

Analyzing Mammal Life in the Greater Yellowstone Ecosystem After Non-Native Human Settlement

Adam Green

Background

Why study this?

Focus on mammals

Hypothesis

Image: <http://www.jessstryker.com/national-parks/yellowstone/>

Methods

Research

Limited to 4 Mammals

Image: <http://www.backpacker.com/trips/wyoming/yellowstone-national-park/yellowstone-national-park-nez-perce-creek/#bp=0/img1>

Results: Park Ownership History

**US Army Corps
of Engineers®**

17th-18 Century: First non-Native interaction,
very minimal so far

1860's: several expeditions into the park,
resulting in the declaration of the park

1886: U.S. Army COE takes control of park

1916: Nat'l Park Service Organic Act passed

1918: Nat'l Park Service officially takes over park management

Results: Wolves

Originally Inhabited much of North America

Westward Movement of Agriculture

1926: Last wolf pack killed

1974: Gray wolf listed as endangered

1991: Congress appropriates money for an EIS

1995-96: 31 Wolves transported

Today

Image:<http://alumni.psu.edu/travel/2017/the-wolves-of-yellowstone/leadImage>

Bison

Ancient Times: Ubiquitous throughout North America

US Army Reign: Hunted nearly to extinction

Fear of overgrazing

Image:

<http://d1njyp8tsu122i.cloudfront.net/wp-content/uploads/yellowstone-photo-guide-wildlife-bison.jpg>

Moose

Image:http://www.stevemetildi.com/galleries/156_TTG%20GALLERY%20YELLOWSTONE/photos/sm_20101006_Moose_Yellowstone_0002.jpg

Scarce until latter half of 19th century

Rise in population

Massive Decrease

© Steven Metildi
www.stevemetildi.com

Mountain Goats

Non-native

1990s: Begin to settle in park boundaries

Potential Impact

Image:<https://www.nps.gov/features/yell/slidefile/mammals/mountaingoat/Images/15401.jpg>

Conclusions

Human Impact/Unexpected Impact

State of imbalance

Population fluctuations likely disproportionately drastic for the amount of time

Image:<http://d1njyp8tsu122i.cloudfront.net/wp-content/uploads/Yellowstone-Wildlife-Buffalo-79.jpg>

Works Cited

- Robbins, Jim (April 1, 2013). "On the Montana Range, Efforts to Restore Bison Meet Resistance". *The New York Times*. Retrieved April 2, 2013.
- Jawort, Adrian (April 17, 2013). "Shot, Left to Rot: Montana Officials Kill Bison Bull Wandering Outside Yellowstone National Park". *Indian Country Today*. Retrieved April 18, 2013.
- "American Bison, *Bison bison*". *National Geographic*. Retrieved 2013-06-16.
- "Are Bison an Endangered Species?". *Fermilab Science Education Office*. Leon M. Lederman Science Education Center, Fermilab. Retrieved 21 June 2013
- Yellowstone National Park Website:
- Curlee, A.P. et al., eds. 2000. *Greater Yellowstone predators: ecology and conservation in a changing landscape*. Proceedings of the Third Biennial Conference on the Greater Yellowstone Ecosystem. Jackson, WY: Northern Rockies Conservation Coop.
- Feldhamer, G.A., B.C. Thompson, and J.A. Chapman, eds. 2003. *Wild mammals of North America: Biology, management, and conservation*. Baltimore: Johns Hopkins University Press.
- Garrott, R. et al., editors. 2009. *The ecology of large mammals in Central Yellowstone*. San Diego: Academic Press.
- Ruth, T. et al. 2003. Large carnivore response to recreational big-game hunting along the Yellowstone National Park and Absaroka-Beartooth Wilderness boundary. *Wildlife Society Bulletin*. 31(4):1–12.
- Schullery, P. and L. Whittlesey. 1999. Early wildlife history of the Greater Yellowstone Ecosystem. Report, available in Yellowstone Heritage and Research Center Library.
- Streubel, D. 2002. *Small mammals of the Yellowstone Ecosystem*. Juneau, Alaska: Windy Ridge Publishing.
- White, P. J., Robert A. Garrott, and Glenn E. Plumb. 2013. *Yellowstone's wildlife in transition*. Cambridge, Massachusetts: Harvard University Press.