

West Virginia
Wildlife Resources

Big Game Bulletin

2010

www.wvdnr.gov

TABLE OF CONTENTS

BLACK BEAR	1
Season Results and Highlights.....	1
Non-hunting Mortalities	2
Damage Payments and Nuisance Complaints	2
Tooth Collections.....	3
Reproductive Tract Collections.....	3
Monitoring and Research Study	3
WILD TURKEY	11
Spring Harvest.....	11
Fall Harvest	11
Surveys	12
Spring Gobbler Survey	12
Bowhunter Survey	13
Brood Survey	14
Mast Survey.....	14
WILD BOAR	21
WHITE-TAILED DEER.....	23
Deer Harvest 2010	23
Special Deer Management Areas.....	26
Nonseasonal Mortalities	27
Deer Hunting Outlook.....	28

This bulletin was made possible through hunting and fishing license monies and funds from Federal Aid in Wildlife Restoration. Project W-48-R-27 Statewide Wildlife Research.

WILDLIFE RESOURCES SECTION BULLETIN 11-1

www.wvdnr.gov

BLACK BEAR

By
Colin P. Carpenter

Season Results and Highlights

West Virginia hunters harvested a record 2,392 black bears during the combined 2010 archery and firearms seasons (Tables 1 and 2). This is only the second time the kill has topped 2,000. The harvest of 2010 is 15% above the previous record of 2,069 set in 2008 (Fig. 1).

Several factors contributed to this record bear harvest. Excellent oak mast conditions statewide made it harder for archery hunters to pattern bear movements. However, the abundant mast kept many bears from entering their dens, which made them available for firearms hunters. In addition, there were numerous counties opened to extended seasons designed to help those counties reach management objectives.

Figure 1. Black bear harvest in West Virginia, 1971-2010.

Hunters took 454 (310M: 144F) bears during the 2010 archery season (Tables 1 and 2). Biologists predicted that the archery harvest would decline due to the abundant mast crop. The top five counties were Randolph (44), Preston (39), Webster (38), Fayette (33), and Nicholas (25).

Firearms hunters harvested a record 1,938 (1,153M: 785F) bears during the 2010 combined gun seasons. This is a 22% increase over the previous record of 1,590 set in 2008 (Table 3). Hunters took 462 bears in September, 309 during the concurrent buck/bear season and 1,167 during the traditional December season (Table 1). Top five counties were Greenbrier (219), Pendleton (192), Randolph (190), Pocahontas (175), and Webster (135).

Non-hunting Mortalities

One-hundred twelve bears were killed on highways, died as a result of illegal or marauder activities, or succumbed from other non-hunting causes (electrocution, accidental poisoning, etc.; Tables 3 and 4). This is down 59% from the 274 non-hunting mortalities recorded in 2009 (Table 3). There were 66 deaths from vehicles in 2010 compared to 70 in 2009. The number of illegal and miscellaneous deaths was down from eleven to six and nine to five from 2009 to 2010, respectively. The largest decrease in non-hunting deaths was in bears killed for nuisance or damage activity, which was down from 184 in 2009 to 35 in 2010. The combined seasonal and non-seasonal deaths (2,504) is the largest recorded in West Virginia (Table 3).

Damage Payments and Nuisance Complaints

All hunters who pursue bears are required to buy bear damage stamps (Class DS). Funds derived from stamp sales are deposited in a special bear damage account to reimburse property owners for real and personal property damage caused by bears.

The number of bear damage claims was down 35% from 270 in 2009 to 176 in 2010 (Table 5). Total payments of \$114,201 were 61% lower than the \$295,450 paid out in 2009. Claims were reported in 27 counties in 2010 and 34 counties in 2009. There were 42 claims for bees (compared to 79 in 2009) totaling \$23,149, 28 for livestock at \$11,765 (27 in 2009), 25 for corn at \$30,907 (71 in 2009), and 81 (93 in 2009) miscellaneous claims at \$48,380.

Pocahontas County had the greatest dollar amount in compensations at \$18,420, followed by Greenbrier (\$16,031), Grant (\$9,811), Monroe (\$8,062), and Clay (\$6,900). The three counties with the most claims were Randolph, Pocahontas, and Greenbrier.

West Virginia Division of Natural Resources (DNR) employees received 845 nuisance bear calls in 2010 compared to 1,607 in 2009. The top counties with most

complaints were Kanawha (82), Pocahontas (59), Raleigh (54), Greenbrier (49), and Nicholas (47).

Tooth Collections

Age data from the 2009 tooth samples have been received and hunters have been notified of their bear's age. Hunters only submitted 737 useable teeth (correct tooth, identification matched check tags, etc.) for age consideration. Fourteen (2%) were cubs, 30% (218) were yearlings, 31% (229) were 2-year olds, 12% (91) were 3-year olds, and the remaining 25% (185) were 4-years old or older.

Reproductive Tract Collections

Black bears have one of the lowest reproductive rates of any land mammal in North America. Studies throughout the range of the black bear have shown that litter size, adult female survival, and interbirth interval are the three key factors that influence black bear populations. However, adult female survival is the only factor that managers may control. Harvest regulations are adjusted to manipulate adult female survival. To help monitor these reproductive rates, wildlife managers and biologists have been collecting female reproductive tracts to estimate litter size in respective areas.

Managers collected 19 reproductive tracts that supplied useful information in 2009. Reproductive tract data lags one year behind because researchers are waiting on age data. Information from reproductive tracts obtained in 2009 cannot be fully analyzed until ages are determined. Two reproductive tracts had 1 placental scar, 1 tract had 2 placental scars, and 1 tract had 3 placental scars which indicated that they gave birth in 2009. Three yearling tracts were examined with the possibility of one having bred in 2009. Eleven of the remaining 12 females that were at least 3 years old showed evidence of breeding. The eleven females had an average of 2 corpora lutea per female.

Monitoring and Research Study

The Black Bear Monitoring and Research Project was initiated in 1999 to gather demographic information from bears in Boone, Fayette, Kanawha, and Raleigh counties and to learn more about bears captured as a result of nuisance behavior. The study has played an important role in modifications of bear seasons. A northern study area primarily centered in Randolph and Tucker counties was added in 2004 to reexamine demographic parameters of the bear population from data previously collected in the 1970s and 1980s. One of the primary goals of this project was to identify the most cost effective way for the DNR to effectively manage the bear population.

After analyzing the long-term data sets from both study areas, it was determined that reproductive data obtained from den visits and reproductive tracts were not

statistically different. In addition, survival rates collected from radio-tagged bears closely matched survival rates calculated from population reconstruction using ages from teeth of harvested bears. In the future, reproductive tracts and tooth collections from harvested bears will provide the most cost-effective way to monitor the black bear population. We urge all hunters who harvest a bear to submit a tooth for age determination. In addition, we ask that hunters who harvest female bears submit reproductive tracts. These data are now more important than ever in monitoring the black bear population.

As a result of the data analysis from the Black Bear Monitoring and Research Project, DNR personnel began removing radio collars from both study areas during the 2010 den season. All radio collars in the southern study area will eventually be removed, while 8-10 females on the northern study area will continue to be radio-tagged. Wildlife managers removed collars from 9 bears on the southern study area and 11 bears on the northern study area during the 2010 den season.

Wildlife managers have handled 798 adult bears 1,645 times on the southern study area since 1999. Bears handled during nuisance complaints were given orange ear tags so that they could be easily identified; whereas, bears caught specifically on research trap lines for the purpose of marking additional bears were tagged with black ear tags. Fourteen tagged bears were harvested in the southern study area during the 2010 season. Six of these bears were tagged in 2010, the remaining 8 were tagged in previous years.

Wildlife managers have handled a total of 1,511 adult bears 3,137 times on the northern study area since the project began. These data include the historical data that began in the early 1970's. Nine tagged bears were harvested in the northern study area during the 2010 season. Six of these bears were tagged in 2010, the remaining 3 were tagged in previous years.

In 2010, wildlife managers handled 9 ($\bar{x} = 1.88$) and 8 ($\bar{x} = 2.0$) litters of cubs on the northern and southern study areas, respectively. On the southern study area, managers handled 6 dens with yearlings and 15 bears were in areas that were not accessible or did not den. They also tagged 1 yearling bear. Managers worked 5 yearling dens on the northern study area and tagged 10 yearlings in those dens.

A new black bear research project will be initiated in 2011. West Virginia is participating in a study with Pennsylvania and New Jersey to examine movements, home range, survival and harvest vulnerability of bears that live in and around urban areas. We will be deploying 15 satellite collars on black bears in 2011 around the cities of Charleston, Beckley, and Morgantown. These collars will transmit daily locations of the bears by text message. The data collected by all 3 states will be analyzed by a student at West Virginia University to complete a doctoral dissertation (Ph.D).

In August 2007, 23 GPS (Global Positioning System) radio collars were deployed on bears in our southern study area. Eighteen of these collars have been retrieved with useful data. A Wildlife Resources Section Wildlife Manager has been accepted at West Virginia University to analyze these data as part of the requirements for a Master of Science degree. These data will be used to help guide future management decisions.

The urban black bear study graciously accepted a donation from the West Virginia Bowhunter's Association. We thank them for their continued support.

Table 1. West Virginia 2010 black bear harvest by season and county.

County	Bow	September	Buck Gun	December	TOTAL
	Total	Total	Total	Total	
Barbour	14	1	0	16	31
Brooke	0	0	0	0	0
Hancock	0	0	0	0	0
Harrison	1	0	0	0	1
Marion	0	0	0	0	0
Marshall	0	0	0	0	0
Monongalia	4	0	7	0	11
Ohio	0	0	0	0	0
Preston	39	17	0	35	91
Taylor	3	0	0	0	3
Tucker	11	25	0	67	103
Wetzel	0	0	0	0	0
District I Subtotal	72	43	7	118	240
Berkeley	1	0	0	1	2
Grant	21	16	0	63	100
Hampshire	2	0	51	7	60
Hardy	18	30	0	79	127
Jefferson	1	0	0	1	2
Mineral	10	0	0	16	26
Morgan	2	0	7	3	12
Pendleton	15	42	0	150	207
Dist. II Subtotal	70	88	58	320	536
Braxton	8	7	0	36	51
Clay	4	0	0	31	35
Lewis	3	0	0	2	5
Nicholas	25	25	57	45	152
Pocahontas	10	42	0	133	185
Randolph	44	46	0	144	234
Upshur	1	0	0	21	22
Webster	38	34	0	101	173
Dist. III Subtotal	133	154	57	513	857
Fayette	33	28	31	28	120
Greenbrier	21	76	47	96	240
McDowell	22	5	0	6	33
Mercer	7	0	3	0	10
Monroe	10	0	0	22	32
Raleigh	12	12	34	11	69
Summers	5	0	0	1	6
Wyoming	15	8	0	2	25
Dist. IV Subtotal	125	129	115	166	535
Boone	12	22	35	28	97
Cabell	0	0	0	0	0
Kanawha	13	16	37	12	78
Lincoln	1	0	0	0	1
Logan	18	10	0	5	33
Mason	0	0	0	0	0
Mingo	5	0	0	1	6
Putnam	0	0	0	0	0
Wayne	1	0	0	0	1
Dist. V Subtotal	50	48	72	46	216
Calhoun	0	0	0	3	3
Doddridge	0	0	0	0	0
Gilmer	3	0	0	0	3
Jackson	0	0	0	0	0
Pleasants	0	0	0	0	0
Ritchie	1	0	0	0	1
Roane	0	0	0	1	1
Tyler	0	0	0	0	0
Wirt	0	0	0	0	0
Wood	0	0	0	0	0
Dist. VI Subtotal	4	0	0	4	8
STATE TOTAL	454	462	309	1,167	2,392

Table 2. Sex ratios of West Virginia black bears for November gun season, bow season, and December gun season, 1964-2010.

Year	Bow or gun season		Bow season		Late Nov. or		Annual		Total*
	Late September		and/or Early		December		Kill		
	Male	Female	Male	Female	Male	Female	Male	Female	
1964-1978									
15-Yr Total	0	0	318	345	178	71	496	416	912
Sex Ratios	0	0	48%	52%	71%	29%	54%	46%	
1979	0	0	0	0	50	18	50	18	68
1980	0	0	2	2	34	9	36	11	47
1981	0	0	3	2	59	16	62	18	80
1982	0	0	11	5	16	4	27	9	36
1983	0	0	11	6	78	34	89	40	129
1984	0	0	8	8	51	43	59	51	110
1985	0	0	14	7	68	24	82	31	113
1986	0	0	31	14	61	26	92	40	132
1987	0	0	40	14	146	51	186	65	251
1988	0	0	21	16	198	165	219	181	400
1989	0	0	81	96	198	135	279	231	510
1990	0	0	41	20	114	60	155	80	235
1991	0	0	72	57	186	111	258	168	426
1992	0	0	112	89	169	85	281	174	455
1993	0	0	141	96	340	190	481	286	767
1994	0	0	111	73	290	258	401	331	732
1995	0	0	152	75	310	153	462	228	690
1996	0	0	114	101	355	198	469	299	768
1997	0	0	225	198	178	85	403	283	686
1998	0	0	167	97	481	337	648	434	1,082
1999	0	0	256	168	369	201	625	369	994
2000	0	0	196	102	655	364	851	466	1,317
2001	0	0	302	165	482	301	784	466	1,250
2002	0	0	540	321	327	169	867	490	1,357
2003	0	0	605	422	450	222	1,055	644	1,699
2004	0	0	319	219	479	218	798	437	1,235
2005	0	0	432	285	616	301	1048	586	1,634
2006	0	0	399	266	727	312	1,126	578	1,704
2007	0	0	521	328	637	318	1,158	646	1,804
2008	348	322	292	187	589	331	1,229	840	2,069
2009	108	76	607	428	416	195	1,131	699	1,830
2010	214	248	310	144	939	537	1,463	929	2,392
32-Year Total	670	646	6,136	4,011	10,068	5,471	16,874	10,128	27,002
Average Sex Ratios	51%	49%	60%	40%	65%	35%	62%	38%	
2009 Sex Ratios	46%	54%	68%	32%	64%	36%	61%	39%	

*Represents bears of known sex and not the total harvest in each year.

Table 3. Number of black bears killed each year in West Virginia and cause of death.							
Year	Hunting Season		Illegal	Road	Marauders	Others	Total
	Bow	Gun	Kill	Kill			
70's Subtotal	14	523	70's Average Annual Bag: Bow 2; Gun 65				
80's Subtotal	261	1,542	80's Average Annual Bag: Bow 26; Gun 154				
1990	61	174	14	23	13	10	295
1991	131	297	18	21	13	2	482
1992	201	254	17	48	18	8	546
1993	239	529	24	40	4	6	842
1994	185	550	10	31	5	5	786
1995	227	470	14	37	6	8	762
1996	214	558	6	23	15	7	823
1997	420	272	13	58	30	10	803
1998	265	825	12	30	8	6	1,146
1999	420	577	9	24	8	15	1,053
90's Subtotal	2,363	4,506	90's Average Annual Bag: Bow 236; Gun 450				
2000	305	1,023	6	16	8	4	1,362
2001	475	785	18	43	22	1	1,344
2002	726	670	14	82	28	10	1,530
2003	774	958	17	87	61	7	1,904
2004	374	861	7	55	22	11	1,330
2005	585	1,076	15	62	18	10	1,766
2006	516	1,188	8	61	36	10	1,819
2007	728	1,076	4	62	155	7	2,032
2008	479	1,590	3	38	34	6	2,150
2009	1,035	795	11	70	184	9	2,104
00's Subtotal	5,997	10,022	00's Average Annual Bag: Bow 600; Gun 1,002.				
2010	454	1,938	6	66	35	5	2,504
10's Subtotal	454	1,938	10's Average Annual Bag: Bow 454; Gun 1,938				
*November Gun Seasons held in 1989, and 2002 - 2010 in certain counties.							
**September Season held in 2008-2010 in certain counties.							
***Check tags without season (<0.05%) marked were assumed gun kills for this table.							

Table 4. West Virginia 2010 nonseasonal black bear mortalities by county and type.					
County	Roadkills	Illegal	Marauders	Misc.	Total
Barbour	0	0	0	0	0
Brooke	0	0	0	0	0
Hancock	0	0	0	0	0
Harrison	5	0	0	1	6
Marion	0	0	0	0	0
Marshall	2	0	0	0	2
Monongalia	2	0	0	0	2
Ohio	0	0	0	0	0
Preston	6	0	0	0	6
Taylor	4	0	0	0	4
Tucker	1	0	0	0	1
Wetzel	0	0	0	0	0
Dist. I Subtotal	20	0	0	1	21
Berkeley	0	0	0	0	0
Grant	1	0	1	0	2
Hampshire	2	1	0	0	3
Hardy	0	0	1	1	2
Jefferson	1	0	0	0	1
Mineral	0	0	1	0	1
Morgan	0	0	1	0	1
Pendleton	2	0	1	0	3
Dist. II Subtotal	6	1	5	1	13
Braxton	9	1	0	0	10
Clay	0	0	8	0	8
Lewis	3	0	0	0	3
Nicholas	4	1	4	0	9
Pocahontas	1	0	9	0	10
Randolph	6	1	0	1	8
Upshur	0	0	0	0	0
Webster	2	1	1	0	4
Dist. III Subtotal	25	4	22	1	52
Fayette	2	0	2	0	4
Greenbrier	4	0	1	1	6
McDowell	0	0	2	0	2
Mercer	4	0	0	0	4
Monroe	0	0	0	0	0
Raleigh	1	0	0	0	1
Summers	0	0	0	0	0
Wyoming	2	0	1	0	3
Dist. IV Subtotal	13	0	6	1	20
Boone	2	1	0	0	3
Cabell	0	0	0	0	0
Kanawha	0	0	1	0	1
Lincoln	0	0	0	0	0
Logan	0	0	1	0	1
Mason	0	0	0	0	0
Mingo	0	0	0	0	0
Putnam	0	0	0	0	0
Wayne	0	0	0	0	0
Dist. V Subtotal	2	1	2	0	5
Calhoun	0	0	0	0	0
Doddridge	0	0	0	0	0
Gilmer	0	0	0	0	0
Jackson	0	0	0	0	0
Pleasants	0	0	0	0	0
Ritchie	0	0	0	0	0
Roane	0	0	0	0	0
Tyler	0	0	0	0	0
Wirt	0	0	0	0	0
Wood	0	0	0	1	1
Dist. VI Subtotal	0	0	0	1	1
Unknown	0	0	0	0	0
State Total	66	6	35	5	112

Table 5. Black bear damage claims paid and payments by county 2006-2010.

County	2006		2007		2008		2009		2010	
	Claims	Payments	Claims	Payments	Claims	Payments	Claims	Payments	Claims	Payments
Barbour	1	\$398	4	\$1,745	3	\$1,607	3	\$832	1	\$88
Berkeley	0	\$0	0	\$0	0	\$0	1	\$274	0	\$0
Boone	2	\$372	15	\$29,749	6	\$5,319	2	\$764	3	\$4,968
Braxton	4	\$3,430	3	\$559	8	\$3,139	3	\$5,775	7	\$3,205
Brooke	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Cabell	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Calhoun	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Clay	2	\$227	6	\$2,637	5	\$2,322	3	\$977	7	\$6,900
Doddridge	0	\$0	0	\$0	0	\$0	1	\$150	0	\$0
Fayette	4	\$2,929	8	\$3,965	4	\$1,105	5	\$6,202	0	\$0
Gilmer	0	\$0	0	\$0	1	\$397	0	\$0	0	\$0
Grant	2	\$608	4	\$2,250	6	\$4,570	5	\$3,066	11	\$9,811
Greenbrier	12	\$19,468	19	\$42,704	9	\$16,770	35	\$82,867	12	\$16,031
Hampshire	3	\$825	5	\$3,857	2	\$1,575	10	\$7,421	4	\$2,089
Hancock	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Hardy	6	\$3,860	9	\$15,767	9	\$9,060	9	\$12,317	11	\$4,055
Harrison	0	\$0	0	\$0	0	\$0	0	\$0	2	\$804
Jackson	0	\$0	0	\$0	0	\$0	1	\$274	0	\$0
Jefferson	0	\$0	1	\$138	0	\$0	1	\$833	0	\$0
Kanawha	1	\$413	6	\$2,444	3	\$2,691	2	\$114	5	\$681
Lewis	2	\$124	0	\$0	4	\$1,329	2	\$1,163	0	\$0
Lincoln	0	\$0	2	\$2,574	0	\$0	0	\$0	0	\$0
Logan	1	\$85	3	\$745	5	\$1,694	7	\$5,004	2	\$809
Marion	2	\$803	0	\$0	2	\$218	1	\$126	0	\$0
Marshall	1	\$753	0	\$0	1	\$776	0	\$0	0	\$0
Mason	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
McDowell	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Mercer	3	\$842	3	\$2,847	0	\$0	2	\$1,438	1	\$390
Mineral	1	\$840	0	\$0	2	\$1,327	7	\$1,793	10	\$5,320
Mingo	3	\$657	1	\$164	2	\$1,292	0	\$0	2	\$666
Monongalia	0	\$0	1	\$113	5	\$2,114	2	\$150	3	\$785
Monroe	4	\$5,688	2	\$630	1	\$177	1	\$29	4	\$8,062
Morgan	0	\$0	0	\$0	0	\$0	4	\$2,789	1	\$129
Nicholas	11	\$2,915	18	\$5,287	6	\$9,199	36	\$23,123	11	\$4,269
Ohio	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Pendleton	5	\$1,446	22	\$14,581	12	\$5,115	17	\$18,895	7	\$5,133
Pleasants	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Pocahontas	11	\$8,480	26	\$14,305	4	\$2,050	23	\$41,204	19	\$18,420
Preston	13	\$13,178	8	\$6,157	9	\$5,857	15	\$27,690	9	\$6,080
Putnam	0	\$0	0	\$0	0	\$0	1	\$268	0	\$0
Raleigh	2	\$379	3	\$1,087	6	\$3,000	8	\$3,932	4	\$1,344
Randolph	23	\$15,324	20	\$17,363	10	\$3,077	23	\$10,263	24	\$6,499
Ritchie	0	\$0	0	\$0	1	\$125	0	\$0	0	\$0
Roane	0	\$0	1	\$138	0	\$0	0	\$0	0	\$0
Summers	0	\$0	0	\$0	1	\$399	4	\$1,094	0	\$0
Taylor	1	\$154	1	\$324	1	\$203	0	\$0	0	\$0
Tucker	11	\$6,655	16	\$10,850	5	\$4,437	12	\$24,477	4	\$2,966
Tyler	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Upshur	2	\$550	0	\$0	2	\$258	2	\$738	0	\$0
Wayne	1	\$2,168	1	\$106	0	\$0	0	\$0	0	\$0
Webster	10	\$3,318	6	\$1,127	6	\$1,530	21	\$8,725	7	\$1,159
Wetzel	0	\$0	0	\$0	0	\$0	0	\$0	1	\$410
Wirt	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Wood	0	\$0	0	\$0	1	\$105	0	\$0	0	\$0
Wyoming	1	\$1,200	7	\$3,791	0	\$0	1	\$683	4	\$3,127
Total	145	\$98,089	221	\$188,004	142	\$92,837	270	\$295,450	176	\$114,201

WILD TURKEY

by
William K. Igo

Spring Harvest

The 2010 spring gobbler harvest was 10,209 (Table 1). The total is 4% higher than the kill in 2009 (9,787). Based on similar brood counts in 2007 and 2008, biologists had predicted a kill in 2010 to be near the take in 2009.

The top five counties in harvest were Mason (551), Putnam (323), Preston (321), Marshall (316), and Wyoming (287). The kill was similar to last years' harvest in Districts 1 and 4, and up slightly in District 6. The check-in was up significantly in District 5 and down 12% in District 2 and down 10% in District 3. District 5 in southwestern West Virginia led all districts with a kill of 2,377. Table 2 depicts the harvest by public wildlife management areas (WMAs). The top areas were R.D. Bailey (47), Cranberry (33), Potomac (28), Bluestone (26), Little River (22), and Cornstalk (22).

The opening day of the regular 2010 spring season showed a check-in of 1,934 gobblers, 19% of the total spring take (the same percentage on opening day of 2009). The second day 2010 harvest made up 12% of the total kill (10% in 2009), with a slightly lower take on the third day (8%). The harvest declined each day, with spikes of higher kills each Saturday. The first Saturday of the regular season showed a check-in of 875 birds, about 9% of the total harvest. All four Saturdays of the season accounted for 16% of total kill (17% in 2009). During 2010, the first week tallied 61% of the total spring take, a little higher than the 56% first week kill in 2009 (Table 3).

The one-day spring gobbler youth hunt, which occurred the Saturday preceding the regular Monday opening, yielded a harvest of 476 toms, up 38% from 2009. This youth hunt kill was the highest since this special season was initiated in 2005.

Fall Harvest

A total of 39 counties were open during the fall 2010 season. The kill of 1,126 turkeys was down 6.7% from the 1,208 birds taken during the 2009 fall season (Table 4). Biologists correctly predicted the 2010 harvest in traditional fall counties (Mountains and Eastern Panhandle regions and Preston County) would be much lower than the 2009 kill based on bountiful and widespread wild food supplies that would have birds widely dispersed, many in remote "hard-to-get-to" places. The take was down 20% in these areas. However, the harvest in 15 additional fall hunt counties did not make up for this low traditional area kill as predicted.

Top counties were Greenbrier with a take of 92, Preston (80), Monroe (59), Randolph (58), and Pocahontas (47). The traditional fall hunt counties with their four-

week season (except Preston with two weeks) accounted for 57% of the total fall kill (76% in 2009). The harvest on WMAs (Table 5) made up 10% of the 2010 fall harvest. Top WMAs were Neola (11), Little River (11), Bluestone (11), Blackwater (9), and Otter Creek (8).

There were 231 turkeys (21%) checked on the opening Saturday of the fall season (19% in 2009). The opening week accounted for 44% of total harvest (same as 2009). The last week of the season made up 8% of the kill, below the 13% in 2009 (Table 6).

The combined spring and fall harvests in 2010 was 11,341—this ranks 19th in total wild turkey kill since 1966 (Table 7). The 2010 tally was 3% higher than last year. The total spring harvest of bearded turkeys since 1966 (307,095) is 62% more than the number of wild turkeys killed in the fall during the same period (115,248).

Surveys

Spring Gobbler Survey

The Wildlife Resources Section and the West Virginia Chapter of the National Wild Turkey Federation conduct an annual survey of spring gobbler hunters. The survey is done entirely by volunteer sportsmen that donate their time and effort to gather information to help the DNR manage wild turkeys in the state. The West Virginia chapter sends survey forms to its members; the Wildlife Resources Section compiles the data from these and other participants. A survey report is written and provided free to cooperators.

During 2010, results were compiled from 177 hunters. Cooperators took 1,486 hunting trips and heard 2,673 gobblers. The gobbling rate (47 gobblers heard per 100 hours) was 15% higher (Fig. 1) than 2009 (41 per 100 hours) and down 13% from the 28-year average (54).

The survey showed the best gobbling in 2010 occurred in the Southwestern (76 gobblers per 100 hours) and Western (48 per 100 hours) regions of the state. Hunters heard about three gobblers per trip in the Southwestern region and about two per trip in the Western region. The survey also provides DNR biologists important data not only on wild turkeys, but also ruffed grouse, coyote, overwinter losses of turkeys and deer, and much other information. The data may provide accurate population trend information on white-tailed deer. This survey is also an important forum for hunters to express their opinions and ideas.

Hunters desiring a copy of the annual survey report need to participate in the survey. Spring gobbler hunters wanting to help are encouraged to contact Tammie Thompson, West Virginia Division of Natural Resources, P.O. Box 67, Elkins, WV 26241, phone 304-637-0245. Those wishing to participate will be sent necessary forms and a questionnaire prior to the spring hunting season. The survey is simple to conduct and a hunter does not have to harvest a gobbler to provide useful data. Most of the

information collected deals with what a hunter hears, sees, or has an opinion on regarding turkey hunting.

Figure 2. Gobblers heard per 100 hours by cooperators in West Virginia from 1983-2010.

Bowhunter Survey

Due to timing of season and analysis of data, results from the Bowhunter Survey lag one year behind other surveys. This survey not only monitors white-tailed deer, it is also valuable in determining population and harvest trends of other wildlife species, including wild turkey.

Turkey sightings by bowhunter cooperators during the fall of 2009 were the same as in 2008. The rate of 34 turkeys seen per 100 hours of bowhunting is 42% lower than the record rate (59 per 100 hours in 1999), and 15% below the long term average (40).

Like 2008, turkey observations in 2009 were in contradiction with brood reports for those years—a 14% decrease in broods was recorded in 2009 over that reported in 2008. And, again, the likely explanation for this contradiction: an even greater shortage of acorns and most all other major food sources in 2009, which probably resulted in flocks concentrating in and around fields, typical sites for set-ups by archers. We might also consider another plausible theory for the contradiction in low brood counts and high bowhunter sightings—one or the other is not an accurate indicator for fall-winter numbers during boom or bust mast years.

Brood Survey

Recent studies have shown that the quantity of gobblers born two years prior to a spring turkey season is a pretty good forecaster of that spring's gobbler harvest. Since brood counts in 2009 were down 14% from 2008, the expected spring kill for 2011 should be lower than the 10,209 2010 kill. Excellent mast conditions and good spring weather may have toms feeling their cheerios, resulting in good gobbling rates and a harvest still near 10,000 birds.

Brood reports in 2010 were drastically lower than counts in 2009 (down 25%). However, this may not all be due to turkey activity—like other entities, the DNR Wildlife Section is going through a baby boomer retirement spike. With a good percentage of field personnel absent, and field projects curtailed, opportunities for brood sightings in 2010 was much lower than previous years. But even under normal working conditions, brood counts would have been down, so the 2012 spring harvest is expected to be below this spring's (2011) kill.

Fall harvests are more of a challenge to accurately forecast. Regional mast conditions, brood success in fall hunt counties, and the number of eligible counties open to a fall season need to be considered in fall harvest predictions. Brood counts have accurately forecasted fall turkey harvests about two-thirds of the years since 1968. Due to lower reports of broods in 2010 and the tremendous amount of acorns, black cherries, and other wild foods, biologists predicated the kill in traditional fall hunt counties would be significantly lower than the 2009 harvest—the take in these counties was down 20%. With 15 additional counties added to the fall hunt, biologist believed the take would be slightly higher than the fall harvest of 2009. However, these added counties failed to make up the decreases in traditional area kill.

Mast Survey

The Wildlife and Law Enforcement Sections of the DNR and the Division of Forestry have conducted surveys for abundance of 18 wild foods since 1970. All species except yellow poplar and dogwood increased considerably from the 2009 estimate. Indices for chestnut oak and white oak increased 482 and 242 percent, respectfully! All oak (except scrub oak) indices increased more than 100 percent. Black cherry was also a heavy producer in 2010, increasing 124 percent from 2009. The indices for black/red oaks increased by 176 percent in 2010. The statewide index for combined hard mast species (beech, hickory, and oaks) and black cherry was well above the 40-year average. Acorn production was generally better at higher elevations in most regions. It was said that mast conditions in 2009 were a “bust”—we can say that the wild food situation in 2010 was a definite “boom.”

Table 1. Spring harvest of wild turkeys in West Virginia, 2006-2010.

County	2006	2007	2008	2009	2010
Barbour	176	177	224	209	157
Brooke	121	101	79	86	91
Hancock	137	117	71	98	109
Harrison	254	237	291	310	265
Marion	190	201	178	175	179
Marshall	306	279	222	214	316
Monongalia	310	260	247	215	257
Ohio	137	77	53	64	94
Preston	400	330	371	378	321
Taylor	101	84	115	101	86
Tucker	98	83	85	68	68
Wetzel	200	204	253	213	199
Dist. I Subtotal	2,430	2,150	2,189	2,131	2,142
Berkeley	107	71	70	83	89
Grant	130	144	115	121	102
Hampshire	220	163	165	194	149
Hardy	226	156	141	172	158
Jefferson	51	46	34	44	27
Mineral	135	114	107	135	121
Morgan	116	87	88	63	68
Pendleton	136	140	101	114	98
Dist. II Subtotal	1,121	921	821	926	812
Braxton	282	211	199	226	186
Clay	82	80	77	89	65
Lewis	258	245	243	241	237
Nicholas	226	188	210	157	163
Pocahontas	128	127	102	117	106
Randolph	176	170	163	198	197
Upshur	258	212	288	298	241
Webster	108	98	98	113	102
Dist. III Subtotal	1,518	1,331	1,380	1,439	1,297
Fayette	261	231	279	255	215
Greenbrier	298	264	292	266	226
McDowell	270	214	250	181	270
Mercer	311	269	253	215	175
Monroe	200	170	142	178	145
Raleigh	264	282	221	227	182
Summers	287	284	258	219	231
Wyoming	243	197	209	227	287
Dist. IV Subtotal	2,134	1,911	1,904	1,768	1,731
Boone	159	132	118	111	185
Cabell	146	125	138	157	236
Kanawha	263	254	247	219	261
Lincoln	223	172	188	183	278
Logan	169	112	157	160	194
Mason	493	407	394	419	551
Mingo	100	80	82	95	115
Putnam	246	178	232	256	323
Wayne	207	164	145	146	234
Dist. V Subtotal	2,006	1,624	1,701	1,746	2,377
Calhoun	193	150	141	129	120
Doddridge	199	117	144	135	150
Gilmer	195	150	139	147	135
Jackson	353	332	310	257	286
Pleasants	97	59	89	63	72
Ritchie	317	244	208	206	239
Roane	293	268	229	219	207
Tyler	198	155	174	167	196
Wirt	272	216	185	175	166
Wood	409	337	315	279	279
Dist. VI Subtotal	2,526	2,028	1,934	1,777	1,850
State Total	11,735	9,965	9,929	9,787	10,209

Table 2. Spring turkey harvest by locality in West Virginia, 2006-2010.

Land Type	Locality	2006	2007	2008	2009	2010
Monongahela NF	Beaver Dam	7	17	8	16	11
	Blackwater	25	14	18	17	21
	Cheat	9	11	8	14	11
	Cranberry	20	31	32	47	33
	Little River	26	30	14	26	22
	Neola	42	26	26	28	19
	Otter Creek	14	16	19	8	13
	Potomac	41	42	31	34	28
	Rimel	25	31	15	13	16
	Tea Creek	18	14	19	13	14
Monongahela NF Total		227	232	190	216	188
George Washington NF	Shenandoah	16	18	9	7	12
	Wardensville	49	42	26	52	17
George Washington NF Total		65	60	35	59	29
Jefferson NF		5	2	5	8	8
Jefferson NF Total		5	2	5	8	8
National River		10	14	25	21	7
National River Total		10	14	25	21	7
State Land	Allegheny	4	2	3	10	8
	Amherst/Plymouth	8	16	19	11	16
	Anawalt	4	2	5	5	5
	Bear Rocks	1	0	0	0	0
	Becky Creek	0	0	1	2	3
	Beech Fork	17	17	26	19	13
	Berwind	0	5	11	3	5
	Beury Mtn	5	0	4	8	3
	Big Ugly	1	0	1	2	2
	Bluestone	41	43	25	19	26
	Burnsville	26	19	13	12	14
	Cabwaylingo Sf	4	3	4	3	3
	Calvin Price Sf	2	3	2	0	4
	Camp Creek Sf	7	1	2	3	3
	Castleman	0	0	2	2	2
	Castleman Run	4	4	0	0	0
	Center Branch	0	1	2	1	0
	Conaway Run	0	0	1	0	2
	Coopers Rock Sf	8	12	5	10	13
	Cornstalk	19	15	15	19	22
	East Lynn	6	3	6	9	16
	Edwards Run	0	0	0	1	0
	Elk River	17	16	12	19	9
	Fork Creek	3	2	4	2	0
	Frozen Camp	3	4	5	3	1
	Greenbrier Sf	4	1	3	1	0
	Handley	0	1	0	0	1
	Hillcrest	19	10	7	11	14
	Horse Creek	5	1	3	1	3
	Hughes River	19	9	5	8	6
	Huttonsville	0	0	2	1	0
	Kanawha Sf	8	11	5	7	8
	Kumbrabow Sf	8	3	10	2	5

Table 2. Continued.						
Land Type	Locality	2006	2007	2008	2009	2010
State Land	Laurel Lake	4	1	4	4	9
	Lewis Wetzel	9	4	7	5	3
	McClintic	25	11	17	16	15
	Meadow River	0	0	0	0	1
	Mill Creek	0	0	1	0	1
	Morris Creek	0	3	2	1	3
	Nathaniel Mnt	4	3	4	3	5
	Panther Sf	14	16	12	7	11
	Pleasants Creek	3	2	2	3	0
	Plum Orchard	1	6	5	2	0
	Pruntytown	2	1	1	2	2
	R D Bailey	24	24	26	24	47
	Ritchie Mines	7	1	4	6	7
	Seneca Sf	5	6	0	4	4
	Shannondale	3	6	1	3	1
	Short Mnt	4	6	4	3	3
	Sleepy Creek	34	18	13	16	13
	Snake Hill	5	0	0	0	1
	Stonecoal	3	5	2	3	2
	Stonewall Jackson	26	21	20	20	17
	Sutton Res	1	0	0	0	0
	Tate Lohr	1	0	0	1	1
	The Jug	2	5	8	6	5
	Upper Mud River	2	0	5	4	1
	Wallback	1	6	4	6	1
	Widmyer	1	0	0	0	0
	Summersville	3	7	6	6	6
	Underwood	0	0	1	0	1
	Thorn Creek	1	0	0	0	0
	South Branch	1	0	0	1	0
	Cross Creek	0	8	6	2	6
	Pedlar	0	0	1	0	1
	Tug Fork	0	0	4	3	1
	Little Indian Creek	0	0	2	1	3
	Elk Creek	0	0	1	4	3
	Sand Hill	0	0	0	2	0
	Fort Mill Ridge	0	0	0	1	0
	Stumptown	0	0	0	0	1
State Land Total		429	364	366	353	382
Private Land		10,985	9,293	9,308	9,129	9,595
Unknown		14	0	0	1	0
State Total		11,735	9,965	9,929	9,787	10,209

Table 3. Spring wild turkey harvest by week of season, 2009-2010.

Week of Season	2009		2010	
	N	%	N	%
Youth	344	4%	476	5%
Week 1	5,512	56%	6,249	61%
Week 2	1,926	20%	1,739	17%
Week 3	1,208	12%	1,045	10%
Week 4	755	8%	621	6%
Unknown	42	0%	79	1%
State Total	9,787	100%	10,209	100%

Table 4. Fall harvest of wild turkeys in West Virginia, 2006-2010.

County	2006	2007	2008	2009	2010
Brooke	5	8	12	14	6
Hancock	7	10	9	14	24
Harrison	0	0	34	25	0
Marion	0	0	0	0	12
Marshall	20	18	9	15	15
Monongalia	0	19	30	0	24
Ohio	10	14	0	7	16
Preston	137	90	89	83	80
Taylor	0	0	0	0	7
Tucker	27	29	31	25	28
Wetzel	0	0	0	0	9
Dist. I Subtotal	206	188	214	183	221
Berkeley	24	23	31	30	18
Grant	59	63	74	51	42
Hampshire	68	57	61	49	30
Hardy	63	78	74	58	33
Mineral	59	32	38	27	17
Morgan	31	34	26	24	14
Pendleton	55	60	47	51	38
Dist. II Subtotal	359	347	351	290	192
Lewis	0	0	0	0	12
Nicholas	67	103	39	116	46
Pocahontas	69	107	74	53	47
Randolph	98	96	115	75	58
Upshur	0	0	35	38	40
Webster	48	52	36	66	37
Dist. III Subtotal	282	358	299	348	240
Greenbrier	139	171	84	103	92
Monroe	102	142	60	105	59
Summers	0	118	35	0	36
McDowell	0	0	0	0	16
Wyoming	0	0	0	0	31
Dist. IV Subtotal	241	431	179	208	234
Mason	0	67	101	81	46
Putnam	0	0	0	0	38
Lincoln	0	0	0	0	41
Cabell	0	0	0	0	6
Dist. V Subtotal	0	67	101	81	131
Jackson	0	39	0	0	19
Pleasants	0	0	4	0	2
Ritchie	0	0	0	0	12
Tyler	0	0	0	0	17
Wirt	37	38	30	36	21
Wood	60	43	28	61	37
Dist. VI Subtotal	97	120	62	97	108
Unknown	1	0	0	1	0
State Total	1,186	1,511	1,206	1,208	1,126

Table 5. Fall turkey harvest by locality in West Virginia, 2006-2010.

Land Type	Locality	2006	2007	2008	2009	2010
Monongahela NF	Beaver Dam	3	5	6	3	3
	Blackwater	11	11	8	9	9
	Cheat	9	6	2	2	2
	Cranberry	6	10	12	14	3
	Little River	21	28	20	14	11
	Neola	24	18	12	15	11
	Otter Creek	2	2	4	3	8
	Potomac	6	11	5	5	5
	Rimel	19	22	13	9	7
	Tea Creek	5	0	6	5	2
Monongahela NF Total		106	113	88	79	61
George Washington NF	Shenandoah	15	8	11	7	11
	Wardensville	27	23	22	10	5
George Washington NF Total		42	31	33	17	16
Jefferson NF	Potts Creek	2	0	2	1	0
Jefferson NF Total		2	0	2	1	0
State Land	Allegheny	4	1	0	1	1
	Amherst/Plymouth	0	0	0	0	1
	Becky Creek	1	0	0	0	0
	Bluestone	1	37	20	1	11
	Calvin Price Sf	2	4	0	0	4
	Coopers Rock Sf	0	1	0	0	1
	Cornstalk	0	8	13	7	3
	Cross Creek	0	1	3	2	0
	Edwards Run	0	0	0	1	0
	Fort Mill Ridge	0	0	1	0	0
	Frozen Camp	0	0	0	0	3
	Greenbrier Sf	4	3	1	0	0
	Hillcrest	0	2	1	1	1
	Hughes River	4	2	1	1	0
	Kumbrabow Sf	1	0	5	2	2
	Little Indian Creek	0	0	1	0	0
	McClintic	0	5	5	5	6
	Nathaniel Mnt	0	0	1	0	0
	Pleasants Creek	0	0	0	0	1
	R D Bailey	0	0	0	0	1
	Seneca Sf	2	6	3	2	2
	Short Mnt	6	4	1	1	0
	Sleepy Creek	4	3	11	4	2
South Branch	0	1	0	0	0	
Summersville	2	3	1	2	1	
Underwood	1	0	0	0	0	
Widmyer	0	1	0	0	0	
State Land Total		32	82	68	30	40
Private Land		1,004	1,285	1,015	1,081	1,009
State Total		1,186	1,511	1,206	1,208	1,126

Table 6. Fall wild turkey harvest by week of season, 2009-2010.

Week of Season	2009		2010	
	N	%	N	%
Opening Day	229	19%	231	21%
Week 1	528	44%	491	44%
Week 2	164	14%	213	19%
Week 3	119	10%	89	8%
Week 4	159	13%	90	8%
Unknown	9	1%	12	1%
Grand Total	1,208	100%	1,126	100%

Table 7. Total spring and fall wild turkey harvest, West Virginia, 1966-201

Year	Spring	Fall	Total	Rank
1966	12	1,334	1,346	44
1967	42	989	1,031	45
1968	134	1,697	1,831	43
1969	243	3,430	3,673	33
1970	370	3,020	3,390	36
1971	421	2,374	2,795	40
1972	589	2,353	2,942	39
1973	554	3,038	3,592	34
1974	596	2,158	2,754	41
1975	585	2,827	3,412	35
1976	721	1,860	2,581	42
1977	719	2,998	3,717	32
1978	566	2,803	3,369	37
1979	873	2,421	3,294	38
1980	1,459	3,696	5,155	29
1981	1,970	3,135	5,105	30
1982	2,458	5,684	8,142	25
1983	2,627	2,224	4,851	31
1984	3,387	2,414	5,801	28
1985	4,215	2,343	6,558	27
1986	4,774	3,130	7,904	26
1987	5,665	4,114	9,779	22
1988	6,526	2,939	9,465	23
1989	7,245	2,204	9,449	24
1990	9,152	3,504	12,656	15
1991	10,097	3,690	13,787	13
1992	11,299	3,518	14,817	8
1993	13,428	3,536	16,964	6
1994	15,501	3,351	18,852	4
1995	16,770	3,211	19,981	2
1996	16,618	2,870	19,488	3
1997	14,021	3,385	17,406	5
1998	12,467	1,678	14,145	11
1999	11,241	2,901	14,142	12
2000	12,794	1,541	14,335	10
2001	17,875	3,505	21,380	1
2002	13,385	2,808	16,193	7
2003	12,535	1,841	14,376	9
2004	10,573	1,357	11,930	17
2005	10,957	1,130	12,087	16
2006	11,735	1,186	12,921	14
2007	9,965	1,511	11,476	18
2008	9,929	1,206	11,135	20
2009	9,787	1,208	10,995	21
2010	10,209	1,126	11,335	19
Total	307,089	115,248	422,337	

WILD BOAR

by
Christopher W. Ryan

Hunters killed 16 boar during the 2010 season. This is down from the harvest of 35 in 2009. Poor mast production in the boar area during 2009 likely reduced reproduction and limited young of the year available for harvest. In addition, the record acorn crop of 2010 had boar widely dispersed over their range making it more difficult for hunters to locate and pattern these unique animals.

Firearms hunters took 8 (3 in Logan County and 5 in Boone County) and archers killed 8 (6 in Logan County and 2 in Boone County). Raleigh, and Wyoming counties had no reported kills. The bulk of the harvest came from Boone and Logan counties close to the original release site in the Spruce-Laurel Fork of the Little Coal River.

Boar were introduced in 1971 to supplement big game populations and did well enough to accommodate a hunting season in 1979. Harvests have ranged from 3 that year to 158 in 1995. The decline in the population since the late 1990's led to the removal of the December season in 2003. The single October firearms season is designed to reduce the harvest and allow numbers to improve and move into unoccupied habitats. Traditionally, hunters have been less successful during October when weather conditions are warm and dry and leaf fall makes boar sign more difficult to find.

Biologists do not believe that hunting contributed to the population decline. Hunting seasons have been short and hunter participation was restricted by permits. The main reason for fewer animals in Boone, Logan, Raleigh, and Wyoming counties is loss of habitat resulting in poor reproduction and survival. Impacts from mining and logging operations continue to decrease the mature oak-hickory forest favored by the boar.

Boar harvests will likely remain low and will fluctuate depending upon mast and weather conditions. The good acorn crop of 2010 should lead to increased reproduction and a higher harvest in 2011. However, hunters should not expect to achieve the harvest of the 1990's. Wildlife personnel will continue to monitor the wild boar population and will make management recommendations accordingly.

Table 1. Wild boar harvests in West Virginia, 1979–2010.

Year	<u>Gun</u>	<u>Gun</u>		Archery	Total
	Permits Available	Early Season	December		
1979	200	3	0	0	3
1980	600	9	0	1	10
1981	1200	31	0	2	33
1982	1500	69	0	3	72
1983	1500	50	0	4	54
1984	3000	76	0	5	81
1985	3000	52	0	6	58
1986	4000	29	0	6	35
1987	5000	63	0	11	74
1988	5000	29	0	5	34
1989	6000	29	79	8	116
1990	6000	16	62	8	86
1991	6000	20	38	1	59
1992	6000	39	72	19	130
1993	6000	13	61	8	82
1994	6000	21	53	12	86
1995	6000	34	105	19	158
1996	6000	51	56	32	139
1997	6000	43	61	37	141
1998	6000	16	30	12	58
1999	6000	19	56	21	96
2000	6000	7	36	3	46
2001	4000	11	14	18	43
2002	4000	3	26	9	38
2003	Permit Not Required	3	0	2	5
2004	Permit Not Required	3	0	4	7
2005	Permit Not Required	10	0	2	12
2006	Permit Not Required	10	0	4	14
2007	Permit Not Required	7	0	15	22
2008	Permit Not Required	9	0	5	14
2009	Permit Not Required	15	0	20	35
2010	Permit Not Required	8	0	8	16
Total		798	749	310	1,857

WHITE-TAILED DEER

by
James M. Crum

Deer Harvest 2010

The following Tables 1 through 9 contain the 2010 white-tailed deer hunter harvest information for each of West Virginia's 55 counties and the various public lands scattered across the state. In 2010, deer hunters harvested a total of 106,499 deer in the combined deer seasons. This is a 31% decrease from the 2009 harvest and 28% less than the previous five-year harvest average of 147,547. The combined deer season harvest for 2010 is the 26th largest total deer harvest on record for West Virginia. The 2010 total deer harvest represents one deer killed for every 138 acres of deer habitat in the state (Table 9), and a 45% harvest decrease from that of 10 years ago. From 1945 through 2010, a total of 5,472,196 deer have been recorded as harvested in West Virginia (Fig.1). Fifty percent (2,746,772) of the total recorded deer harvest of the past 66 years has occurred in the last 15 years.

WV DEER HARVEST 1945-2010

Figure 1. White-tailed deer harvest in West Virginia from 1945-2010.

In 2010, the traditional bucks-only firearm season harvest of antlered bucks was 43,461, a decrease of 31% from the 2009 harvest (Table 1). This is 32% less than the five-year average harvest of 64,116 and ranks 30th among all past years.

The 2010 antlerless season deer harvest decreased by 36.5% from 2009 and was down 67% from the record harvest of 104,199 recorded in 2002. A total of 34,600

antlerless deer (Table 5) were taken in an antlerless season where hunter opportunity was decreased in seven counties and a portion of one county and increased in three counties and portions of two counties from that of 2009. The antlerless season was open in 2010 for 21 days on private land in 38 counties and portions of eight more counties. In nine counties and portions of seven more, the season was closed. Of the counties open for antlerless deer hunting to resident and nonresident hunters, 26 counties and portions of one had a bag limit of four antlerless deer, five more counties had a bag limit of two antlerless deer, and four counties and portions of three counties had a one deer antlerless bag limit. Three counties and portions of four counties in 2010 were limited to resident hunters who had to apply for limited permits. The antlerless season was closed on the vast majority of National Forest land (Table 6) and open for 19 days on State owned or leased Wildlife Management Areas (WMAs). Qualifying youth and Class Q/QQ License (physically challenged) holders had an additional three-day antlerless-only season on private land in counties having a firearms deer hunting season and 47 WMA's plus three state forests. The 2010 special split deer season for youth and Class Q/QQ hunters was the fourth year for the season to be open on private land in all 51 counties open to a deer firearms season. The 2010 antlerless season harvest was 24th highest on record and 28% less than the five-year average antlerless harvest of 48,225. As in 2009, the 2010 maximum season bag limit for antlerless deer season was four deer.

In the 2010 archery season, a harvest of 21,962 was recorded and includes 464 deer harvested during the early special antlerless archery season held September 13 through 18, 2010. This year's archery harvest was a decrease of 23% from the 2009 archery season but was 19th highest on record and 26% below the five-year average of 26,916 (Table 3).

The 2010 muzzleloader season harvest was 6,476, a decrease of 30% from 2009. This is 22% below the five-year average harvest of 8,290, and the 21st highest harvest recorded for this season (Table 7). This was the second year for a special antlerless muzzleloader deer season which was open September 20 through 25, 2010 in 31 counties and a portion of one county, reduced from 33 counties and portions of three counties in 2009. In 2010, opportunity for muzzleloader hunters to take a deer of either sex was increased in one county and portions of two counties during December. The reported deer harvest during the early special antlerless muzzleloader season was 606 deer.

In 2010, hunting on Sunday was permissible in West Virginia for the tenth year since 1956. In 2001, all counties were open to hunting on Sunday. In 2002, a total of 20 counties were open to hunting on Sunday. From 2003 through 2010, there were 14 counties open to hunting on Sunday. These 14 counties had eight additional days available for deer hunting in 2010 deer seasons. All eight days were open for archery hunters who recorded taking 437 deer on Sundays, or 2% of the total 2010 archery harvest. One Sunday was open for firearms deer hunting (the Sunday after Thanksgiving November 28th), and 224 deer were recorded as harvested.

In the 2010 deer season, 51 counties were open to the two-week bucks-only season. The desired buck harvest per square mile was not exceeded by more than one buck per square mile in any county for the first time in recent history. In 37 counties, the

buck harvest was at least one buck per square mile lower than the desired harvest. For the remaining 14 counties, the buck harvest was within one buck per square mile of the desired harvest for the county. In contrast to 2009, five counties (8% of deer habitat in the state) exceeded the desired buck harvest per square mile by at least one buck per square mile. Of the remaining 46 counties in 2009, 14 were lower than the desired harvest and 32 were within one buck per square mile of the desired buck harvest for the county.

The harvest of antlerless deer is the key to healthier, heavier, and more productive deer herds. This is because there are natural limits to the number of deer the land can support. When these natural limits are exceeded, deer body weights, reproductive rates, antler development, and herd health declines, including an increased likelihood that deer will die over winter. If deer exceed natural limits long enough, habitat quality is reduced which produces a long-term reduction in the natural limit of deer the land can support. To avoid these problems a minimum of 70 females for every 100 bucks is generally required just to stabilize a deer herd. If a decrease in the herd is warranted, the percentage of females needs to be above 40%. Prior to the 2000 deer season, West Virginia's deer herd was on track for a better healthier herd. Decreases in antlerless harvest (Fig. 2) in the 2000 and 2001 deer seasons temporarily slowed progress toward a better deer herd but, with landowners and hunters in the 2002 through 2004 deer season recognizing the need to harvest antlerless deer, the pace toward a better deer herd quickened. From the 2002 through 2004 deer seasons, the recorded antlerless deer harvest exceeded the traditional firearm antlered buck harvest. The percentage of does in the statewide harvest exceeded 40% for the 2002 through 2004 seasons even though the total harvest in 2003 and 2004 declined. In 2005, the reductions in hunter opportunity to harvest antlerless deer resulted in a lower total deer harvest and a reduction of the percentage of female deer in the harvest, but the percentage was still 40%. In 2006, the antlered deer harvest rebounded somewhat, but with further reductions in the opportunity to harvest antlerless deer, the percentage of female deer in the harvest was well below the 40% mark. This allowed the deer herd to increase in 2007. The percentage of female deer in the harvest in 2007 increased over that of 2006 but was still below the 40% mark, and the deer harvest in 2008 increased. The percentage of female deer in the 2008 harvest increased to the 40% level and slowed deer herd growth in 2009. The percentage of female deer in the harvest in 2009 exceeded the 40% level and this contributed to the lower deer harvest in 2010. The percentage of female deer in the harvest in 2010 declined to slightly below the 40% level and this should stabilize the deer herd growth in 2011.

Over the last 18 years the yearly average number of antlered bucks harvested during all deer seasons has been four antlered bucks per square mile of deer habitat in West Virginia. Hunters and landowners must continually assess their expectations of the proper number of deer sightings versus the visible impacts deer have on vegetation, and manage the state's deer herd by participating and encouraging antlerless deer harvest where needed to benefit not only the deer herd, but all wildlife dependent on our state's woodland habitat and conversely reduce antlerless deer harvest to stabilize or increase deer populations.

Figure 2. Deer harvested by sex in West Virginia from 1993-2010.

Special Deer Management Areas

Hunters took 387 deer in the special urban deer season in 2010. This special archery deer hunting season is available to incorporated cities and homeowner associations, which may open 14 days prior to the opening of archery season and close December 31. During this special season, two deer may be taken which do not count toward the regular archery deer season bag limit. Note however, that special exempt rules apply to the City of Charleston. In 2010, ten cities (Alderson, Barboursville, Bethlehem, Bridgeport, Charleston, Granville, Harrisville, Ronceverte, Weirton, and Wheeling) reported harvesting 301 deer, which are included in Tables 3, 4, 8, and 9. In addition, 86 deer were harvested during urban deer archery hunts conducted by six homeowner associations. This is the seventh year that homeowner associations have taken advantage of the special urban archery deer season to address deer population management. The Whiting's Neck Farm Estate was the first homeowner's association to use this special archery season. They have continued to use this season to safely and economically manage deer numbers for the past seven years. For information regarding implementing a special season contact your local city government or homeowner's association.

In the special split Youth and Class Q/QQ deer season, a total of 2,729 antlerless deer were harvested and are included in antlerless deer harvest tables 5, 6, 8, and 9.

This season was open on private land in any county open to a firearms deer season, 47 DNR WMAs, and three state forests on October 30, 2010, and again December 27 and 28, 2010. This was the 13th year this special season was held. To participate, hunters had to hold a Class Q license or be a youth at least eight and less than 18 years of age on the day of the season. Youth hunters, ages 8-14, must be accompanied by a licensed adult at least 21 years of age and youths ages 15-17 must comply with all regular season license requirements for junior sportsman hunting or hunt with resident landowner privileges. The 2010 season was the first year for participation by the 15 -17 age youths. The daily bag limit was one antlerless deer, which did not count against the hunter's annual antlerless deer season bag limit. Youth and Class Q hunters harvested 2,035 deer on October 30th and an additional 318 and 376 deer on December 27th and 28th, respectively. The harvest for the 2010 special Youth and Class Q deer season decreased 15% from 2009. This decrease in total season harvest can probably be attributed to the weather during the December season segment. The harvest for the second and third days of the season was down 44% from the reported harvest in 2009.

The deer harvest tables do not include 23 deer harvested by 109 hunters during the sixteenth year of a controlled two-day deer hunt at the National Radio Astronomy Observatory (NRAO) October 8 and 9, 2010. The NRAO continues to set the example to demonstrate that deer hunting and thus good land stewardship is compatible with almost any other activities taking place on an area.

All hunting was stopped on West Virginia State Parks in the fall of 1959, until the year 2001. On November 5, 2001, Blennerhassett Island State Park became the first West Virginia State Park in 42 years to be open for deer hunting and the first in 49 years to be open for firearms deer hunting. The controlled deer hunt on Blennerhassett Island State Park in 2001 harvested 185 deer; in 2002 deer hunters harvested 87 deer; the harvest was 50 deer in 2007 and 56 in 2010. Stonewall Jackson Resort State Park became the second West Virginia State Park in recent times to open for deer hunting on November 17, 18, and 19, 2008. Seventy deer were harvested on the park during that controlled deer hunt. In 2009 another controlled hunt was held on Stonewall Jackson Resort State Park November 16, 17, and 18, 2009 and 57 deer were harvested. In 2010 59 deer were harvested November 15, 16, and 17, 2010. It is anticipated that more state parks will conduct controlled deer hunts in the future. Deer are a keystone species in West Virginia's natural world and proper stewardship of our State's flora and fauna require that deer management be addressed on all lands.

Nonseasonal Mortalities

Nonseasonal mortalities are those deer deaths that are not associated with the harvest of deer by hunters. Figure 3 depicts nonseasonal deer mortalities that are associated with human/deer conflicts (i.e., vehicle collisions and crop damage). The public, DNR Natural Resources Police Officers, and DNR Wildlife Resources personnel routinely report nonseasonal mortalities. The WV Department of Transportation, Division of Highways (DOH) -Traffic Engineering Division, provides monthly summaries of vehicle killed deer that are encountered by DOH personnel. DNR Natural Resources

Police Officers provide wildlife damage investigation reports from which the number of deer killed for crop damage is obtained.

The reported nonseasonal mortalities from vehicle collisions and crop damage decreased 24% from 25,906 in 2009 to 19,712 in 2010. Deer killed on crop damage permits decreased in all DNR Districts. Overall, deer killed through the crop damage permit system was 5,738 in 2009 and 3,502 in 2010. Reported vehicle kills decreased statewide by 20% in 2010. Percent change by DNR Districts 1, 2, 3, 4, 5, and 6 were -19%, -24%, -10%, -6%, -7%, and -34%, respectively.

The occurrence of deer reportedly killed by collisions with vehicles and deer reported as killed for crop damage follow similar trends. Factors such as deer food supply (such as acorns), number and average speed of vehicles, crop growing conditions such as drought, and deer population affect these statistics (Fig. 3).

Figure 3. Vehicle and crop damage kills in West Virginia from 1978-2010.

Deer Hunting Outlook

For the 2011 antlerless deer season, the DNR proposes that 35 counties and portions of seven additional counties be open to antlerless deer Class N hunting. The DNR proposes on private land in these counties there be a 22-day split antlerless season, 12 days of which would be concurrent with the traditional bucks-only deer season. Private land in these counties would open from November 21 through

December 10, and open again December 28 through December 31. Public land in these counties would be open for antlerless deer Class N hunting from November 23 through December 10, and December 28 through December 31, except all national forest land in Greenbrier, Monroe, Pendleton, Pocahontas, and Randolph counties would be closed to antlerless hunting, as well as Wallback WMA in Roane, Clay, and Kanawha counties. The antlerless deer Class N season is proposed to be closed in 13 counties and portions of six counties, including all national forest and WV state-owned or leased lands in Fayette (except Beury Mountain WMA), northern Greenbrier, Lincoln, Nicholas, Pendleton, Pocahontas, Randolph, southern Wayne and Webster counties. Hunters would need to apply for limited permits to hunt during the antlerless deer Class N season in five counties and portions of Greenbrier, Pendleton, Pocahontas, and Randolph counties plus four Wildlife Management Areas (WMAs). These counties and WMAs with limited licenses are proposed to have a bag limit of one antlerless deer. Eight counties and a portion of Hardy County are proposed to have an antlerless deer Class N season with a bag limit of four antlerless deer, 11 counties and portions of two counties are proposed to have a bag limit of two antlerless deer. Sixteen counties and portions of Greenbrier, Pendleton, Pocahontas, Randolph and Wayne counties, and 44 WMAs are proposed to have a bag limit of one antlerless deer during the antlerless deer Class N season. Since 2006 antlerless deer have not been allowed to be taken on an unfilled RG or RGG additional deer license during the antlerless deer Class N season or muzzleloader season and this will be unchanged in 2011. Thus, the maximum total season deer bag limit that can be taken on antlerless Class N licenses in 2011 is four.

During the 2011 muzzleloader deer season the DNR proposes that, in counties with an antlerless deer Class N season bag limit of two or more, hunters would be able to take two deer of either sex during the muzzleloader season, provided the second muzzleloader deer is taken on an additional muzzleloader deer stamp (RM for residents and RMM for nonresident hunters). In counties with a one antlerless deer Class N season bag limit, hunters in the 2011 muzzleloader season can take one deer of either sex but the second muzzleloader season deer taken on the RM or RMM additional muzzleloader deer stamp can only be an antlered deer, provided the hunter has not filled the maximum annual bag limit (excluding special urban archery hunts) of three antlered bucks.

Again, as in 2010, a split three-day Special Youth and Class Q/QQ antlerless deer season is proposed to be held on October 29th and December 26th and 27th on private land in 51 counties and 47 wildlife management areas and three State Forests. Like last year the proposed 2011 Special Youth and Class Q/QQ antlerless deer season **would not** be limited to those counties open to antlerless (Class N) deer hunting, but the season would be open in the 51 counties that are open to a firearms deer season. Therefore, this season **would be closed** in Logan, Mingo, McDowell, and Wyoming counties. In addition, all national forest lands, six state forests, and 27 wildlife management areas **would be closed** to this season.

Early special antlerless deer archery and muzzleloader deer seasons are proposed in 20 counties and a portion of Kanawha County where the antlerless Class N season bag limit is two or more deer. The special, early antlerless deer archery season would open on September 12, 2011 and close on September 17, 2011 and allow for the taking of one additional deer that must be checked on a Class RB or Class RRB Stamp.

The special, early antlerless deer muzzleloader season would open on September 19, 2011 and close on September 24, 2011 and allow for the taking of one additional deer that must be checked on a Class RM or Class RRM Stamp. These early special antlerless archery and muzzleloader seasons were open in September 2009 and 2010 and are being proposed to be open again in 2011.

Overall there should be antlerless deer hunting opportunities for hunters across the state in 2011. However, antlerless deer bag limits in 22 counties and portions of two counties are proposed to be reduced from that of the 2010 deer seasons and two counties (Braxton and Grant) and portions of two counties (Greenbrier and Pendleton) will be reduced from antlerless hunting opportunity for resident and non-resident hunters in 2010, to resident only lottery permits for antlerless deer hunting in 2011. In addition, antlerless deer hunting in two counties (Lincoln and Summers) and portions of two counties (Clay and Mercer) which were open to antlerless deer hunting in 2010 are proposed to be closed in 2011. Please refer to the 2011-2012 Hunting and Trapping Regulations Summary for further details on all deer hunting seasons because the above proposed seasons and bag limits have not been approved by the Natural Resources Commission at this time. White-tailed deer hunting season regulations for 2011 will be published and available to hunters in July of 2011. This newsprint-like pamphlet contains complete information on gun, archery, muzzleloading, and antlerless deer hunting, plus other hunting regulations on turkey, bear, boar, and small game. Hunters will be able to obtain a copy from any DNR office or any business that sells West Virginia hunting licenses or visit the Wildlife Resources Section on the web at www.wvdnr.gov.

In the past year at least two state wildlife agencies have experienced threats to the wild deer resource because of individuals possessing live deer in pens for commercial purposes under state agricultural regulatory agencies. These continuing examples in other states makes the retention of the DNR's regulatory authority over individuals possessing live deer in pens even more important in protecting our state's valuable wildlife resources and associated recreation. The principal threat of transferring authority to an agricultural agency stems from the commerce of live deer that lack any federally approved biologics commonly used by domestic livestock for disease prevention and control. The translocation of a deer and co-mingling of captive native and exotic ungulates is a recipe for a disease problem. Couple this with the fact that the movement of live animals from distant places is a translocation of a biological package which includes known and unknown diseases and pests, then the chances for an unwanted organism to be introduced into West Virginia is increased. There are too many examples of introductions that have caused disastrous results for responsible persons not to take heed and reflect on the costs and benefits of commercializing captive wildlife. Clearly, the agricultural model used to assure the wholesomeness and vigor of domestic animals is not successful with captive deer held for commercial purposes. It is ironic that the captive white-tailed deer industry's economic prosperity is linked to providing "shooter bucks" to shooting preserve operations that exist because of the success of the North American Model of Wildlife Conservation that has made the pursuit of white-tailed deer in the wild the leading hunting recreation in West Virginia and the United States. The irony is that the private ownership of white-tailed deer in pens jeopardizes the viability of the wild white-tailed deer resource that drives the demand for deer from pens. This gamble with animal health by the small elk and deer

farming industry jeopardizes the hunting heritage of an estimated 11 million elk and deer hunters nationwide as well as the \$27.9 billion annual economic impact associated with deer hunting. In addition, these initiatives by agricultural interests go against the basic tenets that wildlife species are not to be privately owned commodities for commercial sale. These misguided attempts are a direct threat to the four principles that have made our state's and national wildlife management programs so successful -- public ownership of wildlife; elimination of markets in the meat, parts, and products of game mammals and birds; allocation of the material benefits of wildlife by law, not by the marketplace, birthright, land ownership, or social position; and prohibition of frivolous killing of wildlife. In the minds of West Virginia hunters and non-hunters, hunting is not shooting a privately-owned, semi-tame, semi-domesticated, genetically-engineered, supplementally-fed buck standing over a bait pile in a fenced enclosure.

Efforts to control the spread of chronic wasting disease (CWD) in free-ranging deer in Hampshire County by DNR, landowners, and hunters are ongoing. In the 2010 deer seasons, samples from 1,056 hunter-harvested deer brought to game checking stations in Hampshire County and one station in northern Hardy County were tested for CWD. Ten samples were found to have the abnormal proteins associated with CWD. CWD has now been detected in a total of 83 deer in Hampshire County and one deer in Hardy County: two road-killed deer, one in 2005 and one in 2008; four deer collected by the DNR in 2005; five deer collected by the DNR in 2006; one hunter-harvest deer taken during the 2006 deer season; three deer collected by the DNR in 2007; six hunter-harvested deer taken during the 2007 deer season; 11 deer collected by the DNR in 2008; six hunter-harvested deer taken during the 2008 deer season; nine deer collected by the DNR in 2009; 15 hunter-harvested deer taken during the 2009 deer season; 12 deer collected by the DNR in 2010; and 10 hunter-harvested deer taken during the 2010 deer season.

Lowering encounter rates between infected and non-infected animals by prohibiting artificial supplemental feeding and baiting are generally accepted management practices for slowing the spread of an infectious disease among wildlife and initiating these prohibitions on a statewide or regional basis for deer is a major tool used by other states combating CWD. Currently (February 2011) in West Virginia only Hampshire County has regulations prohibiting the baiting and feeding of deer. However, there are 62 square miles in Hardy County within 5 miles of a known location of a detected CWD positive deer. The Virginia Department of Game and Inland Fisheries and the Maryland Department of Natural Resources have detected CWD-positive deer adjacent to Hampshire County in Frederick and Allegany counties respectively. Considering the CWD management actions available, documented disease transmission risks associated with artificial supplemental feeding and baiting of deer and the current known distribution of CWD in West Virginia, it would be wise to prohibit and discourage the artificial supplemental feeding and baiting of deer in Hampshire County and in the surrounding counties of Grant, Hardy, Mineral, and Morgan.

For more information on CWD and the current status of the disease in West Virginia contact any DNR office or visit the Wildlife Resources Section on the web at www.wvdnr.gov.

Table 1. West Virginia antlered buck harvest, 2006-2010.					
County	2006	2007	2008	2009	2010
Barbour	1,527	1,380	1,413	1,307	875
Brooke	479	386	427	377	337
Hancock	447	361	357	339	299
Harrison	1,810	1,508	1,680	1,730	1,053
Marion	1,443	1,114	1,489	1,183	764
Marshall	1,648	1,126	1,339	1,321	1,087
Monongalia	1,953	1,474	1,927	1,536	1,116
Ohio	505	438	485	412	412
Preston	2,616	2,309	2,618	2,122	2,034
Taylor	903	724	808	727	494
Tucker	1,020	974	951	874	743
Wetzel	1,926	1,767	2,210	1,474	958
Dist. I Subtotal	16,277	13,561	15,704	13,402	10,172
Berkeley	924	973	855	651	661
Grant	1,544	1,733	1,531	1,228	959
Hampshire	1,949	2,223	2,153	1,634	1,271
Hardy	2,178	2,111	2,046	1,601	1,315
Jefferson	713	657	605	461	482
Mineral	1,388	1,420	1,383	1,158	947
Morgan	845	953	806	573	457
Pendleton	1,850	1,698	1,416	1,257	893
Dist. II Subtotal	11,391	11,768	10,795	8,563	6,985
Braxton	1,308	2,005	1,731	1,891	986
Clay	399	551	540	552	353
Lewis	1,778	1,952	2,027	2,227	1,130
Nicholas	991	1,216	1,082	1,176	846
Pocahontas	1,410	1,277	1,223	1,346	1,100
Randolph	1,862	1,968	2,126	1,930	1,858
Upshur	1,432	1,517	1,536	1,383	1,088
Webster	796	929	887	901	807
Dist. III Subtotal	9,976	11,415	11,152	11,406	8,168
Fayette	873	1,101	905	896	742
Greenbrier	2,143	2,204	1,925	1,976	1,367
Mercer	662	820	537	604	362
Monroe	1,886	2,150	1,431	1,569	1,002
Raleigh	651	842	577	706	446
Summers	944	1,282	932	931	536
Dist. IV Subtotal	7,159	8,399	6,307	6,682	4,455
Boone	495	676	577	628	471
Cabell	683	947	787	695	464
Kanawha	1,025	1,395	1,259	1,257	896
Lincoln	832	1,126	983	860	747
Mason	2,067	2,154	1,892	2,099	1,298
Putnam	1,051	1,401	1,311	1,065	794
Wayne	837	898	768	880	570
Dist. V Subtotal	6,990	8,597	7,577	7,484	5,240
Calhoun	1,039	1,163	1,252	1,124	570
Doddridge	1,328	1,227	1,605	1,416	767
Gilmer	1,182	1,401	1,585	1,398	701
Jackson	2,122	2,081	1,948	2,504	1,225
Pleasants	588	398	630	531	332
Ritchie	2,147	1,564	2,369	2,010	1,195
Roane	1,691	1,873	2,010	2,112	1,049
Tyler	1,429	1,125	1,590	1,210	833
Wirt	919	1,006	1,186	1,265	659
Wood	1,877	1,635	1,655	1,879	1,110
Dist. VI Subtotal	14,322	13,473	15,830	15,449	8,441
State Total	66,115	67,213	67,365	62,986	43,461

Table 2. Antlered buck gun harvest by locality in West Virginia, 2006-2010.						
Area	Locality	2006	2007	2008	2009	2010
Monongahela NF	Beaver Dam	72	64	79	84	74
	Blackwater	196	164	179	168	164
	Cheat	133	111	93	111	109
	Cranberry	172	185	135	209	184
	Little River	304	274	237	273	252
	Neola	208	127	146	125	110
	Otter Creek	113	127	116	144	112
	Potomac	453	432	327	305	244
	Rimel	177	92	134	115	120
	Tea Creek	77	96	70	74	70
	Monongahela NF Total		1,905	1,672	1,516	1,608
George Washington NF	Shenandoah	157	60	56	38	47
	Wardensville	291	278	226	151	150
	Wilson Cove	0	0	1	0	2
George Washington NF Total		448	338	283	189	199
Jefferson NF		107	68	51	39	50
Jefferson NF Total		107	68	51	39	50
State Land	Allegheny	8	17	15	6	4
	Amherst/Plymouth	17	29	19	15	17
	Bear Rocks	7	2	0	1	3
	Becky Creek	0	2	11	2	16
	Beech Fork	7	20	9	13	3
	Beury Mtn	4	14	13	14	13
	Big Ditch	1	0	2	1	0
	Big Ugly	4	17	15	15	17
	Bluestone	15	22	17	17	16
	Briery Mnt	0	2	0	0	6
	Burches Run	0	1	0	0	0
	Burnsville	2	25	22	21	7
	Cabwaylingo Sf	6	2	3	2	3
	Calvin Price Sf	23	8	14	2	5
	Camp Creek Sf	21	4	15	17	5
	Castleman Run	14	10	6	12	8
	Center Branch	8	4	13	9	3
	Conaway Run	8	5	6	8	2
	Coopers Rock Sf	12	31	28	16	19
	Cornstalk	96	112	73	72	61
	Cross Creek	20	27	20	23	20
	Dents Run WMA	0	0	0	0	2
	Dunkards Fork	3	0	1	0	0
	East Lynn	26	27	29	8	14
	Edwards Run	1	0	1	1	5
	Elk Fork	0	1	0	0	0
	Elk River	48	106	63	55	42
	Fork Creek	18	24	2	1	0
	Fort Mill Ridge	1	2	2	2	1
	Fox Forest	0	0	0	0	2
	Frozen Camp	24	21	10	25	12
	Green Bottom	1	4	6	2	2
	Greenbrier Sf	16	7	7	9	11
Handley	1	2	6	3	4	
Hillcrest	0	0	5	0	0	
Hughes River	54	13	50	54	31	
Huttonsville	7	5	7	4	6	
Kanawha Sf	19	14	10	16	26	
Kumbrabow Sf	9	9	18	16	11	
Lantz Farm	0	1	0	0	0	
Lewis Wetzel	80	108	117	70	46	

Table 2. Continued.						
Area	Locality	2006	2007	2008	2009	2010
State Land	Little Indian Cr	0	0	1	2	0
	McClintic	6	16	4	9	5
	Meadow River	2	2	0	7	4
	Mill Creek	2	0	3	1	1
	Moncove	9	12	7	8	6
	Morris Creek	10	17	4	10	6
	Nathaniel Mnt	46	52	54	47	30
	Pedlar	5	3	4	8	7
	Pleasants Creek	17	5	11	7	3
	Plum Orchard	5	5	10	8	1
	Pruntytown	10	7	7	11	3
	Ritchie Mines	15	9	14	3	7
	Seneca Sf	36	22	39	32	25
	Shannondale	25	31	27	12	16
	Short Mnt	72	61	52	43	49
	Sleepy Creek	204	202	190	69	77
	Smoke Camp	0	4	0	2	0
	Snake Hill	9	13	12	7	5
	South Branch	1	2	0	1	3
	Stonecoal	19	19	18	24	11
	Stonewall Jck	130	174	157	170	95
	Stumptown	5	8	2	8	0
	Summersville	17	23	8	12	8
	Sutton Res	8	4	8	14	1
	Tate Lohr	0	1	1	1	0
	Teter Creek	0	0	0	1	1
	The Jug	16	25	31	16	12
	Thorn Creek	1	0	0	1	0
	Underwood	14	11	3	9	17
	Upper Mud River	3	2	2	3	3
	Wallback	6	5	9	27	6
	Widmyer	1	1	0	1	0
Woodrum	0	1	0	0	0	
State Land Total		1,275	1,435	1,313	1,106	845
Private Land		62,355	63,651	64,202	60,034	40,926
Unknown		25	49	0	10	2
State Total		66,115	67,213	67,365	62,986	43,461

Table 3. West Virginia white-tailed deer bow harvest, 2006-2010.

County	2006	2007	2008	2009	2010
Barbour	520	556	678	522	429
Brooke	330	257	299	297	215
Hancock	381	284	402	419	343
Harrison	504	475	563	572	466
Marion	494	396	670	494	366
Marshall	435	303	449	409	392
Monongalia	715	625	870	685	691
Ohio	263	203	222	227	213
Preston	1,230	1,171	1,473	1,213	1,140
Taylor	276	257	375	286	273
Tucker	495	482	597	431	407
Wetzel	358	317	525	353	222
Dist. I Subtotal	6,001	5,326	7,123	5,908	5,157
Berkeley	382	375	465	457	374
Grant	422	461	535	453	301
Hampshire	254	278	400	317	179
Hardy	419	465	479	441	269
Jefferson	362	344	385	361	354
Mineral	333	342	378	323	238
Morgan	180	255	264	225	164
Pendleton	438	482	413	372	233
Dist. II Subtotal	2,790	3,002	3,319	2,949	2,112
Braxton	421	595	736	661	400
Clay	229	262	329	309	209
Lewis	458	488	588	610	352
Nicholas	809	862	864	842	652
Pocahontas	393	455	396	408	348
Randolph	1,002	998	1,286	1,048	1,011
Upshur	536	604	710	603	472
Webster	494	548	650	628	528
Dist. III Subtotal	4,342	4,812	5,559	5,109	3,972
Fayette	656	830	723	752	516
Greenbrier	800	929	777	832	556
McDowell	642	944	739	609	412
Mercer	483	646	575	547	331
Monroe	558	702	641	645	370
Raleigh	640	786	664	718	595
Summers	490	636	620	526	335
Wyoming	611	884	747	681	560
Dist. IV Subtotal	4,880	6,357	5,486	5,310	3,675
Boone	276	288	381	380	349
Cabell	310	364	444	387	303
Kanawha	579	750	919	939	723
Lincoln	300	304	428	428	418
Logan	491	668	714	729	469
Mason	774	818	861	778	691
Mingo	273	286	343	329	259
Putnam	485	560	611	542	446
Wayne	298	296	366	326	311
Dist. V Subtotal	3,786	4,334	5,067	4,838	3,969
Calhoun	248	273	384	299	202
Doddridge	235	239	278	279	167
Gilmer	226	251	420	348	200
Jackson	560	651	751	795	505
Pleasants	114	88	139	108	84
Ritchie	477	385	601	486	390
Roane	440	476	661	632	400
Tyler	310	264	421	272	258
Wirt	291	343	433	391	274
Wood	601	639	766	758	597
Dist. VI Subtotal	3,502	3,609	4,854	4,368	3,077
State Total	25,301	27,440	31,408	28,482	21,962

Table 4. Deer bow harvest by locality in West Virginia, 2006-2010.

Area	Locality	2006	2007	2008	2009	2010
Monongahela NF	Beaver Dam	43	37	38	42	24
	Blackwater	74	89	99	96	80
	Cheat	58	36	55	39	40
	Cranberry	93	96	90	84	72
	Little River	103	91	106	99	89
	Neola	30	45	27	24	13
	Otter Creek	33	27	63	30	45
	Potomac	124	170	148	134	82
	Rimel	17	26	17	12	22
	Tea Creek	13	11	13	13	13
Monongahela NF Total		588	628	656	573	480
George Washington NF	Shenandoah	33	26	20	11	10
	Wardensville	48	42	49	31	24
George Washington NF Total		81	68	69	42	34
Jefferson NF		11	7	6	9	9
Jefferson NF Total		11	7	6	9	9
State Land	Allegheny	5	1	2	1	4
	Amherst/plymouth	0	11	6	4	2
	Anawalt	1	1	0	1	3
	Bear Rocks	3	2	2	3	1
	Becky Creek	0	0	5	2	7
	Beech Fork	6	3	13	9	5
	Berwind	23	8	3	3	1
	Beury Mtn	9	20	13	16	6
	Big Ditch	0	0	2	2	1
	Big Ugly	0	3	5	4	2
	Bluestone	62	67	60	27	20
	Briery Mnt	1	2	1	1	0
	Burches Run	0	0	1	0	0
	Burnsville	20	43	49	31	19
	Cabwaylingo Sf	3	0	0	2	2
	Calvin Price Sf	2	2	0	2	0
	Camp Creek Sf	4	4	6	3	0
	Castleman Run	1	3	8	3	2
	Center Branch	4	2	1	3	3
	Conaway Run	3	0	0	0	2
	Coopers Rock Sf	8	18	19	7	13
	Cornstalk	51	59	48	31	39
	Cross Creek	3	13	4	6	4
	Dents Run WMA	0	0	0	0	1
	East Lynn	3	11	3	5	5
	Edwards Run	0	2	1	0	0
	Elk Creek	0	0	8	12	6
	Elk Fork	0	1	0	0	0
	Elk River	30	31	32	37	35
	Fork Creek	2	15	0	1	0
	Fort Mill Ridge	0	0	1	0	0
	Frozen Camp	5	10	0	2	4
	Green Bottom	2	5	1	4	5
	Greenbrier Sf	7	5	1	2	2
	Handley	3	4	2	0	1
	Hillcrest	20	9	15	7	17
Horse Crk	3	5	8	0	0	
Hughes River	14	10	10	5	10	
Huttonsville	0	2	2	1	4	
Kanawha Sf	5	8	5	4	10	
Kumbrabow Sf	4	7	0	6	5	
Laurel Lake	4	5	13	9	8	
Lewis Wetzel	6	7	10	5	9	

Table 4. Continued.						
Area	Locality	2006	2007	2008	2009	2010
State Land	Little Indian Cr	0	0	1	0	4
	Mcclintic	14	24	8	7	19
	Meadow River	5	6	4	5	1
	Mill Creek	0	2	0	0	0
	Moncove	2	0	1	1	0
	Morris Creek	3	6	3	1	2
	Nathaniel Mnt	1	3	1	4	1
	Panther Sf	16	23	25	21	6
	Pedlar	2	5	5	3	4
	Pleasants Creek	6	13	16	1	10
	Plum Orchard	2	6	9	3	2
	Pruntytown	2	1	1	3	2
	R D Bailey	91	133	117	87	18
	Ritchie Mines	1	3	0	0	1
	Seneca Sf	5	4	11	7	5
	Shannondale	14	24	23	18	22
	Short Mnt	7	12	6	2	4
	Sleepy Creek	28	35	25	26	13
	Smoke Camp	0	1	0	0	0
	Snake Hill	6	3	6	4	5
	South Branch	0	2	5	2	0
	Stonecoal	4	4	4	2	3
	Stonewall Jck	41	40	60	53	28
	Stumptown	0	0	0	1	1
	Summersville	13	20	14	11	9
	Sutton Res	1	0	1	0	0
	Tate Lohr	1	0	0	0	0
	Teter Creek	0	0	2	0	0
	The Jug	5	0	0	0	4
	Tug Fork	14	11	7	0	1
	Underwood	3	2	1	0	1
	Upper Mud River	5	3	4	3	7
	Wallback	12	10	1	6	5
Widmyer	1	2	0	1	0	
State Land Total		622	797	721	533	436
Private Land		23,980	25,927	29,956	27,302	20,997
Unknown		19	13	0	23	6
State Total		25,301	27,440	31,408	28,482	21,962

Table 5. West Virginia antlerless gun harvest, 2006-2010.

County	2006	2007	2008	2009	2010
Barbour	1,127	1,361	1,733	1,580	1,184
Brooke	613	609	560	590	501
Hancock	533	477	444	545	373
Harrison	2,055	1,632	1,919	1,939	1,208
Marion	1,464	863	1,538	1,488	895
Marshall	1,540	1,069	1,208	1,257	926
Monongalia	1,827	1,243	1,712	1,589	1,235
Ohio	602	471	443	477	348
Preston	1,956	2,178	2,832	2,421	1,920
Taylor	933	735	889	875	662
Tucker	0	257	702	582	266
Wetzel	1,680	1,336	1,872	1,417	942
Dist. I Subtotal	14,330	12,231	15,852	14,760	10,460
Berkeley	651	659	775	728	557
Grant	565	739	1,116	954	559
Hampshire	1,369	1,503	1,850	1,575	905
Hardy	1,513	1,395	1,694	1,610	800
Jefferson	565	469	565	529	410
Mineral	1,213	1,128	1,171	1,160	861
Morgan	598	612	793	723	477
Pendleton	303	789	979	1,046	358
Dist. II Subtotal	6,777	7,294	8,943	8,325	4,927
Braxton	0	478	1,556	1,656	1,032
Clay	0	25	44	172	114
Lewis	1,660	1,470	2,132	2,583	1,350
Nicholas	0	131	179	267	197
Pocahontas	0	59	81	93	267
Randolph	0	171	292	724	539
Upshur	638	1,397	1,485	1,307	1,021
Webster	0	86	134	164	131
Dist. III Subtotal	2,298	3,817	5,903	6,966	4,651
Fayette	0	340	856	357	73
Greenbrier	0	1,337	1,273	1,145	574
Mercer	0	661	441	414	110
Monroe	521	1,865	1,487	1,745	952
Raleigh	1	49	296	75	57
Summers	112	275	1,039	1,041	329
Dist. IV Subtotal	634	4,527	5,392	4,777	2,095
Boone	0	22	25	34	51
Cabell	196	417	627	560	452
Kanawha	213	510	718	649	547
Lincoln	0	25	60	54	225
Mason	2,262	2,191	2,390	2,204	1,617
Putnam	738	802	1,382	1,020	840
Wayne	155	289	313	324	242
Dist. V Subtotal	3,564	4,256	5,515	4,845	3,974
Calhoun	735	683	918	1,004	527
Doddridge	912	729	1,113	1,233	550
Gilmer	359	741	1,447	1,165	664
Jackson	2,259	2,053	2,104	2,508	1,270
Pleasants	585	332	461	509	347
Ritchie	1,466	1,505	2,087	2,069	1,188
Roane	656	1,337	1,587	1,603	1,050
Tyler	1,459	1,119	1,566	1,440	899
Wirt	1,265	1,113	1,225	1,240	753
Wood	2,020	1,889	2,108	2,070	1,245
Dist. VI Subtotal	11,716	11,501	14,616	14,841	8,493
State Total	39,319	43,626	56,221	54,514	34,600

Table 6. Antlerless deer harvest by locality in West Virginia, 2006-2010.						
Area	Locality	2006	2007	2008	2009	2010
Monongahela NF	Beaver Dam	0	0	0	3	0
	Blackwater	10	18	114	85	44
	Cheat	0	1	1	1	0
	Cranberry	0	0	2	0	2
	Little River	0	0	2	0	1
	Neola	0	4	1	2	0
	Otter Creek	0	1	33	26	7
	Potomac	35	46	160	155	17
	Rimel	0	1	1	0	0
Monongahela NF Total		45	71	314	272	71
George Washington NF	Shenandoah	3	10	41	25	2
	Wardensville	44	36	83	51	39
George Washington NF Total		47	46	124	76	41
Jefferson NF		2	3	8	16	3
Jefferson NF Total		2	3	8	16	3
State Land	Allegheny	2	4	3	7	5
	Amherst/Plymouth	0	8	13	7	13
	Bear Rocks	1	1	0	1	3
	Becky Creek	0	3	3	5	2
	Beech Fork	4	15	21	21	13
	Beury Mtn	0	3	37	4	12
	Big Ugly	0	2	2	2	0
	Bluestone	113	188	145	169	83
	Briery Mnt	0	0	5	3	0
	Burches Run	0	1	0	0	0
	Burnsville	0	20	28	47	51
	Cabwaylingo Sf	0	0	1	0	0
	Camp Creek Sf	0	4	2	3	0
	Castleman Run	4	17	4	7	9
	Center Branch	9	4	12	11	10
	Conaway Run	7	2	3	3	3
	Coopers Rock Sf	30	21	55	42	65
	Cornstalk	51	33	127	76	79
	Cross Creek	8	10	8	8	16
	Dunkards Fork	0	0	1	1	0
	East Lynn	1	4	1	4	5
	Edwards Run	0	1	3	0	1
	Elk Fork	2	0	0	0	0
	Elk River	0	0	1	36	27
	Fort Mill Ridge	0	1	1	0	2
	Frozen Camp	38	24	43	40	23
	Green Bottom	0	2	0	2	1
	Greenbrier Sf	0	2	0	3	0
	Hillcrest	9	9	4	12	4
	Hughes River	32	20	61	45	30
	Huttonsville	0	2	0	10	0
	Kanawha Sf	0	1	0	0	0
	Kumbrabow Sf	0	0	0	0	2
	Lewis Wetzel	17	14	50	27	19
	Little Indian Cr	0	0	1	3	2
	McClintic	31	30	49	31	26
Meadow River	0	10	15	9	0	
Mill Creek	0	0	0	1	0	
Moncove	1	5	5	5	1	
Morris Creek	0	1	0	2	1	
Nathaniel Mnt	5	8	8	13	1	
Pedlar	4	4	4	9	6	
Pleasants Creek	11	8	8	12	13	
Plum Orchard	0	3	1	0	2	
Pruntytown	7	4	7	20	2	
Ritchie Mines	7	1	6	9	4	
Shannondale	13	18	27	19	18	

Table 6. Continued.						
Area	Locality	2006	2007	2008	2009	2010
State Land	Short Mnt	33	29	42	22	21
	Sleepy Creek	38	32	108	70	42
	Snake Hill	3	0	3	9	2
	South Branch	2	0	3	3	1
	Stonecoal	16	15	16	3	7
	Stonewall Jck	140	127	84	196	90
	Stumptown	3	0	16	5	7
	Sutton Res	5	0	2	2	1
	Tate Lohr	0	1	4	1	0
	Teter Creek	1	1	0	2	0
	The Jug	14	5	15	13	16
	Underwood	16	2	4	6	11
	Upper Mud River	0	0	0	1	0
	Wallback	0	0	0	0	1
	Widmyer	0	0	1	0	0
Woodrum	1	1	0	0	2	
State Land Total		679	721	1,063	1,062	755
Private Land		38,532	42,769	54,712	53,081	33,724
Unknown		14	16	0	7	6
State Total		39,319	43,626	56,221	54,514	34,600

Table 7. Muzzleloader deer seasons in West Virginia, 2006-2010.					
County	2006	2007	2008	2009	2010
Barbour	221	220	256	247	226
Brooke	62	53	63	96	88
Hancock	91	69	100	121	103
Harrison	216	210	241	268	197
Marion	143	79	179	177	128
Marshall	179	161	208	227	177
Monongalia	251	173	195	189	185
Ohio	74	71	66	62	65
Preston	330	321	323	450	314
Taylor	107	90	105	102	130
Tucker	25	208	159	105	140
Wetzel	204	191	246	247	118
Dist. I Subtotal	1,903	1,846	2,141	2,291	1,871
Berkeley	107	102	91	118	109
Grant	219	240	231	278	124
Hampshire	129	185	216	224	119
Hardy	228	213	196	213	128
Jefferson	90	93	78	82	55
Mineral	121	137	149	162	137
Morgan	83	87	111	108	81
Pendleton	192	205	164	209	50
Dist. II Subtotal	1,169	1,262	1,236	1,394	803
Braxton	39	403	541	333	271
Clay	4	20	7	39	28
Lewis	390	356	399	455	225
Nicholas	34	39	33	33	36
Pocahontas	44	32	19	18	106
Randolph	39	46	36	310	398
Upshur	257	274	233	195	176
Webster	15	22	9	20	24
Dist. III Subtotal	822	1,192	1,277	1,403	1,264
Fayette	25	275	181	175	18
Greenbrier	76	293	216	240	115
Mercer	25	114	78	120	28
Monroe	289	320	189	275	146
Raleigh	22	32	91	36	22
Summers	36	52	167	134	82
Dist. IV Subtotal	473	1,086	922	980	411
Boone	9	20	21	25	15
Cabell	82	102	93	126	86
Kanawha	90	137	119	154	123
Lincoln	20	18	38	44	167
Mason	288	258	321	308	245
Putnam	112	146	160	147	131
Wayne	66	67	73	84	45
Dist. V Subtotal	667	748	825	888	812
Calhoun	144	117	165	194	102
Doddridge	158	96	180	197	78
Gilmer	211	124	271	240	101
Jackson	279	252	285	380	200
Pleasants	64	46	54	57	53
Ritchie	268	195	301	288	181
Roane	186	233	277	212	141
Tyler	158	124	202	192	124
Wirt	154	135	210	224	154
Wood	230	202	263	292	181
Dist. VI Subtotal	1,852	1,524	2,208	2,276	1,315
State Total	6,886	7,658	8,609	9,232	6,476

Table 8. Deer mortality by type of season, 2010.

County	Buck Gun	Antlerless	Bow	Muzzleloader	Total
Barbour	875	1,184	429	226	2,714
Brooke	337	501	215	88	1,141
Hancock	299	373	343	103	1,118
Harrison	1,053	1,208	466	197	2,924
Marion	764	895	366	128	2,153
Marshall	1,087	926	392	177	2,582
Monongalia	1,116	1,235	691	185	3,227
Ohio	412	348	213	65	1,038
Preston	2,034	1,920	1,140	314	5,408
Taylor	494	662	273	130	1,559
Tucker	743	266	407	140	1,556
Wetzel	958	942	222	118	2,240
Dist. I Subtotal	10,172	10,460	5,157	1,871	27,660
Berkeley	661	557	374	109	1,701
Grant	959	559	301	124	1,943
Hampshire	1,271	905	179	119	2,474
Hardy	1,315	800	269	128	2,512
Jefferson	482	410	354	55	1,301
Mineral	947	861	238	137	2,183
Morgan	457	477	164	81	1,179
Pendleton	893	358	233	50	1,534
Dist. II Subtotal	6,985	4,927	2,112	803	14,827
Braxton	986	1,032	400	271	2,689
Clay	353	114	209	28	704
Lewis	1,130	1,350	352	225	3,057
Nicholas	846	197	652	36	1,731
Pocahontas	1,100	267	348	106	1,821
Randolph	1,858	539	1,011	398	3,806
Upshur	1,088	1,021	472	176	2,757
Webster	807	131	528	24	1,490
Dist. III Subtotal	8,168	4,651	3,972	1,264	18,055
Fayette	742	73	516	18	1,349
Greenbrier	1,367	574	556	115	2,612
McDowell	0	0	412	0	412
Mercer	362	110	331	28	831
Monroe	1,002	952	370	146	2,470
Raleigh	446	57	595	22	1,120
Summers	536	329	335	82	1,282
Wyoming	0	0	560	0	560
Dist. IV Subtotal	4,455	2,095	3,675	411	10,636
Boone	471	51	349	15	886
Cabell	464	452	303	86	1,305
Kanawha	896	547	723	123	2,289
Lincoln	747	225	418	167	1,557
Logan	0	0	469	0	469
Mason	1,298	1,617	691	245	3,851
Mingo	0	0	259	0	259
Putnam	794	840	446	131	2,211
Wayne	570	242	311	45	1,168
Dist. V Subtotal	5,240	3,974	3,969	812	13,995
Calhoun	570	527	202	102	1,401
Doddridge	767	550	167	78	1,562
Gilmer	701	664	200	101	1,666
Jackson	1,225	1,270	505	200	3,200
Pleasants	332	347	84	53	816
Ritchie	1,195	1,188	390	181	2,954
Roane	1,049	1,050	400	141	2,640
Tyler	833	899	258	124	2,114
Wirt	659	753	274	154	1,840
Wood	1,110	1,245	597	181	3,133
Dist. VI Subtotal	8,441	8,493	3,077	1,315	21,326
State Total	43,461	34,600	21,962	6,476	106,499

Table 9. West Virginia 2010 deer kill per square mile of habitat by season (calculated using deer habitat open by county for season, all seasons combined kill based on total deer harvest).

County	Area	Bucks	Antlerless	Muzzleloader	Archery	All Seasons Combined
Barbour	324	2.70	3.65	0.70	1.32	8.38
Brooke	76	4.43	6.59	1.16	2.83	15.01
Hancock	61	4.90	6.11	1.69	5.62	18.33
Harrison	390	2.70	3.10	0.51	1.19	7.50
Marion	273	2.80	3.28	0.47	1.34	7.89
Marshall	270	4.03	3.43	0.66	1.45	9.56
Monongalia	312	3.58	3.96	0.59	2.21	10.34
Ohio	85	4.85	4.09	0.76	2.51	12.21
Preston	612	3.32	3.14	0.51	1.86	8.84
Taylor	157	3.15	4.22	0.83	1.74	9.93
Tucker	412	1.80	0.65	0.34	0.99	3.78
Wetzel	353	2.71	2.67	0.33	0.63	6.35
Dist. I Subtotal	3325	3.06	3.15	0.56	1.55	8.32
Berkeley	279	2.37	2.00	0.39	1.34	6.10
Grant	474	2.02	1.18	0.26	0.64	4.10
Hampshire	621	2.05	1.46	0.19	0.29	3.98
Hardy	567	2.32	1.41	0.23	0.47	4.43
Jefferson	192	2.51	2.14	0.29	1.84	6.78
Mineral	318	2.98	2.71	0.43	0.75	6.86
Morgan	222	2.06	2.15	0.36	0.74	5.31
Pendleton	689	1.30	0.74	0.07	0.34	2.23
Dist. II Subtotal	3362	2.08	1.55	0.24	0.63	4.41
Braxton	499	1.98	2.07	0.54	0.80	5.39
Clay	336	1.05	1.08	0.08	0.62	2.10
Lewis	381	2.97	3.54	0.59	0.92	8.02
Nicholas	616	1.37	0.32	0.06	1.06	2.81
Pocahontas	930	1.18	0.63	0.11	0.37	1.96
Randolph	1015	1.83	0.80	0.39	1.00	3.75
Upshur	340	3.20	3.00	0.52	1.39	8.11
Webster	544	1.48	0.24	0.04	0.97	2.74
Dist. III Subtotal	4661	1.75	1.92	0.27	0.85	3.87
Fayette	594	1.25	0.12	0.03	0.87	2.27
Greenbrier	986	1.39	1.62	0.12	0.56	2.65
McDowell	486	0.00	0.00	0.00	0.85	0.85
Mercer	367	0.99	0.65	0.08	0.90	2.26
Monroe	466	2.15	2.20	0.31	0.79	5.30
Raleigh	548	0.81	0.10	0.04	1.09	2.04
Summers	344	1.56	0.96	0.24	0.97	3.73
Wyoming	495	0.00	0.00	0.00	1.13	1.13
Dist. IV Subtotal	4286	1.35	1.18	0.12	0.86	2.48
Boone	490	0.96	0.10	0.03	0.71	1.81
Cabell	247	1.88	1.83	0.35	1.23	5.28
Kanawha	804	1.11	2.10	0.15	0.90	2.85
Lincoln	424	1.76	0.53	0.39	0.99	3.67
Logan	444	0.00	0.00	0.00	1.06	1.06
Mason	407	3.19	3.97	0.60	1.70	9.46
Mingo	403	0.00	0.00	0.00	0.64	0.64
Putnam	331	2.40	2.54	0.40	1.35	6.68
Wayne	499	1.14	1.13	0.09	0.62	2.34
Dist. V Subtotal	4049	1.64	2.11	0.25	0.98	3.46
Calhoun	277	2.06	1.90	0.37	0.73	5.06
Doddridge	310	2.47	1.77	0.25	0.54	5.04
Gilmer	333	2.11	1.99	0.30	0.60	5.00
Jackson	452	2.71	2.81	0.44	1.12	7.08
Pleasants	119	2.79	2.92	0.45	0.71	6.86
Ritchie	439	2.72	2.71	0.41	0.89	6.73
Roane	476	2.20	2.21	0.30	0.84	5.55
Tyler	246	3.39	3.65	0.50	1.05	8.59
Wirt	232	2.84	3.25	0.66	1.18	7.93
Wood	309	3.59	4.03	0.59	1.93	10.14
Dist. VI Subtotal	3193	2.64	2.66	0.41	0.96	6.68
State Total	22,876	2.06	2.19	0.31	0.96	4.66

*Note counties or portions thereof not open to Class N antlerless deer season include special youth Class Q season harvest but kill per square mile is calculated only on area open to Class N season if a portion of the county is closed to Class N season

The West *Virginia*

BIG BUCK

Contest Presented by **TOYOTA**

For more West Virginia Big Buck Contest information,
contact Gene Thorn at (304) 924-6211

or go to:

www.wvdnr.gov/Hunting/BigBuckContest.shtm

Also supported by:

Izaak Walton League of West Virginia
West Virginia Bowhunters Association
West Virginia Muzzleloaders Association
Physically Challenged Advisory Board

TUNDRA

Visit www.Buyatoyota.com for
special Toyota offers!

TOYOTA

Your purchase
of hunting equipment
supports
Wildlife Restoration

Wildlife Resources Section
West Virginia Division of Natural Resources

324 Fourth Avenue
South Charleston, West Virginia 25303

304.558.2771
Fax: 304.558.3147

Cover Photo: Gary Foster
Inset photo: Mark Shock

It is the policy of the Division of Natural Resources to provide its facilities, services, programs,
and employment opportunities to all persons without regard to sex, race, age, religion, national
origin or ancestry, disability, or other protected group status. 8.5M 3/11