Exercises by Yt at english@mujerpalabra.net, http://www.talkingpeople.net/

Tapescript

Winter in Yellowstone

Title 2, Chapters 8, “Yellowstone”, & 9, “Arrival of Winter”

A DVD by Planeta/Unesco, 1999, series World Heritage
Chapter 8

In the early 1800s tales of a marvellous land beyond the headwaters of the Missouri river began filtering back to the people in the eastern United States. The first white explorers who paddled up the Yellowstone river found an isolated wilderness, a land set apart from the rest of the world by its remote location. The unique wonders of Yellowstone were not accepted by most as truth until the first photographs of the area were taken by explorers in 1872. They saw valleys that seemed to smoke and burn perpetually. They saw a deep golden canyon and a great waterfall twice the height of Niagara tumbling into the abyss below. Boiling hot pools, bubbling mud volcanoes and geysers of steam bursting into the air had to be seen to be believed.

An now, a hundred years later, explorers of a different sort are still striving to capture Yellowstone in pictures. Yellowstone National Park was established by an act of Congress in 1872, the first such park in the world. Over 3,400 square miles were set aside as a place for people to find the glories of nature in their original form. 

But the season of the tourists is short. When fall comes to Yellowstone only a few people remain. The animals suddenly find themselves alone in the park. Ironically, it is then that Y comes alive.

The lush green grasses of summer have turned to gold. The chilly winds of fall provide a signal to the animals to begin preparations for the long arduous months of winter to come. 

The parka, a small cousin of the rabbit, lives in the rocks and squeeze? slopes of the mountains. Exceedingly shy, the parka harvests leaves and grasses to build a mound of hay. The parka’s home inside the rocks will keep it warm and secure. And the ample store of harvested grass will feed it through the winter.

The trees the beaver fells provide branches covered with succulent bark. The beaver stores these branches underwater next to its lodge to ensure food in the winter months. Last minute repairs maintain the high level of water behind the beaver’s dam. The beaver must have room to swim beneath the frozen surface to reach its pool.

The most famous resident of YP is the grizzly bear. Though rarely seen, they roam over large areas of territory foraging for food. Only a few hundred of the huge omnivores remain in Yellowstone. They will feed on grass rugs?, and nearly anything else they can find, in order to build a heavy layer of fat to live on as they sleep through the long cold months ahead. 

By now the elk have left the highlands of the park and have congregated in lower meadows for their annual rut, or meeting season. The piercing bewail of the bull elk echoes through the forest. Stimulated by the powerful hormones emitted by the cows, the bulls compete to determine which is the strongest. The victor gathers his harem. The one victorious bull will mate with all the females he can collect and, if necessary, rigorously defend them from other males.

The first snow in the higher mountains drives the big horn sheep to lower slopes where they can spend the remaining days before winter grazing. This is also the rutting season for the big horn. Rams which generally roam apart from the urus are drawn to the herd by the powerful hormones emitted by the females during oestrus. The biological stimulation is irresistible. The ram is torn between sources of the hormones. Even immature rams become stimulated, but the younger ram cannot compete. Only mature rams face each other in ritual combat. The victorious ram will mate with all the urus. After mating, it leaves the herd, and returns to the mountains. 

Birds sense the approaching change of season. Ducks and Canadian geese are massed into great flocks and begin their yearly trek through the steel grey skies to the south. 

Chapter 9

The trees cannot escape winter. After the first frosts, the aspen’s leaves become golden and then wither and fall. The first snow begins to sift down between the naked branches. Winter has arrived. The lodge pole pines, firs and other evergreens, prepare for winter by lowering the water content and increasing the amount of sugar in their needles, thus, creating a natural anti-freeze. The needles remain green and unharmed by the subzero temperatures. 

The last visitors to the park flee the harsh weather to come. And just in time. The park officially closes with the first major snow storm. The season’s first blizzard is heavy, definite. Winter begins to seal Yellowstone Park in ice and snow. 

Making one last sweep of the snow clogged roads, a park ranger ensures that there are not visitors left stranded in the snow. Nature has already effectively closed the park, but he makes it official by closing the gate. 

[Dialogue]

The roads won’t be open again for automobiles until spring. The first snows of winter are impressive, even frightening in their implacability. They seem never ending. 

Yellowstone is a high plateau. Storms rolling in from the Pacific north west are laden with moisture, and Yellowstone catches the grunt of it. 

The storm transforms Yellowstone into a frosted masterpiece of sculpted snow and prunes [decorative pins] of steam. Deep in the earth, beneath the ice and snow, water is super heated under pressure until the steam blasts hot white gusts into the winter air. Old faithful geyser plays to an empty house. The temperature of the pools is nearly boiling. The steaming waters never freeze. 

Most of the elk in Yellowstone Park migrate to warmer valleys in the lower elevations around the park where the snow is not as heavy. There, they have a better chance of finding food. Thousands of elk converge on Jackson Hall, on the National Elk Refuge. In the ancient traditional feeding grounds they are better prepared to struggle through the winter. When the natural forage in the refuge is exhausted by the huge herd, the elk are fed from trucks by the efficient Wildlife Service. Pellets of compressed alfalfa are scattered for the herd. As many as 8,000 elk winter beneath majestic tetelments?. 

But for the animals remaining in Yellowstone the worst is yet to come. 

Follow-up exercise

What do you know now about the park? Write a summary of this documentary.


