

Population biology, abundance, and management history of Michigan white-tailed deer

Forests and Whitetails – Striving for Balance
Michigan Society of American Foresters
9th June 2005


Brent Rudolph, Wildlife Research Specialist


**Michigan Department of Natural Resources
Wildlife Division**

Presentation Overview


“History Lessons”


“Nuts and Bolts”


“Brain Surgery and Baseball”


“Plotting the Course”

History Lessons

History of Deer and Deer Management in Michigan


Langenau
(1994)


White-Tailed Deer Abundance


Recent phenomenon?

1800


McCabe and McCabe
(1984 and 1997)


Michigan White-Tailed Deer Abundance


Fluctuations with habitat alteration...


Michigan Statehood


1837: Land cleared, unregulated hunting


Early Michigan Timber Industry


1850: Canopy opened to understory


Michigan's First Deer Legislation


1859: 7 month season established


Expanding Logging and Transportation


1880s: Deer taken in north, shipped south


Evolving Michigan Deer Regulations


Late 1800s: 1st Game Warden, deer license


Professional Resource Management


Early 1900s: Fire control, agencies, funds


Michigan Deer Peak and Decline (Again)


1940s: Antlerless deer hunting (crop damage)


Michigan Deer Peak and Decline (Again)


1950s and 60s: Browsed and mature forest


Antlerless Deer Harvest – Area and Quota


1956: First in UP since the “Buck Law”


Michigan Antlerless Deer Harvests


1966: Director MacMullan address...

“The popular way is not always the right way... Michigan deer seasons... must include as a basic principle the harvest of some antlerless deer every year. To do otherwise would mean... a tragic waste of a valuable resource but also... accelerated deterioration of the winter range and fewer deer for the future.”

MacMullan
(1966)


Michigan Deer Habitat Management


1971: Deer Range Improvement Program
\$1.50 per license, growing timber market


Michigan White-Tailed Deer Abundance


Modern (continuing) challenge:


Habitat and population management


White-Tailed Deer Booms and Busts


Slow action, crashes and confusion...


Nuts and Bolts

The Deer Management System in Michigan


Establishing Michigan Deer Regulations


Act 451 (1994) - NREPA

- Identifies game species
- Establishes licenses and fees
- Gives DNR authority for method of take

Natural Resources Commission (NRC)

- 7 Governor-appointed members
- Establish policies, hire Director
- Proposal G (1996) - authority to regulate taking of game

Michigan Deer Management Policy


Manage deer using practices based on scientific research to address:

- Deer health, dictated by carrying capacity
- Effects on native plant communities, agricultural, horticultural, and silvicultural crops, public safety
- An active public information program
- Public education on methods of deer management, conditions needed to maintain a healthy, vigorous herd


(NRC Policy 2007, 1994)

Michigan Deer Population Trends


Multiple estimates/indicators:

- Harvest-based reconstruction (SAK)
- Deer-vehicle collisions
- Buck harvest (survey)
- Check station data
- Pellet counts


Sex-Age-Kill (SAK)


Generates estimates of...

- Bucks – harvest survey
- Antlerless – check station data
 - Buck:Doe (adjusted)
 - Fawn:Doe (direct)


Creed et al. (1984)

Deer Management Units (DMUs)


2000-2001 DMU review

- Scale for data reliability
- Action plan to achieve policy objectives
- Boundaries clear to hunters, landowners, general public
- Ecologically associated


Midwestern DMUs (2000)


State/Province	Unit	Number	Mean Size (mi²)
MI (2000)	DMU	159	360
IN	County	92	390
WI	DMU	118	460
OH	County	88	470
IL	County	102	550
MI (2001)	County/DMU	90	640
MN	DMU	121	650
SD	DMU	75	1,000
MO	DMU	59	1,200
ND	DMU	41	1,700
IA	DMU	20	2,800
KS	DMU	18	4,100
ONT	DMU	95	4,300
NE	DMU	17	4,500

Deer Regulation Recommendations


Successive stages:

- Specialists provide general considerations
- Habitat biologists initiate recommendations
- Review justification and consistency
 - MU Supervisor
 - Specialists
 - Section Supervisors/Chief


Michigan Deer Population Goals


2006-2010 goal development:

- Management Unit & Division staff
 - Identify impacts and stakeholders
 - Discuss data/monitoring needs
- October NRC
- Public comment


Deer Harvest and Population Management


Brain Surgery and Baseball

Challenges to Deer Management in Michigan


Deer Management isn't Brain Surgery...


...it's harder!

“Whoa! *That* was a good one! Try it, Hobbs – just poke his brain right where my finger is.”


Deer Management isn't Brain Surgery...


...it's harder!

Not because
it's more
complex,
but because
it's more
controversial.


White-Tailed Deer in Michigan


- Widely hunted
 - ~800,000 licensees
 - ~750,000 hunters (90% of all)
 - ~10.5 million hunter days
- Frequently observed
 - Perhaps 45% of residents

Frawley (2004a), US Dept. Interior (1998), Mertig and Koval (2001)

Southern Michigan Muzzleloading


2005: season opens 7 days earlier

- 70% of harvest is antlerless
- <10% of total antlerless harvest


Frawley (2004*b*)

Southern Michigan Muzzleloading


Michigan Sportsman Forum

“Wiped ’em out [up] north. Now it is time to do the same in the Southern part of the state.”

“I agree... until we have a year where there are zero car/deer accidents and no crop damage reports, the insurance lobbyists will keep the checkbook open.”

www.michigan-sportsman.com/forum - Michigan
Whitetail Deer Hunting (4/17/05)

Southern Michigan Muzzleloading


Michigan Sportsman Forum


“In [southern Michigan], it should be one buck, eight points or better, and one antlerless. Accidental button buck kills would require use of the buck tag... Mandatory deer check-in within 24 hours of kill... You wanna see big bucks... wait until a few seasons of these rules kick in.”

www.michigan-sportsman.com/forum - Michigan
Whitetail Deer Hunting (4/17/05)


Deer Talk and Sports Talk


Criticism based on personal experience


White-Tailed Deer Population Growth


Nutrition High:

- All females breed
- 2-3 fawns per female
- Mortality low

Nutrition Low:

- Young females do not breed
- 0-1 fawns per female
- Mortality high


White-Tailed Deer Population Growth


Population Growth by Population Size:

Few females X high individual productivity = low growth

White-Tailed Deer Population Growth


Population Growth by Population Size:

Few females X high individual productivity = low growth

More females X high individual productivity = high growth

White-Tailed Deer Population Growth


Population Growth by Population Size:

Few females X high individual productivity = low growth

More females X high individual productivity = high growth


Many females X low individual productivity = low growth

White-Tailed Deer Population Growth


Reduced densities:

- Higher growth
 - Replace higher harvest
- Healthy, productive deer
- Reduced browsing damage
- Reduced buck dispersal
- Improved antler development


White-Tailed Deer Booms and Busts


Reduced densities:

- Reduced sighting & harvest rates


VanDeelen and Etter
(2003)

Herbivory and Regeneration


Single factors failed to explain

- Herbivory
- Lighting regimes
- Site conditions

Sage et al. (2003)


Deer Talk and Sports Talk


Significant difference...


Hunting as a Deer Management Tool


Complications:

- Access
- Hunter and deer distribution
- Hunter behavior

Brown et al. (2000), Conner et al. (2001), Vieira et al. (2003), Giles and Findlay (2004), Stedman et al. (2004)


Hunter Choices and Behavior


Social norms and individual beliefs:

- What is desirable
 - Keeping up with the... Gateses
- What is attainable
 - Recent abundance = luxury of choice

Steinhauer (2005),
Clancy (2000)

What Makes the
'EXPERTS'
So Successful?

It takes enormous dedication to become a consistently successful big-buck hunter, but you don't have to be a fanatic to learn more about deer and deer hunting. The author reveals the secrets of eight of the country's best deer hunters. Don't be surprised if their names aren't familiar. They shouldn't be, because these hunters are working-class deer enthusiasts.


LEE LAKOSKY

KEVIN SMITH


TOM INDREBO

118 DEER & DEER HUNTING

NOVEMBER 2000

Plotting the Course

The Future of Deer Management in Michigan


Hunters as Managers


Stewardship... probably not...

“A thing is right when it tends to maintain the integrity, stability, and beauty of the biotic community, it is wrong when it tends otherwise.”

Aldo Leopold,

A Sand County Almanac (p. 266)


Holsman (2000)

Hunters as Managers


Management... potentially...

Frequent antlerless license buyers survey

- NOT IMPORTANT...
reduce the population = 46%
- VERY IMPORTANT/IMPORTANT...
balance buck:doe = 61%


Michigan DNR
(unpublished data)


Historical Perspective


Remember our past...


Woolf and
Roseberry
(1998)

Deer Harvest and Population Management


Use simple models...

- Abstraction of system
- Think usefully about a problem


Starfield and
Bleloch (1991)


Deer Harvest and Population Management


Question basic assumptions...

- Don't generalize from own experience
- Make full use of information at hand

Lewis (2003)


Hunters as Stakeholders


Hunter segmentation

- Identify audiences and messages
- Targeted outreach, education, marketing

Decker and Connelly (1989)


Scale of Management


Issue segmentation

- Identify areas with greatest need
- Consider intensity of alternatives - localized management?

Porter et al. (1991), McNulty et al. (1997), Oyer and Porter (2004), Comer et al. (2005)


Embrace Ecosystem Management


Commitment to...

- Better understanding of impacts
- Collaboration of multiple disciplines


Richard W. Sage, Jr.
7/22/44 – 8/6/02

QUESTIONS?


Brent Rudolph Wildlife Research Specialist

**Michigan DNR – Wildlife Division
Stevens T. Mason Building
P.O. Box 30444
Lansing, MI 48909-7944**

**(517) 373-9565
rudolphb@michigan.gov**


References: 1 of 3

- Brown, T. L., D. J. Decker, S. J. Riley, J. W. Enck, T. B. Lauber, P. D. Curtis, and G. F. Mattfeld. 2000. The future of hunting as a mechanism to control white-tailed deer populations. *Wildlife Society Bulletin* 28: 797–807.
- Clancy, G. 2000. What makes the experts so successful? *Deer and deer hunting* 24(4):118–128.
- Comer, C. E., J. C. Kilgo, G. J. D'Angelo, T. C. Glenn, and K. V. Miller. 2005. Fine-scale genetic structure and social organization in female white-tailed deer. *Journal of Wildlife Management* 69:332–344.
- Conner, M. M., G. C. White, and D. J. Freddy. 2001. Elk movement in response to early-season hunting in northwest Colorado. *Journal of Wildlife Management* 65:926–940.
- Creed, W. A., F. Haberland, B. E. Kohn, and K. R. McCaffery. 1984. Harvest management: the Wisconsin experience. Pages 243–260 in: L. K. Halls, editor. *White-tailed deer ecology and management*. Stackpole Books, Harrisburg, Pennsylvania, USA.
- Decker, D. J., and N. A. Connelly. 1989. Motivations for deer hunting: implications for antlerless deer harvest as a management tool. *Wildlife Society Bulletin* 17:455–463.
- Frawley, B. J. 2004*a*. Michigan deer harvest survey report: 2003 seasons. Michigan Department of Natural Resources, Wildlife Report 3418, Lansing, Michigan, USA.
- Frawley, B. J. 2004*b*. Demographics, recruitment, and retention of Michigan hunters. Michigan Department of Natural Resources, Wildlife Report 3426, Lansing, Michigan, USA.
- Giles, B. G., and C. S. Findlay. 2004. Effectiveness of a selective harvest system in regulating deer populations in Ontario. *Journal of Wildlife Management* 68:266–277.
- Holsman, R. H. 2000. Goodwill hunting: exploring the role of hunters as ecosystem stewards. *Wildlife Society Bulletin* 28:808–816.

References: 2 of 3

- Langenau, E. 1994. 100 years of deer management in Michigan. Michigan Department of Natural Resources, Wildlife Report 3213, Lansing, Michigan, USA.
- Lewis, Michael. 2003. Moneyball: the art of winning an unfair game. W.W. Norton and Company, New York, New York, USA.
- MacMullan, R. A. 1966. The choice we face. Address during the annual convention of the Michigan Bear Hunters Association. 22 January 1966. Michigan Department of Natural Resources, Lansing, Michigan, USA.
- McCabe, T. R., and R. E. McCabe. 1984. Of slings and arrows: an historical retrospection. Pages 19–72 in: L. K. Halls, editor. White-tailed deer ecology and management. Stackpole Books, Harrisburg, Pennsylvania, USA.
- McCabe, T. R., and R. E. McCabe. 1997. Recounting whitetails past. Pages 11–26 in: W. J. McShea, H. B. Underwood, and J. H. Rappole, editors. The science of overabundance: deer ecology and population management. Smithsonian Institution, Washington, D.C., USA.
- McCullough, D. R. 1990. The George Reserve deer herd: population ecology of a K-selected species. Fifth edition. University of Michigan, Ann Arbor, Michigan, USA.
- McNulty, S. A., W. F. Porter, N. E. Mathews, and J. A. Hill. 1997. Localized management for reducing white-tailed deer populations. Wildlife Society Bulletin 25:265–271.
- Mertig, A. G., and M. H. Koval. 2001. Attitudes toward natural resources and their management: a report on the 2000 resource attitudes in Michigan survey. Michigan State University, Department of Fisheries and Wildlife and Department of Sociology. Report to the Michigan Department of Natural Resources Wildlife Division.
- Oyer, A. M., and W. F. Porter. 2004. Localized management of white-tailed deer in the central Adirondack Mountains, New York. Journal of Wildlife Management 68:257–265.

References: 3 of 3

- Porter, W. F., N. E. Mathews, H. B. Underwood, R. W. Sage, Jr., and D. F. Behrend. 1991. Social organization in deer: implications for localized management. *Environmental Management* 15:809–814.
- Sage, R. W., W. F. Porter, and H. B. Underwood. 2003. Windows of opportunity: white-tailed deer and the dynamics of northern hardwood forests of the northeastern US. *Journal for Nature Conservation* 10:213–220.
- Starfield, A. M., and A. L. Bleloch. 1991. Building models for conservation and wildlife management. Second edition. Burgess International Group, Edina, Minnesota, USA.
- Stedman, R. C., D. R. Diefenbach, C. B. Swope, J. C. Finley, A. E. Luloff, H. C. Zinn, G. J. San Julian, and G. A. Wang. 2004. Integrating wildlife and human-dimensions research methods to study hunters. *Journal of Wildlife Management* 68:762–773.
- Steinhauer, J. 2005. When the Joneses wear jeans. *The New York Times*. 29 May 2005; section A:1.
- U.S. Department of the Interior. 1998. 1996 National Survey of Fishing, Hunting, and Wildlife-Associated Recreation: Michigan. U.S. Department of the Interior, Fish and Wildlife Service, and U.S. Department of Commerce, Bureau of the Census, Washington, D.C., USA.
- Vieira, M. E. P., M. M. Conner, G. C. White, and D. J. Freddy. 2003. Effects of archery hunter numbers and opening dates on elk movement. *Journal of Wildlife Management* 67:717–728.
- Van Deelen, T. R., and D. R. Etter. 2003. Effort and the functional response of deer hunters. *Human Dimensions of Wildlife* 8:97–108.
- Wolf, A., and J. L. Roseberry. 1998. Deer management: our profession's symbol of success or failure? *Wildlife Society Bulletin* 26:515–521.

Other Suggested Readings

- Conover, M. R. 1995. What is the urban deer problem and where did it come from? Pages 11–18 in J. B. McAninch, editor. Urban deer: a manageable resource? Proceedings of the 1993 Symposium of the North Central Section, The Wildlife Society, St. Louis, Missouri, USA.
- Decker, D. J., and N. A. Connelly. 1990. The need for hunter education in deer management: insights from New York. *Wildlife Society Bulletin* 18:447-452.
- Hunter, C. M., and M. C. Runge. 2004. The importance of environmental variability and management control error to optimal harvest policies. *Journal of Wildlife Management* 68:585–594.
- Nelson, M. E., and L. D. Mech. 1999. Twenty-year home-range dynamics of a white-tailed deer matriline. *Canadian Journal of Zoology* 77:1128–1135.
- Porter, W. F., M. A. Coffey, and J. Hadidian. 1994. In search of a litmus test: wildlife management in U. S. National Parks. *Wildlife Society Bulletin* 22:301–306.
- Riley, S. J., D. J. Decker, J. W. Enck, P. D. Curtis, T. B. Lauber, and T. L. Brown. 2003. Deer populations up, hunter populations down: implications of interdependence of deer and hunter population dynamics on management. *Ecoscience* 10:356–362.
- Tierson, W. C., G. F. Mattfeld, R. W. Sage, Jr., and D. F. Behrend. 1985. Seasonal movements and home ranges of white-tailed deer in the Adirondacks. *Journal of Wildlife Management* 49:760–769.
- Van Deelen, T. R., H. Campa III, M. Hamady, and J. B. Haufler. 1998. Migration and seasonal range dynamics of deer using adjacent deeryards in northern Michigan. *Journal of Wildlife Management* 62:205–213.
- Warren, R. J. 1997. The challenge of deer overabundance in the 21st century. *Wildlife Society Bulletin* 25:213–214.