[image: image1.jpg]

YELLOWSTONE BISON RESOURCES ONLINE

BISON VIDEO AND PHOTO

Buffalo Field Campaign maintains a library of video and photo galleries documenting the plight of Yellowstone’s bison herd online:

http://www.buffalofieldcampaign.org/media/bisonvideogallery.html
http://www.buffalofieldcampaign.org/media/bisonphotogallery.html
BISON PAPERS

Buffalo Field Campaign has several scientific, legal, conservation and cultural papers on American bison online:
http://www.buffalofieldcampaign.org/habitat/bisonconservation.html
http://www.buffalofieldcampaign.org/science/bisonresearchpapers.html
An electronic archive of 600 records used as sources for this Yellowstone bison briefing paper is available for additional research, contact: Darrell Geist, (406) 646-0070, z@wildrockies.org

MAPPING BISON HABITAT

Buffalo Field Campaign has two interactive online mapping sites to let you explore and learn about Yellowstone bison, their native range and habitat, and threats to their survival and identity as a native wildlife species.

YELLOWSTONE ECOSYSTEM MAPPING

In collaboration with Big Sky Conservation Institute, Buffalo Field Campaign created an Interactive Mapping Service presenting land use, bison habitat, Geographic Information System and ownership data in the Yellowstone ecosystem: http://bsci.bigsky.org/website/Buffalo/viewer.htm
Built in layers, the site allows you to view bison winter range and corridors with other land use data. You can also view and search grazing program data and maps, and identify land ownership in the Yellowstone bison herd's native range.

WILDLIFE MIGRATION DATABASE

Buffalo Field Campaign’s Wildlife Database catalogues volunteer sightings of wild bison and additional wildlife migrating into the upper Madison Valley, Hebgen Lake Basin and Gardiner Basin since 2001: http://wildlife.buffalofieldcampaign.org/
Based on Google Maps open source software, you can view sightings of migrating wild bison overlaid with satellite and topographic maps of the Yellowstone ecosystem. You can also create wildlife reports by species and observed behavior, and view habitat selection and wildlife migration trends over time.

Yellowstone bison share the ecosystem with a host of native wildlife species recorded in our database including elk, mule deer, moose, pronghorn antelope, whitetail deer, black bear, grizzly bear, wolf, coyote, beaver, bald eagle, golden eagle, great horned owl, great gray owl, osprey, trumpeter swan, sandhill crane and great blue heron. Due to wildlife security concerns, some wildlife data will not be immediately accessible online.

To learn more about Buffalo Field Campaign’s Wildlife Database, contact: Jesse Crocker, (406) 646-0070, jesse@buffalofieldcampaign.org
