

Landowners' Guide to Nonlethal Beaver Solutions

How to help beavers and benefit from them at the same time

Animal Protection of New Mexico
www.apnm.org

Landowners' Guide to Nonlethal Beaver Solutions

How to help beavers and benefit from them at the same time

Beavers build dams where they hear running water, and these dams create ponds. This benefits the environment, but sometimes causes problems for humans, including tree cutting and flooding of structures, roads, and fields.

Scientific evidence shows that the benefits of beavers are numerous. Because of their activities, beavers provide water and habitat for humans and for a variety of wildlife, including fish, birds, and elk.

Their dams also filter stream water, improving water quality and decreasing silt accumulation. Dams keep water in an area longer, raising the water table, increasing water storage, repairing eroded riparian areas, and providing habitat for willows and cottonwoods.

Although the benefits of beavers are tremendous, some landowners find that their structures or roads become flooded, their culverts become blocked, or their cottonwoods or fruit trees are cut down. To mitigate these problems, Animal Protection of New Mexico (APNM) recommends that landowners adopt nonlethal solutions, such as wrapping trees and building flow devices. Flow devices create a “leak” in beaver dams and blocked culverts, allowing water to continue flowing downstream, protecting culverts from being dammed up completely, and allowing beavers to remain.

To ensure an effective and successful flow device, APNM recommends that landowners first seek assistance from a contractor (see page 6 for a list of available contractors). There are many details to consider regarding various situations and locations that only someone trained in building flow devices would know.

Are you having problems with beavers? Are you unsure what to do about it?

Follow this flow chart for guidance

*NMDGF is New Mexico Department of Game and Fish

Flow Devices & Tree Wrapping

APNM has sponsored several workshops on designing and building flow devices. On page 5 is a list of contractors who have attended at least one of these workshops and can help build a device. Contact information for expert instructors and contractors from outside New Mexico is also listed. If landowners prefer to build devices themselves, information is available on APNM's website (www.apnm.org) and through other resources, though APNM recommends hiring a contractor the first time to ensure a better chance that the device is effective and successful. APNM's volunteer corps, the Beaver Brigade, may be available to assist with building flow devices and tree wrapping, though APNM does not provide design work. Contact APNM's wildlife programs manager for more information.

To prevent beavers from cutting down certain trees, wrap them with 6-gauge, 6-inch fencing at least 1 foot away from the trees.

Other Resources

www.APNM.org/beavers

Visit APNM's website for more information and resources on beavers, including:

- Living with Beavers – a guide for solving beaver-human conflicts, developed by APNM and New Mexico Department of Game & Fish (NMDGF)
- A video from APNM's 2007 beaver workshop featuring Skip Lisle of Beaver Deceivers International training attendees how to build flow devices for a beaver dam and a culvert
- Building a Beaver Deceiver™
- US Fish and Wildlife Services' Partners for Fish & Wildlife Program – funding for habitat restoration projects, which may include flow devices for beaver dams
- More links and information

New Mexico Beaver Forum on Yahoo!

This online forum contains numerous articles, links, information on upcoming workshops, and a place to discuss topics. Sign up at: groups.yahoo.com/group/beaverforumNM/.

When beavers are cutting down trees that you want to keep, you can easily keep them away by wrapping the trees.

Building Materials Needed

New Mexico Supply Stores

Culvert Flow Device

- 10" or 12" x 20'-long, double-walled, black, corrugated polyethylene pipe (may be optional)
- 6" x 6", 15'-long, 6-gage welded wire mesh
- fifteen 12'-long pressure-treated 2" x 4" boards**, preferably the most knot-free as possible
- six 7'-long steel T-posts to hold the pipe down
- 1 pound each of 1½" and 2" fence staples
- 1 pound of 40d nails
- 2⅞" Fasten Master HeadLok heavy-duty flathead fastener screws
- 6- or 8-gage rolled wire
- chainsaw
- 24" bolt cutters
- cordless drill
- circular saw (at least 18 volts) with extra battery
- 18-pound sledgehammer
- 4' stepladder

Tree Wrapping

- 4" x 4", 8-gage welded wire mesh (amount depends on number of trees to be wrapped; fencing is placed at least 6" away from trunks)
- wire cutters
- something to secure fencing into ground may be needed

*Most information from Skip Lisle, Beaver Deceivers Int'l.

**A combination of 10' to 16' lengths will work. Depending on the situation, rebar or other material could be used instead of wood.

Beaver Dam Flow Device

- one or two 10" or 12" x 20'-long, double-walled, black, corrugated polyethylene pipe (if two, you'll need a coupler to connect them)
- 6" x 6", 15'-long, 6-gage welded wire mesh
- fifteen 12'-long pressure-treated 2" x 4" boards*, preferably the most knot-free as possible
- six 7'-long steel T-posts to hold the pipe down
- 1 pound each of 1½" and 2" fence staples
- 1 pound of 40d nails
- 2⅞" Fasten Master HeadLok heavy-duty flathead fastener screws
- 6- or 8-gage rolled wire
- chainsaw
- 24" bolt cutters
- cordless drill
- circular saw (at least 18 volts) with extra battery
- 18-pound sledgehammer
- 4' stepladder

Constructing a beaver deceiver can be done in less than a day with a handful of volunteers.

PIPE

Southwest Piping Supplies, Inc.
7928 Edith NE, Albuquerque
505-898-7473

8" pipe \$4.85/ft
10" pipe \$7.98/ft (\$159.60 for 20' pipe)
12" pipe \$10.96/ft

FENCING

CMC Construction Services
2300 First St. NW, ABQ
505-247-4344

6" x 6", 8' x 20', 6-gage 'welded wire mesh \$42
6" x 6", 8' x 20', 8-gage welded wire mesh \$31

RBS True Value - Angel Fire
3433 Hwy 434
575-377-0536

Cook's Home Center – Española
518 Paseo De Oñate
505-753-2145

RBS True Value - Raton
445 N 1st St
575-455-2725

Randall Lumber – Taos
315 Paseo del Pueblo Sur
575-758-2271

Rio Grande Ace Hardware – Taos
1381 Paseo del Pueblo Sur
575-758-4268

50" x 16' cattle panels \$33.57

NOTE: Prices are approximate and were obtained in Summer 2012.

Field Assistance

Contractors in New Mexico Who Build Flow Devices

Steve Carson
Rangeland Hands, Inc.
Santa Fe, NM
505-470-3542 (cell), 455-0012
(office)
455-7060 (fax)
rangehands@gmail.com

David Blagg
Santa Fe, NM
505-660-6645
jdblagg@cybermesa.com

Van Clothier
Stream Dynamics, Inc.
Silver City, NM
575-388-5296
streamdynamics@aznexus.net
www.streamdynamics.us

Expert Consultants

Michael Callahan, Beaver Solutions
413-527-6472
mike@beaversolutions.com
www.beaversolutions.com

Skip Hilliker
860-301-1299

Skip Lisle, Beaver Deceivers Int'l
802-843-1017
skip_lisle@yahoo.com
www.beaverdeceivers.com

Financial Assistance

US Fish & Wildlife Service's Partners for Fish & Wildlife Program assists with restoration projects, which could include flow devices. Go to www.fws.gov/southwest/es/NewMexico/PFW_home.cfm for information, or call 505-346-2525 or toll-free 1-800-299-0196.

NM Department of Game & Fish

At the time of production of this guide, NMDGF can provide:

- tree-wrapping materials, and/or
- technical guidance, including how to live with beavers, preparing and using sand-impregnated paint and carnivore urine, and how to remove dams, and/or
- flow-device installation.

The logo for Animal Protection of New Mexico (APNM) is centered in the upper half of the panel. It features a circular emblem with a white background, containing a stylized black and white illustration of a dog's head and a bird's head. The text "Animal Protection" is arched above the emblem, and "of New Mexico" is arched below it. The background of the entire panel is a photograph of blue water with a small, dark object floating on the surface.

Animal Protection of New Mexico's (APNM's) mission is to advocate for the rights of animals by effecting systemic change, resulting in the humane treatment of all animals.

APNM has been working to promote the humane treatment of animals since 1979. APNM is a nonprofit, 501(c)(3) organization supported by donations, grants, and volunteers. APNM accomplishes its work through education and outreach and campaigns for change. APNM encourages people to work for animals on a daily basis, since improving conditions for animals often means that each person must become personally involved. Please become a member and be active for animals.

Animal Protection of New Mexico
P.O. Box 11395
Albuquerque, NM 87192
(505) 265-2322 • (505) 265-2488 (fax)
www.apnm.org • apnm@apnm.org

 Help support our efforts.
Please donate today.

New Mexicans Say Flow Devices Work!

“ Our “beaver deceiver” was installed by Skip Lisle of Beaver Deceivers International in 2007. It is located underneath a bridge over the Rio Fernando in Taos, NM. Its purpose is to allow the beaver dam to remain intact, but more importantly to not allow overflow over the road to the bridge. Basically, Skip built a 6-foot by 3-foot circular cage with a 20-foot, 10-inch flexible plastic pipe coming out the lower part of it. The other end was set through the top of the dam. The pipe can be lowered or raised as necessary to control the level of the water in the pond. The water flows through the pipe, and because of the cage, the beavers cannot plug the up river end.

In 2009, we removed the beaver dam to rebuild the bridge, but we did not move the “deceiver.” After the construction was finished, the beavers came back and rebuilt their dam better than ever right around the “deceiver.” This rig developed by Skip, who adjusts the design to suit the conditions, works exceptionally well for us and the beavers.

–John Hall, Taos

Flow devices are a key component to improving New Mexico’s ecological health. They help landowners and acequias raise the surrounding water table, while assuring continued water flow, improving grasslands, and benefiting all species, including humans.

–David Blagg, Sapello

This relatively inexpensive and easily built beaver deceiver immediately lowered the water level and allowed the beavers to stay in the area.