, Little Rock, Arkansas. March 13, 2007.
- Letcher, B. J. Zydlewski, T. Dubreuil, M. O'Donnell, and B. Connery. "Brook trout growth and movements in a Maine coastal stream, Stanley Brook." Northeast sea-run trout meeting 2006. U.S. Fish and Wildlife Service, Hadley, Massachusetts. December 6, 2006.
- Palacios, P.A., M. Contreras, N. Oyola, and A. Figueroa. "Gestión Pública en Conservación de Humedales, Una Propuesta Metodológica: Protección y Manejo Sustentable de Humedales Integrados a la Cuenca Hidrográfica". Internacional Seminar on Marine and Coastal protected areas. Caldera, Chile. November 13, 2006.
- Politi, N., L. Rivera, and M.L. Hunter, JR. "Is it hard to find a house in logged subtropical Montane forests?" VIIIth Neotropical Ornithological Congress, Maturin, Venezuela. May 13, 2007.

- Rittenhouse, T.A.G. (University of Missouri, Division of Biological Sciences, 105 Tucker Hall, Columbia, MO 65211-7400) and S.M. Blomquist. "Wood Frog response to habitat management varies across its geographic range." Presented at the Annual Meeting of The Wildlife Society. Tucson, Arizona. September 25, 2007.
- Rivera, L., N. Politi, and E. Bucher. "Is the alder Amazon (*Amazona tucumana*) recovering? The importance of baseline information." VIIIth Neotropical Ornithological Congress, Maturin, Venezuela. May 13, 2007.
- Robinson, L., D. J. Harrison, W. B. Krohn, J. Vashon, and M. McCollough. "Modeling habitat occupancy of lynx in northern Maine." Paper presented at International Carnivores 2006 Conference, St. Petersburg, Florida. November 14, 2006.
- Robinson, L., D.J. Harrison. W.B. Krohn, J.H. Vashon, and M.A. McCollough. "Ecological factors associated with the distribution of Canada lynx (*Lynx Canadensis*) in northern Maine. Abstract and presentation to Carnivores 2006." St. Petersburg, Florida. November 14, 2006.
- Schilling, E.G., C.S. Loftin, A.D. Huryn, and K.E. DeGoosh. "A habitat on the brink? An assessment of the status of fishless lakes in Maine." Presented at the 2007 Maine Water Conference, Augusta, Maine. March 21, 2007.
- Schilling, E.G., C.S. Loftin, and A.D. Huryn. "Macroinvertebrate communities of fishless lakes in Maine." Poster presentation at the annual meeting of the North American Benthological Society, Columbia, South Carolina. June 3-7, 2007.
- Simons, E., K. Legaard, D. J. Harrison S. Sader, and W. B. Krohn. "Forest harvesting trends affecting lynx and marten habitat in Maine as revealed by change detection of multiple LANDSAT TM images, 1988-2004." Presentation at Maine Lynx Workshop, Bangor, Maine. December 1, 2006.
- Simons, E., K. Legaard, D. J. Harrison, S. Sader, and W. B. Krohn. "Trends in forest harvesting in Maine as revealed by change detection of multiple LANDSAT TM images." Poster presented at 2006 CANUSA Conference, Quebec City, Canada. October 20-21, 2006.
- Simons, E., W. B. Krohn, K. Legaard, D. J. Harrison, and S. Sader. "Trends in mature conifer forests in Maine as revealed by change detection of multiple LANDSAT TM images." Presentation to the MDIFW Commissioner's Task Force on Eastern and Northern Maine Deer Populations." Bangor, Maine. July 9, 2007.
- Spencer, R., J. Zydlewski, and G. Zydlewski. "Migratory Behavior and Gill Na⁺, K⁺ -ATPase Activity of Two River-Specific Stocks of Maine Atlantic Salmon Smolts." 136th Annual Meeting of the American Fisheries Society. Lake Placid, New York. September 10-14, 2006.
- Wathen, R., J. Zydlewski, S. Coghlan, and C. Jackson. "Construction of an artificial stream to assess interactions between smallmouth bass and salmonids." 137th Annual Meeting of the American Fisheries Society. San Francisco, California. September 2-6, 2007.
- Ziel, H., D. McAuley, and J. Rhymer. "Inferences about the mating system of American Woodcock (*Scolopax minor*) based on paternity analysis." 10th American Woodcock Symposium, Lansing, Michigan. October 9, 2006.
- Zydlewski, J., B. Letcher, M. O'Donnell, T. Dubreuil., and B. Conner. "Movements of brook trout in Stanley Brook, a small coastal stream in Maine." 137th Annual Meeting of the American Fisheries Society. San Francisco, California. September 2-6, 2007.
- Zydlewski, J., C.M. Holbrook, D. Gorsky, and M.T. Kinnison. "Passage of Adult Atlantic Salmon at the Lower Dams on the Penobscot River." Maine Atlantic Salmon Technical Advisory Committee Meeting, Maine Atlantic Salmon Commission, Bangor, Maine. January 17, 2007.

Public Talks Presented

- Beaudry, F. "Conservation of spotted and Blanding's turtles in Maine". College of the Atlantic Natural History Museum Spring Seminar Series. Bar Harbor, Maine. April 26, 2007.
- Beaudry, F., M.L. Hunter, JR., and P. deMaynadier, "Road Mortality and Conservation of Spotted and Blanding's Turtles in Southern Maine." Invited presentation at the Lunchtime lecture series, Maine Office of The Nature Conservancy, Brunswick, Maine. October 18, 2006.
- Beaudry, F., M.L. Hunter, JR., and P. deMaynadier. "Road mortality risk for spotted and Blanding's turtle populations." Invited presentation at the Meeting of the Maine Herpetological Society, Fairfield, Maine. May 19, 2007.

- Coghlan, S.M. "Atlantic salmon restoration in New York tributaries to Lake Ontario." Presented at the Maine Atlantic Salmon Joint Staff Meeting, Eddington, Maine. December 19, 2006.
- Fuller, A. K. "Snow and Wildlife". Invited lecture in Wildlife Habitat Relationships class (WLE 450), University of Maine, Orono, Maine. May 1, 2007.
- Gilbert, J.R. "Seals of the Coast of Maine." Penobscot Sailing Club. March 2, 2007.
- Harrison, D. J. "Applying umbrella species as tools for land conservation: case examples using martens and lynx in Maine." Presentation to the Board of Directors, Forest Society of Maine, Falmouth, Maine. September 11, 2007.
- Harrison, D.J., W.B. Krohn, A.K. Fuller, J.A. Homyack, and L.L. Robinson. "Temporal and spatial variation in snowshoe hare densities in eastern North America: relationships to lynx and forest management." Meeting of the Advisory Committee, Maine Cooperative Forestry Research Unit, University of Maine, Orono. October 4, 2006.
- Hunter, M.L. "Madagascar: the 8th continent." Talk to the University of Maine Chapter of the Society for Conservation Biology. February 7, 2007.
- Krohn, W.B., D.J. Harrison, and L.L. Robinson. "Modeling Canada lynx occurrences at three scales across northern Maine." Meeting of the Advisory Committee, Maine Cooperative Forestry Research Unit, University of Maine, Orono. October 4, 2006.
- Zydlewski, G.B., S. Fernandes, and M. Kinnison. "Sturgeon in the Penobscot River." Penobscot Fly Fishing Club. April 4, 2007.
- Zydlewski, G.B., S. Fernandes, and M. Kinnison. "Sturgeon in the Penobscot River." Veazie Salmon Club. April 26, 2007.
- Zydlewski, J., C.M. Holbrook, D. Gorsky, and M.T. Kinnison. "Atlantic salmon in the Penobscot River." Penobscot Fly Fishing Club. March 7, 2007.
- Zydlewski, J., C.M. Holbrook, D. Gorsky, and M.T. Kinnison. "Atlantic salmon in the Penobscot River." Veazie Salmon Club. March 22, 2007.

Workshops

- Witham, J. Organized and presented at "The Outs and Ins of Logs" A workshop about logs and their defects with an operating portable sawmill on site. Holt Research Forest, Arrowsic, Maine. April 28, 2007.

Awards, Honors, and Appointments

- Beaudry, F. Recipient of the Dow-Griffie Award from the Maine Agriculture and Forest Experimental Station. January 2007.
- Harrison, D.J. Appointed as Cooperating Professor in Center for Research on Sustainable Forests (CSRF), School of Forest Resources, University of Maine.
- Harrison, D.J. Received the Maine Chapter of The Wildlife Society's Award of Meritorious Service for research and public service efforts related to lynx conservation in eastern North America. April 18, 2007.
- Krohn, W.B. Award of Meritorious Service by the Maine Chapter of The Wildlife Society for research and public service efforts related to lynx conservation in eastern North America. April 18, 2007.
- Loftin, C. Promoted to Associate Professor, Department of Wildlife Ecology, University of Maine. September 1, 2007.
- Rhymer, J.M. 2007. Elected Fellow of the American Ornithologists' Union for "lifelong work and dedication to ornithology".

Television, Radio, and Newspaper Interviews and Articles

- Krohn, W.B. Quoted in an article about the come back of Canada lynx in Maine. *Audubon Magazine*, January-February 2007 (vol. 109, no. 1:24, 26-28).
- Zydlewski, G.B. Quoted in an article about economic development in Brewer, Maine and presence of sturgeon in the Penobscot River: "Cianbro Touts Brewer Mill Site Progress" *Bangor Daily News*. September 15, 2007.

Zydlowski, G.B; S. Fernandes, P. Dionne, and M. Kinnison. Maine Public Broadcasting Network aired a story on Maine Things Considered: "Rediscovering sturgeon in the Penobscot River." October 5, 2007.