

Contents

CONTRIBUTORS	xi
ACKNOWLEDGEMENTS	xv
SECTION 1: INTRODUCTION	1
CHAPTER 1: INTEGRATED SCIENCE IN THE CENTRAL YELLOWSTONE ECOSYSTEM <i>Robert A. Garrott and P. J. White</i>	3
SECTION 2: LANDSCAPE AND CLIMATE	15
CHAPTER 2: THE CENTRAL YELLOWSTONE LANDSCAPE: TERRAIN, GEOLOGY, CLIMATE, VEGETATION <i>Wendi B. Newman and Fred G. R. Watson</i>	17
CHAPTER 3: MAPPING MEAN ANNUAL PRECIPITATION USING TRIVARIATE KRIGING <i>Fred G. R. Watson and Wendi B. Newman</i>	37
CHAPTER 4: EFFECTS OF YELLOWSTONE'S UNIQUE GEOTHERMAL LANDSCAPE ON SNOW PACK <i>Fred G. R. Watson, Wendi B. Newman, Thor N. Anderson, Ryan E. Lockwood, and Robert A. Garrott</i>	53
CHAPTER 5: EFFECTS OF WIND, TERRAIN, AND VEGETATION ON SNOW PACK <i>Fred G. R. Watson, Thor N. Anderson, Marc Kramer, Jon Detka, Tad Masek, Simon S. Cornish, and Steve W. Moore</i>	67
CHAPTER 6: MODELING SPATIAL SNOW PACK DYNAMICS <i>Fred G. R. Watson, Thor N. Anderson, Wendi B. Newman, Simon S. Cornish, and Thomas R. Thein</i>	85
CHAPTER 7: VEGETATION DYNAMICS OF YELLOWSTONE'S GRAZING SYSTEM <i>Thomas R. Thein, Fred G. R. Watson, Simon S. Cornish and Thor N. Anderson, Wendi B. Newman, and Ryan E. Lockwood</i>	113
SECTION 3: UNGULATE SPATIAL AND POPULATION DYNAMICS PRIOR TO WOLVES	135
CHAPTER 8: ELK WINTER RESOURCE SELECTION IN A SEVERE SNOW PACK ENVIRONMENT <i>Mathew A. Messer, Robert A. Garrott, Steve Cherry, P. J. White, Fred G. R. Watson, and Eric Meredith</i>	137
CHAPTER 9: DIET AND NUTRITION OF CENTRAL YELLOWSTONE ELK DURING WINTER <i>P. J. White, Robert A. Garrott, John J. Borkowski, James G. Berardinelli, David R. Mertens, and Andrew C. Pils</i>	157

CHAPTER 10: LIVING IN YELLOWSTONE'S CALDERA: A GEOCHEMICAL TROPHIC CASCADE IN ELK	177
<i>Robert A. Garrott, P. J. White, James K. Otton, and Maurice A. Chaffee</i>	
CHAPTER 11: THE MADISON HEADWATERS ELK HERD: STABILITY IN AN INHERENTLY VARIABLE ENVIRONMENT	191
<i>Robert A. Garrott, P. J. White, and Jay J. Rotella</i>	
CHAPTER 12: PARTIAL MIGRATION IN CENTRAL YELLOWSTONE BISON	217
<i>Jason E. Bruggeman, P. J. White, Robert A. Garrott, and Fred G. R. Watson</i>	
CHAPTER 13: EMIGRATION AND DENSITY DEPENDENCE IN YELLOWSTONE BISON	237
<i>Julie A. Fuller, Robert A. Garrott, and P. J. White</i>	
CHAPTER 14: DEMOGRAPHY OF CENTRAL YELLOWSTONE BISON: EFFECTS OF CLIMATE, DENSITY, AND DISEASE	255
<i>Chris Geremia, P. J. White, Robert A. Garrott, Rick W. Wallen, Keith E. Aune, John Treanor, and Julie A. Fuller</i>	
SECTION 4: WOLVES: RE-ESTABLISHMENT AND PREDATION	281
CHAPTER 15: WOLF RECOLONIZATION OF THE MADISON HEADWATERS AREA IN YELLOWSTONE	283
<i>Douglas W. Smith, Daniel R. Stahler, and Matthew S. Becker</i>	
CHAPTER 16: WOLF PREY SELECTION IN AN ELK-BISON SYSTEM: CHOICE OR CIRCUMSTANCE?	305
<i>Matthew S. Becker, Robert A. Garrott, P. J. White, Claire N. Gower, Eric J. Bergman, and Rosemary Jaffe</i>	
CHAPTER 17: WOLF KILL RATES: PREDICTABLY VARIABLE?	339
<i>Matthew S. Becker, Robert A. Garrott, P. J. White, Rosemary Jaffe, John J. Borkowski, Claire N. Gower, and Eric J. Bergman</i>	
SECTION 5: WOLF UNGULATE DYNAMICS	371
CHAPTER 18: SPATIAL RESPONSES OF ELK TO WOLF PREDATION RISK: USING THE LANDSCAPE TO BALANCE MULTIPLE DEMANDS	373
<i>Claire N. Gower, Robert A. Garrott, P. J. White, Fred G. R. Watson, Simon S. Cornish, and Matthew S. Becker</i>	
CHAPTER 19: ELK GROUP SIZE AND WOLF PREDATION: A FLEXIBLE STRATEGY WHEN FACED WITH VARIABLE RISK	401
<i>Claire N. Gower, Robert A. Garrott, P. J. White, Steve Cherry, and Nigel G. Yoccoz</i>	
CHAPTER 20: ELK FORAGING BEHAVIOR: DOES PREDATION RISK REDUCE TIME FOR FOOD ACQUISITION?	423
<i>Claire N. Gower, Robert A. Garrott, and P. J. White</i>	
CHAPTER 21: CHANGES IN ELK RESOURCE SELECTION AND DISTRIBUTION WITH THE REESTABLISHMENT OF WOLF PREDATION RISK	451
<i>P. J. White, Robert A. Garrott, Steve Cherry, Fred G. R. Watson, Claire N. Gower, Matthew S. Becker, and Eric Meredith</i>	

CHAPTER 22: ELK NUTRITION AFTER WOLF RECOLONIZATION OF CENTRAL YELLOWSTONE <i>P. J. White, Robert A. Garrott, John J. Borkowski, Kenneth L. Hamlin, and James G. Berardinelli</i>	477
CHAPTER 23: THE MADISON HEADWATERS ELK HERD: TRANSITIONING FROM BOTTOM-UP REGULATION TO TOP-DOWN LIMITATION <i>Robert A. Garrott, P. J. White, and Jay J. Rotella</i>	489
CHAPTER 24: APPARENT COMPETITION AND REGULATION IN A WOLF-UNGULATE SYSTEM: INTERACTIONS OF LIFE HISTORY CHARACTERISTICS, CLIMATE, AND LANDSCAPE ATTRIBUTES <i>Robert A. Garrott, P. J. White, Matthew S. Becker, and Claire N. Gower</i>	519
CHAPTER 25: CONTRASTING WOLF-UNGULATE INTERACTIONS IN THE GREATER YELLOWSTONE ECOSYSTEM <i>Kenneth L. Hamlin, Robert A. Garrott, P. J. White, and Julie A. Cunningham</i>	541
SECTION 6: HUMAN WILDLIFE INTERACTIONS	579
CHAPTER 26: WILDLIFE RESPONSES TO PARK VISITORS IN WINTER <i>P. J. White, John J. Borkowski, Troy Davis, Robert A. Garrott, Daniel P. Reinhart, and D. Craig McClure</i>	581
CHAPTER 27: BISON WINTER ROAD TRAVEL: FACILITATED BY ROAD GROOMING OR A MANIFESTATION OF NATURAL TRENDS? <i>Jason E. Bruggeman, Robert A. Garrott, P. J. White, Daniel D. Bjornlie, Fred G. R. Watson, and John J. Borkowski</i>	603
CHAPTER 28: EFFECTS OF SNOW AND LANDSCAPE ATTRIBUTES ON BISON WINTER TRAVEL PATTERNS AND HABITAT USE <i>Jason E. Bruggeman, Robert A. Garrott, P. J. White, Fred G. R. Watson, and Rick W. Wallen</i>	623
SECTION 7: COMMUNICATING ECOLOGICAL KNOWLEDGE AND CONTRIBUTING TO NATURAL RESOURCE MANAGEMENT	649
CHAPTER 29: COMMUNICATING ECOLOGICAL KNOWLEDGE TO STUDENTS AND THE PUBLIC <i>Susan E. Alexander, Thor N. Anderson, Fred G. R. Watson, Sally Plumb, Wendi B. Newman, Simon S. Cornish, Jon Detka, and Robert A. Garrott</i>	651
CHAPTER 30: SCIENCE IN YELLOWSTONE: CONTRIBUTIONS, LIMITATIONS, AND RECOMMENDATIONS <i>P. J. White, Robert A. Garrott, and S. Thomas Olliff</i>	671
INDEX	689