

Microhabitat Selection of Brood-rearing Sites by Greater Sage-grouse

- ***Leslie Schreiber*** Wyoming Game & Fish Department
- Chris Hansen University of Missouri
- Mark Rumble USFS Rocky Mtn Research Station
- Josh Millspaugh University of Montana
- Scott Gamo Wyoming Game & Fish Department
- Jon Kehmeier SWCA Environmental Consultants
- Nate Wojcik SWCA Environmental Consultants

Food & Cover

Eating

- New chicks eat high protein insects
- Chicks transition to eating forbs later in the summer

Hiding

- Vegetation provides cover from predation
- Vegetation provides cover from weather

Objectives

1. Determine food and cover resources associated with selection of microsites
2. Estimate how varying resource characteristics (e.g., increasing forb cover) might affect relative probability of selection

Field Methods

- GPS transmitters
 - 30 grams
 - 50 females
 - 6-8 locations / day

Tom Koerner

500 m

Used vs. **Available**

50 m

250 m

Field Methods: Vegetation

1. Canopy Cover (%)

- Daubenmire frame

2. Height (cm)

3. Sagebrush density

- Point-centered-quarter method

4. Visual obstruction (cm)

- Modified Robel pole

Field Methods: Insects

Analytical Methods

Food Models

- Insects
- Forbs

Cover Models

- Canopy cover
- Height
- Sagebrush density
- Visual obstruction

Top Food + Top Cover = Best Overall Model

Results

- 105 used sites
- 315 paired-random sites
- 3-4 sites / female / year

Tom Koerner

83%

Used vs. Available

67%

66%

Food Results

Food Results cont.

Food Results cont.

Cover Results

Tom Koerner

©Marilynne Manguba/TNC

Acknowledgements

Advisor

Dr. Joshua Millspaugh

Committee Members

Dr. Mark Rumble

Dr. Frank Thompson III

Dr. Bruce Barrett

Collaborators

Mike Paul

Scott Gamo

Garry Miller

Research Associate

Chris Hansen

Insect Crew

Gabrielle Coulombe

Chelsea Jeffries

Tim Schrautemeier

Field Crew

Mark Doherty

Andrea Coleman

Alex Foster

Brenna Towery

Rhianna Golden

Jon Fox

Matt Gonnerman

Fellow Graduate Students

Aleshia Fremgen

Tom Bonnot

Kathryn Womack

Stephanie Zimmer

Chris Rota

Amy Bleisch

Trent Smith

Jaymi LeBrun

Clarissa Starbuck

