TRENDS IN IOWA WILDLIFE POPULATIONS AND HARVEST

2017-2018

Iowa Department of Natural Resources
Bruce Trautman, Acting Director
September 2018

TRENDS IN IOWA WILDLIFE POPULATIONS AND HARVEST 2017-18

Compiled by:

Peter Fritzell

Chapters Prepared by:

Tyler Harms White-tailed Deer
Jim Coffey Wild Turkeys
Vince Evelsizer Furbearers
Orrin Jones Waterfowl
Todd Bogenschutz Upland Wildlife

Stephanie Shepherd Greater Prairie Chicken

Stephanie Shepherd Bald Eagle
Vince Evelsizer Mountain Lion
Vince Evelsizer Black Bear
Vince Evelsizer Gray Wolf

David Hoffman Trumpeter Swan

Tyler Harms Bowhunter Observation Survey

CONSERVATION & RECREATION DIVISION September 2018

Iowa Department of Natural Resources
Bruce Trautman, Acting Director

TABLE OF CONTENTS

Historical Perspective	1
nistorical Perspective	
2017-2018 Hunting Season Results	2
Population Trend Surveys	4
Outlook for 2018	5
Chronic Wasting Disease (CWD)	5
Epizootic Hemorrhagic Disease (EHD)	6
Figures	6
Tables	10
Wild Turkeys	35
Historical Perspective	35
Spring Harvest Survey	35
Youth Turkey Season	36
Fall Harvest Survey	36
Brood Survey	38
Literature Cited	39
Figures	40
Tables	44
Furbearers	62
Introduction	62
Historic Furbearer Harvest	63
Licensed Furharvesters and Fur Dealers	64
Current Fur Market in Iowa	64
2017-18 Furharvest Season in Iowa	64
Figures	73
Tables	102
Waterfowl Management, Seasons, and Harvests in Iowa	117
Duck Breeding Populations	117
Iowa's Canada Goose Population	
Waterfowl Harvests	
Waterfowl Seasons	118
Waterfowl Banding	118
Figures	120
Tables	122
Upland Wildlife	144
Historical Summary of Populations & Harvest	144
Figures	149
Tables	
Wildlife Restoration 2017-2018 Activities	178
Greater Prairie Chicken Restoration	178
Trumpeter Swan Restoration	188
Bald Eagle (Halieetus leucocephalus) status in Iowa, 2017	
Status of Selected Other Species in Iowa	207
Mountain Lion/Cougar Status in Iowa 1995 - 2017	
Black Bear Status in Iowa (2001-Present)	
Gray Wolf (Timber Wolf) Status in Iowa (2001-Present)	
2017 Bow Hunter Observation Survey	
Figures	

WHITE-TAILED DEER

Historical Perspective

White-tailed deer (*Odocoileus virginianus*) were reported to be abundant when European settlers arrived in Iowa in the early 1800's. Although the clearing and cultivating of land for agriculture may have initially improved the suitability of the landscape for deer, uncontrolled exploitation for food and hides rapidly reduced deer numbers. By 1880 deer were rarely sighted in much of the state and in 1898 the deer season was legally closed. By this time, deer had been virtually eliminated from all parts of the state.

Re-establishment of deer into the state can be traced to escapes and releases from captive herds and translocation and natural immigration from deer herds in surrounding states. A conservative estimate of the population in 1936 placed statewide numbers between 500 and 700 animals. This small herd grew steadily. By 1950 deer were reported in most counties and the statewide estimate topped 10,000. Concentrations in some areas were beginning to cause problems by damaging agricultural crops in addition to some complaints concerning deer-vehicle collisions. In response to these problems, the first modern deer season was held in December of 1953, and 4,000 deer were killed. The harvest in 1996 exceeded 100,000 for the first time ever.

Although deer are frequently associated with forested areas, they are very adaptable and will utilize many different types of habitat as long as the area provides adequate cover. Examples of these types of areas include brushy draws and fence lines, marshes, and grassy areas like those provided by the federal Conservation Reserve Program (CRP). Standing corn also provides ideal habitat for part of the year since it provides cover and food during portions of the growth cycle. Urban environments can also prove to be good habitat for deer, especially if there are green belts, parks or other natural spaces nearby.

Deer utilize almost all plants for food at one time or another during the year. Deer feeding habits can best be described as being widely selective as deer will sample many plants while feeding, but often utilize a single, palatable source of food for the majority of their diet seasonally. Preferred foods change throughout the year in response to changing metabolic demands and forage availability.

The whitetail's ability to thrive in lowa is likely the result of abundant, reliable food sources and a winter climate where snow depths rarely exceed 12" for a prolonged length of time. Droughts are also rare, and do not impact the availability of food like they do in some areas of the United States. These factors combine to allow deer to come through the "winter bottleneck" in excellent condition. The excellent nutrition also enables deer to have high reproductive rates. Some one year old does can give birth to single fawn, and many will give birth to multiple fawns each subsequent year. Deer in the wild can maintain these high reproductive rates past 10 years of age. Research in lowa has found that 8% of adult does have 3 fawns.

Another reason that deer do so well in lowa is that they are very mobile. Although many deer never move far from the area where they were born, a significant number (10-20% on average) leave and travel to new areas before establishing a core area. These core areas may change seasonally with deer shifting between wintering areas and fawning areas. These movements allow deer to fill voids left open due to deaths and changing habitat. Thus deer easily pioneer into

new areas when habitat is suitable. The highest rates of movement occur during 2 periods of the year. The first is in the spring when does move to their fawning areas. Many of the previous year's fawns find areas of their own at this time. The second period is in the fall during the breeding season. The breeding season or rut begins in mid-October and runs through mid-January, although the peak of activity occurs in mid-November.

Careful management of deer populations by man has also played an important role in allowing deer numbers to return to the levels enjoyed today. Management consists primarily of regulating the doe harvest since hunting provides the major source of mortality for deer in modern day lowa. Unchecked, lowa's deer herd could grow at a rate of 20% to 40% each year. At this rate, deer numbers would double in as few as 3 years. With lowa's long growing season and agricultural crops providing abundant food, densities could exceed 100 or more deer per square mile in year-round deer habitat before natural regulatory mechanisms would begin to affect deer health and slow the rate of growth. Deer numbers this high would cause severe economic hardship to lowa's landowners as well as alter the natural vegetative community. Maintaining a deer population in balance with the differing and often competing wants and needs of the people in the state is a difficult task and hunting is the only viable management option to achieve this goal.

2017-2018 Hunting Season Results

The reported kill for the 2017/18 season was 105,578 (Table 1.1) which is 4% higher than in 2016 (Table 1.2). There were 1,952 more deer licenses issued for the 2017/18 deer season which is 1% higher than the number of deer licenses issued during the 2016/17 season (Table 1.2). Antlerless licenses made up 33% of the deer licenses issued during the 2017/18 deer season (Table 1.1).

Unseasonably warm weather prevailed again during the Youth, Disabled, and Early Muzzleloader seasons in 2017. While harvest appeared to rebound during the Disabled season in 2017, harvest during both the Youth and Early Muzzleloader seasons continued to decline slightly following 10% and 15% declines in 2016, respectively. What harvest was lost during the early seasons was gained during the shotguns seasons, when unseasonably warm temperatures allowed hunters to spend more time in the field. This resulted in increases of 5-12% during those seasons.

Annual harvest has been relatively consistent since 2013 ranging from 99,414 in 2013 to 105,578 in 2017 (Table 1.3). A sustained harvest of 100,000-110,000 is consistent with population goals established by the Iowa Deer Study Advisory Group and is indicative of a stable deer population statewide.

Similar to last year, does represented 46% of the total harvest during the 2017/18 season (Table 1.1). The reported number of antlered deer represented 46% of the harvest in 2017/18, a 1% increase from 2016/17 (shed-antlered bucks are included in this statistic; Table 1.1). There were 497 shed-antlered bucks reported in the harvest, which represents approximately 1% of the total antlered harvest.

Figure 1.1 compares the harvest reporting system (a known minimum harvest level) with the post-season postcard survey harvest estimates conducted prior to the 2006 hunting season. The figure shows what the actual harvest might have looked like using the calculated relationship between the two systems. The reported harvest increased by 4% when compared to 2016 (Figure 1.2).

Similar to 2016, hunters were only allowed to shoot antlered bucks during the early muzzleloader season and first shotgun season in twenty-seven northwestern counties in 2017 (Table 1.6). The January Antlerless season was discontinued in 2014/15 as population indices indicated the additional days of harvest were no longer needed (Figure 1.1).

Landowners could get 1 reduced price either-sex license and up to 4 reduced price antlerless licenses in addition to the regular tags a deer hunter could legally obtain. Sixty-three counties had additional antlerless licenses available. Thirty-six counties in northern and central lowa had no antlerless quota. Resident hunters in all seasons could obtain an unlimited number of antlerless licenses before the county quota was met, but were limited to the purchase of one antlerless license prior to September 15th. Antlerless licenses were restricted to a specific county and season.

A total of 2,070 deer were reported taken during special management hunts in urban areas, and in state and county

parks (Table 1.7). One-thousand nine-hundred and seven deer were reported by hunters using special antierless depredation licenses that were allotted to hunters on land where landowners were experiencing crop damage problems (Table 1.1).

Clayton was again the top county for total reported kill with 4,478 deer and antiered kill density at 2.42 deer harvested per square mile (Table 1.4). Calhoun County had the lowest kill with a reported 119 deer harvested.

Shotgun Season

The reported kill during the shotgun seasons was about 8% higher than the reported harvest in 2016 (Table 1.2). This follows a 1% decrease between 2015 and 2016.

Antlered bucks made up 42% of the total kill, while does made up 48% of the kill. Button bucks made up 9% of the reported harvest and shed-antlered bucks accounted for 0.5% (Table 1.1).

Similar to 2016, the reported antlered deer kill per square mile (Figure 1.4) was highest in northeastern and south-central lowa as would be expected due to deer densities and hunting opportunities.

Archery

Archery hunters harvested 22,665 deer including the deer killed on the senior cross bow license. License sales decreased by 1% while harvest increased by 1% compared to 2016.

Sixty-four percent of the deer taken by archers were male, and 57% were antlered bucks (includes shed-antlered bucks, Table 1.1 and Table 1.9).

Muzzleloader

The reported kill during the early muzzleloader season was 3,423, a 1% decrease from 2016. License sales for the early muzzleloader season decreased by 2% compared to 2016 (Table 1.1 and Table 1.2). Bucks made up 59% of the kill, with antlered bucks making up about 49% of the total (Table 1.1).

The reported kill during the late muzzleloader season was 9,629 (Table 1.1 and Table 1.2), a 1% increase from 2016. Forty-nine percent of the deer reported were bucks.

Nonresidents

Nonresidents were issued 6,070 any-deer licenses for the 2017/18 deer hunting seasons (Table 1.1). All of these nonresident hunters also received an antierless-only license. Additional optional antierless-only licenses were also available to nonresident hunters.

The reported success rate for the nonresident any-deer licenses was 49%, and 30% for the antierless-only licenses held by these hunters (Table 1.1). In total, nonresidents reported harvesting 3,021 antiered bucks (including shed-antiered bucks) in 2017/18.

Special Youth/Disabled Hunter Season

The total number of youth season licenses issued (9,377) was 4% lower than in 2016 (Table 1.1 and Table 1.2). This follows a 4% decline between 2016 and 2015. Disabled hunters were issued 437 licenses which was a 2% increase from 2016. Youth season hunters who did not take a deer during the youth deer hunting season were able to use the deer hunting license and unused tag during the early or late muzzleloader seasons or one of the two shotgun seasons. Also, an either-sex deer license purchased by either a youth or disabled season hunter did not count towards the maximum number of any-deer licenses allowed in lowa.

The success rate for youth licenses was 34% with 3,217 deer harvested. Forty-five percent of the deer reported were antlered (including shed-antlered bucks). The success rate for disabled licenses was 33% with 143 deer harvested. Forty-three percent of the deer reported were antlered (Table 1.1). Harvest during the youth season decreased by 1% from 2016, while harvest during the disabled season increased by 13%.

Special Deer Management Zones

Special management hunts were conducted at 53 locations in 2017/18 and 2,070 deer were reported (Table 1.7). These hunts are designed to meet the management needs of areas such as state and county parks and urban areas that are not suitable to be opened to general regulations. Almost all deer taken were antlerless and deer tagged did not count against a hunter's regular licenses or bag limit. Most hunts were very successful in removing deer in these problem areas.

An additional 3,565 licenses and permits were issued to hunters/landowners in depredation situations which resulted in the reported harvest of 1,907 deer. This is a 6% decrease in the depredation harvest from 2016/17 (Table 1.1 and Table 1.2).

Population Trend Surveys

Four techniques are currently used to monitor trends in Iowa deer populations. These are (1) spotlight surveys conducted by Iowa DNR staff in March and April, (2) the number of deer killed on Iowa's rural highways throughout the year, coupled with annual highway use estimates, (3) the number of animal-related accidents reported to the Department of Transportation, and (4) the bowhunter observation survey coordinated by the Iowa DNR and conducted by volunteers during October-November. All of these surveys correlate well with the reported antiered harvest, and appear to provide reliable long-term trend indices.

However, none of these surveys can be considered absolutely reliable indicators of annual changes in the population because of the high variability in the survey conditions, deer behavior, habitat conditions and weather.

Deer populations for the state as a whole have stabilized (Figure 1.5). This is due to the stabilized harvest pressure that has been applied to the female segment of the herd beginning in the 2013/14 hunting season. The goal was to return deer population levels to those that existed in the mid-to-late 1990s. This goal has been achieved on a statewide basis.

The number of deer killed on rural highways increased by 33% in 2017 following a 43% decrease from 2015 to 2016 (Table 1.11). This trend is puzzling and requires further exploration, although it could be an artifact of changes in how roadkill data are collected. Nevertheless, the trend in road kills (KPBM) declined since 2004 as the deer population was decreased by a concerted effort of hunters utilizing the antlerless licenses authorized by the DNR.

New spotlight routes were initiated in 2006 and replaced the old spotlight routes in 2012. The new routes consist of 199 transects distributed among all counties for a total survey mileage of about 4,750 miles; more than double the transect length of the old spotlight routes. The new spotlight survey transects are also set up to be more representative of the available rural habitats within a county. The average number of deer observed per 25 miles increased by 13% in 2018 (Table 1.11). The delayed onset of spring in 2018 kept deer in their larger winter groups well into April (when this survey is conducted). Therefore, this increase could be the result of higher numbers of deer recorded in groups due to weather conditions.

The bowhunter observation data, which began to be collected during the 2004 season, has replaced the aerial deer survey as a trend index. This survey represents over 100,000 hours of observation distributed throughout the state and is conducted voluntarily by a randomly selected group of lowa archers. The tactics typically used during this season (stand hunting) make easier for hunters to gather observational data. Deer observations per hour increased by 11% in 2017.

The estimated harvest from 2006-2017 was utilized in the population model and the resulting "best fit" simulation indicates a stable deer population statewide (Figure 1.5). The model has its best correlations with the harvest data and bowhunter observation data.

The data indicate that, statewide, the deer herd declined from 2006-2013, and has stabilized after the 2013 hunting season. All of lowa's counties have reached or are close to the established goal. Now that the deer herd has stabilized statewide, management efforts are being focused at local scales (e.g., single or multiple counties) in response to local population changes as a result of disease or other population changes.

Outlook for 2018

After 10 years of increased doe harvest from 2003 to 2013, the deer population declined from all-time highs in the early 2000's. The goal is a stable population at a level comparable to the mid-to-late 1990s. A population at this level should sustain an annual reported harvest of 100,000 to 120,000 deer, a goal that has been met since the 2012 hunting season.

To stabilize populations, the regulations for 2018 restrict the harvest to antlered deer during the early muzzleloader and first shotgun seasons in 27 north-central and northwestern counties. This is the same as it was during the 2017 hunting season. Additionally, the number of non-resident any-deer and antlerless licenses in non-resident hunting zones 1, 2, and 10 will be decreased by 50%, resulting in a total decrease of 280 non-resident any-deer and antlerless licenses in these zones. These 280 tags will be re-allocated to zone 9. This change is yet one more step to stabilize a declining deer population in northwest and north-central lowa. The total number of non-resident licenses available statewide will not change.

County antlerless quotas will be increased in eight counties and decrease in one county, largely in response to local population changes and management needs. Statewide, the number of county antlerless quotas will increase by 1,550.

Deer numbers are still higher than the department's goals in some areas. However, most of these areas are near urban areas, parks, or private refuges and the special hunts and depredation licenses provide the best management opportunity to fine tune the harvest in these areas.

Chronic Wasting Disease (CWD)

The DNR actively monitors diseases affecting deer in the state. Chronic Wasting Disease (CWD) is a neurological disease affecting primarily deer and elk. An abnormal protein, called a prion, attacks the brains of infected animals causing them to lose weight, display abnormal behavior and lose bodily functions. Signs of CWD in deer include excessive salivation, thirst and urination, loss of appetite, weight loss, listlessness and drooping ears and head. It is always fatal to the infected animal.

lowa has tested more than 68,000 wild deer and more than 4,300 captive deer and elk as part of CWD surveillance efforts since 2002. Samples are collected from all 99 counties in lowa; however, the majority have been taken in the counties nearest to areas where CWD has been detected in other states. Samples are collected voluntarily from hunter-harvested deer at check stations and meat lockers.

In April 2014, the DNR was notified that a deer harvested south of Harpers Ferry in Yellow River State Forest during the 2013 regular gun season tested positive for CWD. This was the first known case of CWD in a wild deer in the state. Three more CWD positives were reported for deer harvested in 2014, and two in 2015, all from Allamakee County. In 2016, 12 CWD positives were added in Allamakee County and one in Clayton County in northeast lowa. In 2017, the first CWD positive wild deer outside of northeast lowa was detected in Wayne County in south-central lowa. Eight additional CWD positive deer were reported in northeast lowa in 2017 (7 in Allamakee County and 1 in Clayton County).

As a result of public meetings on February 17, 2015 in Harper's Ferry and Waukon, the DNR and local constituents agreed to begin an intensive sample collection effort in the surveillance area, defined as the sections adjacent to, and including, the sections where the four positive animals were found. The goal of this intensive surveillance is to provide more information on the extent and prevalence of CWD in this area. This information will then be used to guide decisions for future surveillance efforts and hunting seasons. Similar intensive surveillance efforts will begin in 2018 in Wayne County within five miles of the location where the CWD positive deer was harvested.

Again in 2018, the DNR implemented a special collection season in the CWD zones of Allamakee and Clayton Counties after the regular hunting seasons to increase the number of samples in this area. In Allamakee County, 615 permits were distributed to 340 hunters. A total of 127 deer were harvested as part of this effort, of which 110 CWD samples were collected (samples were not collected from 17 fawns). Of these samples, one deer tested positive for CWD. In Clayton County, 424 permits were distributed to 270 hunters resulting in a total harvest of 109 deer. Samples were collected from 90 deer and no deer tested positive for CWD.

Epizootic Hemorrhagic Disease (EHD)

Epizootic Hemorrhagic Disease (EHD), is spread be a biting midge that causes high fever in infected deer and also causes the cell walls in their heart, lungs and diaphragm to weaken and burst. In dry, drought years it can be worse as deer are more concentrated around water. The deer are attracted to the water to combat the fever and dehydration due to the hemorrhaging. Most deer die in one to four days after being infected with EHD.

lowa experienced outbreaks of epizootic hemorrhagic disease (EHD) in 2012 and 2013, but only a few scattered reports of EHD were reported in 2014-2017.

Figures

Figure 1.1 Post-season reported harvest and estimates from 1995-1996 to 2017-2018.

Since 2006, harvest was reported and is not directly comparable to previous estimates from mail card survey.

Figure 1.2 Number of does, button bucks, and antlered bucks harvested from 1995-1996 to 2017-2018.

Antierless Deer Quota, Antierless-only Deer Licenses Sold, and Total Doe Deer Harvest by Iowa County, 2017

Doe harvest may exceed licenses sold because antlerless deer could be harvested using either-sex, depredation, or special deer management unit tags.

Figure 1.3 Resident antierless-only deer quota, resident antierless-only deer licenses sold, and total doe harvest in each county 2017-2018.

Buck Harvest Per Square Mile

Figure 1.4 Average reported antlered deer harvest/mi² in each county during 2017-2018.

KPBM = recovered deer-vehicle collisions (IADOT and Salvage Tags) divided by billion miles driven on secondary highways (IADOT estimate).

Crashes = animal-related crashes reported to IADOT.

Bow obs = bow hunter observation survey from start of archery season through Friday before 1st weekend in December.

Antld harv = reported antlered deer harvest.

Pre-fawn Pop. Est. = pre-fawning (~end-May) population index from deterministic 2-sex, 10-age class accounting model.

Figure 1.5 Deer population indices with simulation, 1995-2017.

Tables

Table 1.1 License sales, hunters, reported harvest, and success rates by license type and season for 2017 - 2018

						Re	ported Harv	est		Success	Percent
Season	Group ¹	Туре	Licenses	Hunters	Does	Antlered	Buttons	Sheds	Total	Rate ²	Does
Youth	Paid	Either-sex	8,873	8,873	1,391	1,376	252	8	3,027	34%	46%
		Antlerless	383	339	72	60	13	NA	145	38%	50%
	LOT	Either-Sex	76	76	16	11	2	NA	29	38%	55%
		Antlerless	45	45	8	7	1	NA	16	36%	50%
		Total	9,377	1,539	1,487	1,454	268	8	3,217	34%	46%
Disabled	Paid	Either-sex	350	331	58	43	14	0	109	31%	53%
		Antlerless	55	44	11	0	4	0	24	44%	46%
	LOT	Either-Sex	17	17	2	4	0	0	6	35%	33%
		Antlerless	15	13	2	0	0	0	4	27%	50%
		Total	437	350	73	61	19	0	143	33%	51%
Early	Paid	Either-sex	7,495	7,495	1,088	1,064	177	6	2,335	31%	47%
Muzzleloader		Antlerless	1,493	1,165	245	262	50	0	561	38%	44%
	LOT	Either-Sex	1,314	1,314	113	160	27	0	302	23%	37%
		Antlerless	983	927	110	100	15	0	225	23%	49%
		Total	11,285	9,347	1,556	1,586	269	12	3,423	30%	45%
Shotgun 1	Paid	Either-sex	48,496	48,495	9,237	9,102	1,682	82	19,015	39%	49%
		Antlerless	16,104	10,221	4,135	4,105	706	49	7,589	47%	54%
Shotgun 2	Paid	Either-sex	45,498	45,498	6,470	6,409	1,092	65	13,644	30%	47%
		Antlerless	15,744	9,647	3,056	3,205	554	28	6,311	40%	48%
Shotgun 1 & 2	LOT	Either-Sex	23,151	23,151	2,511	2,456	475	30	5,472	24%	46%
		Antlerless	18,866	15,483	2,593	2,593	468	35	5,689	30%	46%
		Total	167,859	0	28,002	27,870	4,977	289	57,720	34%	49%
Late	Paid	Either-sex	22,156	22,156	2,616	2,686	479	34	5,349	24%	49%
Muzzleloader		Antlerless	11,240	7,494	1,468	1,473	293	19	3,006	27%	49%
	LOT	Either-Sex	2,610	2,610	226	183	41	2	452	17%	50%
		Antlerless	4,266	3,853	379	365	76	2	822	19%	46%
		Total	40,272	29,903	4,689	4,707	889	57	9,629	24%	49%
Archery	Paid	Either-sex	55,638	55,638	6,653	6,575	1,264	71	13,581	24%	49%
		Antlerless	22,756	15,619	3,074	3,002	560	32	6,313	28%	49%

					Reported Harvest					Success	Percent
Season	Group ¹	Type	Licenses	Hunters	Does	Antlered	Buttons	Sheds	Total	Rate ²	Does
	LOT	Either-Sex	5,168	5,168	664	621	115	6	1,406	27%	47%
		Antlerless	5,248	4,538	580	602	98	5	1,285	24%	45%
		Total	88,810	59,111	10,971	10,800	2,037	114	22,585	25%	49%
Senior Crossbow	Paid	Antlerless	319	319	32	0	11	0	80	25%	40%
Special Hunts		Antlerless	2,701	1,177	561	558	95	7	1,221	45%	46%
Depredation		Antlerless	3,565	1,539	1,685	25	183	14	1,907	53%	88%
Nonresidents ³	Paid	Either-sex	6,070	6,070	100	2,841	18	2	2,961	49%	3%
		Antlerless	8,799	8,799	2,211	167	228	11	2,617	30%	84%
		Total	339,651	169,828	48,352	47,995	8,734	497	105,578	31%	46%

¹LOT = landowner/tenant licenses; Paid = non-landowner/tenant licenses.

²Percent of licenses that reported harvested deer.

³Nonresident licenses for either shotgun 1, shotgun 2, archery, late muzzleloader, disabled hunter, or holiday antlerless-only season.

⁻ Quota of 6,000 nonresident general deer/antlerless-only licenses, 35% of which can be archery licenses. An additional 4,500 antlerless-only licenses are available for either one of the shotgun seasons or the disabled hunter season.

Table 1.2 Comparison of license sales and reported harvest by season for the previous 2 years

2016 - 2017 2018 % Change

	2016 -	2017	2017 -	2018	% Cna	ange
Season	Licenses	Harvest	Licenses	Harvest	Licenses	Harvest
Youth	9,755	3,261	9,377	3,217	-4%	-1%
Disabled	429	127	437	143	2%	13%
Archery	89,745	22,389	89,129	22,665	-1%	1%
Early Muzzleloader	11,574	3,450	11,285	3,423	-2%	-1%
Shotgun 1 (Paid) ¹	64,675	25,375	64,600	26,604	0%	5%
Shotgun 2 (Paid) ²	58,231	17,830	61,242	19,955	5%	12%
Shotgun LOT ³	41,135	10,358	42,017	11,161	2%	8%
Late Muzzleloader	39,477	9,560	40,272	9,629	2%	1%
Special Hunts	4,363	1,859	2,701	1,221	-38%	-34%
Depredation	3,375	1,807	3,565	1,907	6%	6%
Nonresidents ⁴	14,760	5,311	14,869	5,578	1%	5%
Total	337,669	101,397	339,651	105,578	1%	4%

¹1st shotgun season (5-days beginning 1st weekend in Dec) for licenses not claiming landowner/tenant preference.

Table 1.3 Historical data on deer harvest by license type, 1953-Present

Vacu		Regular Gun		r	, Muzzleloade	er	A	Grand
Year -	Paid	Landowner	Total	Early	Late	Total	- Archery	Total*
1953	2,401	1,606	4,007				1	4,008
1954	1,827	586	2,413				10	2,423
1955	2,438	568	3,006				58	3,064
1956	2,000	561	2,561				117	2,678
1957	2,187	480	2,667				138	2,805
1958	2,141	588	2,729				162	2,891
1959	1,935	541	2,476				255	2,731
1960	3,188	804	3,992				277	4,269
1961	4,033	964	4,997				367	5,364
1962	4,281	1,018	5,299				404	5,703
1963	5,595	1,017	6,612				538	7,151
1964	7,274	1,750	9,024				670	9,694
1965	6,588	1,322	7,910				710	8,620
1966	9,070	1,672	10,742				579	11,321
1967	7,628	2,764	10,392				791	11,183
1968	9,051	3,890	12,941				830	13,771
1969	6,952	3,779	10,731				851	11,582
1970	8,398	4,345	12,743				1,037	13,780

²2nd shotgun season (9-days beginning 2nd weekend in Dec) for licenses not claiming landowner/tenant preference.

³Both shotgun seasons (14-days) for landowner/tenants choosing the shotgun firearm season.

⁴Nonresident licenses for either shotgun 1, shotgun 2, archery, late muzzleloader, disabled hunter, or holiday antlerless-only season.

⁻ Quota of 6,000 nonresident general deer/antlerless-only licenses, 35% of which can be archery licenses. An additional 4,500 antlerless-only licenses are available for either one of the shotgun seasons or the disabled hunter season.

W		Regular Gun		М	uzzleloader			Grand
Year -	Paid	Landowner	Total	Early	Late	Total	Archery	Total*
1971	7,779	2,680	10,459				1,232	11,691
1972	7,747	2,738	10,485				1,328	11,813
1973	10,017	2,191	12,208				1,822	14,030
1974	11,720	4,097	15,817				2,173	17,990
1975	15,293	3,655	18,948				2,219	21,167
1976	11,728	2,529	14,257				2,350	16,607
1977	10,737	2,051	12,788				2,400	15,188
1978	12,815	2,353	15,168				2,957	18,125
1979	14,178	1,971	16,149				3,305	19,454
1980	16,511	2,346	18,857				3,803	22,660
1981	19,224	2,354	21,578				4,368	25,946
1982	19,269	2,472	21,741				4,720	26,461
1983	27,078	3,297	30,375				5,244	35,619
1984	29,912	3,537	33,449		307	307	5,599	39,355
1985	32,613	5,344	37,957		457	457	5,805	44,219
1986	41,352	10,378	51,730	349	728	1,077	9,895	62,702
1987	53,230	10,270	63,500	1,509	1,027	2,536	9,722	75,758
1988	66,757	13,298	80,055	1,835	1,294	3,129	9,897	93,756
1989	67,606	12,963	80,569	2,619	3,715	6,334	11,857	99,712
1990	69,101	9,095	78,196	2,819	5,884	8,703	10,146	98,002
1991	56,811	11,575	68,386	3,120	2,766	5,886	8,807	83,635
1992	50,822	10,453	61,275	3,316	3,231	6,564	8,814	77,684
1993	52,624	8,354	60,978	2,219	2,883	5,102	9,291	76,430
1994	59,054	8,735	67,789	2,610	3,196	5,806	12,040	87,231
1995	65,206	7,917	73,123	2,831	3,408	6,363	13,372	97,256
1996	71,577	10,896	82,473	2,895	4,558	7,453	12,314	107,632
1997	77,169	10,588	87,757	4,062	5,508	9,570	14,313	118,404
1998	73,165	9,989	83,154	4,448	5,343	9,791	12,302	112,608
1999	74,362	12,966	87,328	5,277	5,329	10,606	15,266	121,635
2000	77,743	13,189	90,932	4,585	5,936	10,521	17,727	126,535
2001	82,721	14,801	97,522	4,593	7,320	11,913	18,798	136,655
2002	77,940	18,932	96,872	5,091	7,772	12,863	20,703	140,490
2003	96,757	25,353	122,110	6,155	12,049	18,204	26,486	182,856
2004	97,830	26,333	124,163	6,818	13,550	20,368	30,025	194,512
2005	96,110	27,988	124,098	7,209	13,930	21,139	32,986	211,451
2006	76,218	14,956	91,174	5,431	8,698	14,129	22,008	150,552
2007	67,175	13,862	81,037	4,462	10,530	14,992	22,240	146,214
2008	63,330	12,762	76,092	4,342	10,254	14,596	21,793	142,194
2009	58,801	12,630	71,431	4,495	9,482	13,977	23,172	136,504
2010	56,511	11,455	67,966	4,026	8,838	12,864	21,154	127,094
2011	52,130	11,009	63,139	4,427	8,165	12,592	21,983	121,407
2012	49,110	10,931	60,041	3,896	10,823	14,719	21,981	115,608
2013	42,442	9,271	51,713	4,027	6,828	10,855	20,319	99,414

Year -		Regular Gun			uzzleloader	Archery	Grand	
Teal	Paid	Landowner	Total	Early	Late	Total	Archery	Total*
2014	44,910	10,701	55,611	3,700	8,793	12,493	21,128	101,595
2015	45,214	11,041	56,255	4,042	9,604	13,646	22,489	105,401
2016	43,205	10,358	53,563	3,450	9,560	13,010	22,389	101,397
2017	46,559	11,161	57,720	3,423	9,629	13,052	22,665	105,578

¹Grand Total includes special management unit hunts, nonresidents and youth. Harvest estimates from 2005 and prior are not comparable to subsequent years.

Table 1.4 Total reported deer kill by county during the 2017-2018 deer season

	Amtlanad		Dutton	Shed-	_	Percer	nt of kill	A = 1
County	Antlered Bucks	Does	Button Bucks	antlered Bucks	Total	Does	Antlered Bucks	Antld. Kill/ Sq. Mile
Adair	481	437	74	4	996	44	48	0.85
Adams	422	402	78	6	908	44	46	0.99
Allamakee	1412	1644	241	18	3315	50	43	2.22
Appanoose	911	931	160	7	2009	46	45	1.74
Audubon	155	70	19	0	244	29	64	0.35
Benton	423	424	82	3	932	45	45	0.59
Black Hawk	343	321	71	3	738	43	46	0.6
Boone	433	338	72	5	848	40	51	0.76
Bremer	421	521	132	7	1081	48	39	0.96
Buchanan	386	400	83	4	873	46	44	0.68
Buena Vista	126	74	17	2	219	34	58	0.22
Butler	471	416	89	5	981	42	48	0.81
Calhoun	87	26	5	1	119	22	73	0.15
Carroll	171	99	19	0	289	34	59	0.3
Cass	374	255	41	2	672	38	56	0.67
Cedar	566	574	110	3	1253	46	45	0.97
Cerro Gordo	279	190	33	1	503	38	55	0.49
Cherokee	334	172	30	1	537	32	62	0.58
Chickasaw	440	473	91	3	1007	47	44	0.87
Clarke	808	954	151	8	1921	50	42	1.88
Clay	204	146	29	1	380	38	54	0.36
Clayton	1889	2231	328	30	4478	50	42	2.42
Clinton	607	582	125	5	1319	44	46	0.88
Crawford	218	150	28	1	397	38	55	0.3
Dallas	576	673	128	12	1389	48	41	0.96
Davis	747	847	192	14	1800	47	42	1.47
Decatur	796	865	101	4	1766	49	45	1.5
Delaware	593	742	128	8	1471	50	40	1.04
Des Moines	499	492	98	2	1091	45	46	1.22
Dickinson	131	86	20	2	239	36	55	0.34
Dubuque	882	1044	193	6	2125	49	42	1.44
Emmet	145	94	12	1	252	37	58	0.37

				Shed-		Percer	nt of kill	Antld. Kill/
County	Antlered Bucks	Does	Button Bucks	antlered Bucks	Total	Does	Antlered Bucks	Sq. Mile
Fayette	799	921	153	14	1887	49	42	1.1
Floyd	318	277	64	1	660	42	48	0.63
Franklin	223	186	33	2	444	42	50	0.38
Fremont	293	215	35	0	543	40	54	0.56
Greene	225	184	46	2	457	40	49	0.4
Grundy	85	32	7	1	125	26	68	0.17
Guthrie	764	957	181	8	1910	50	40	1.28
Hamilton	193	95	16	0	304	31	63	0.33
Hancock	174	78	16	0	268	29	65	0.31
Hardin	403	246	48	1	698	35	58	0.7
Harrison	515	471	73	7	1066	44	48	0.74
Henry	530	592	138	7	1267	47	42	1.2
Howard	326	355	76	2	759	47	43	0.69
Humboldt	139	43	9	0	191	23	73	0.32
Ida	98	41	9	1	149	28	66	0.23
lowa	709	597	106	13	1425	42	50	1.21
Jackson	1060	1197	207	22	2486	48	43	1.65
Jasper	443	405	78	8	934	43	47	0.6
Jefferson	609	721	119	3	1452	50	42	1.4
Johnson	696	720	141	7	1564	46	45	1.12
Jones	757	921	168	5	1851	50	41	1.29
Keokuk	579	503	117	4	1203	42	48	1
Kossuth	190	136	17	1	344	40	55	0.19
Lee	759	765	158	5	1687	45	45	1.44
Linn	759	872	162	7	1800	48	42	1.06
Louisa	509	492	122	5	1128	44	45	1.26
Lucas	923	1005	170	8	2106	48	44	2.13
Lyon	204	104	15	2	325	32	63	0.35
Madison	1127	1470	241	11	2849	52	40	2
Mahaska	456	443	95	4	998	44	46	0.8
Marion	919	1026	195	8	2148	48	43	1.62
Marshall	354	255	43	3	655	39	54	0.62
Mills	263	242	36	1	542	45	49	0.59
Mitchell	416	315	64	2	797	40	52	0.89
Monona	457	458	70	5	990	46	46	0.65
Monroe	851	1007	165	13	2036	49	42	1.96
Montgomery	317	337	52	4	710	47	45	0.75
Muscatine	564	605	152	9	1330	45	42	1.27
Obrien	170	99	16	0	285	35	60	0.3
Osceola	83	35	6	0	124	28	67	0.21
Page	319	273	37	0	629	43	51	0.6
Palo Alto	164	82	19	3	268	31	61	0.29

	Antlered		Button	Shed-	_	Percer	nt of kill	Antld. Kill/
County	Bucks	Does	Bucks	antlered Bucks	Total	Does	Antlered Bucks	Sq. Mile
Plymouth	217	111	16	1	345	32	63	0.25
Pocahontas	98	34	4	0	136	25	72	0.17
Polk	364	607	107	7	1085	56	34	0.61
Pottawattamie	492	432	58	4	986	44	50	0.51
Poweshiek	383	291	56	4	734	40	52	0.65
Ringgold	616	624	115	11	1366	46	45	1.14
Sac	171	61	8	2	242	25	71	0.3
Scott	372	345	66	5	788	44	47	0.82
Shelby	176	99	14	2	291	34	60	0.3
Sioux	153	65	20	1	239	27	64	0.2
Story	221	169	35	1	426	40	52	0.39
Tama	650	572	107	11	1340	43	49	0.9
Taylor	704	682	96	7	1489	46	47	1.33
Union	513	578	118	9	1218	47	42	1.21
Van Buren	1125	1413	245	11	2794	51	40	2.31
Wapello	550	532	86	7	1175	45	47	1.26
Warren	1196	1305	260	6	2767	47	43	2.09
Washington	693	852	169	8	1722	49	40	1.22
Wayne	966	1075	148	13	2202	49	44	1.82
Webster	410	299	52	3	764	39	54	0.57
Winnebago	133	86	12	2	233	37	57	0.33
Winneshiek	992	1126	188	10	2316	49	43	1.44
Woodbury	360	332	64	3	759	44	47	0.41
Worth	190	117	23	0	330	35	58	0.48
Wright	178	94	12	1	285	33	62	0.31
Total	47,995	48,352	8,734	497	105,578	46%	46%	87%

Table 1.5 Historical data on deer license issued by license type, 1953-Present)

Grand total includes special management unit hunts, nonresidents, and youth season licenses.

Voor -	Year Regular Gun			Muzzleloado	er	- Archery	Grand	
Tear	Paid	Landowner	Total	Early	Late	Total	Archery	Total
1953	3,772	a	3,772				10	3,782
1954	3,778	3,368	7,146				92	7,238
1955	5,586	a	5,586				414	6,000
1956	5,440	a	5,440				1,284	6,724
1957	5,997	a	5,997				1,227	7,224
1958	6,000	a	6,000				1,380	7,380
1959	5,999	a	5,999				1,627	7,626
1960	7,000	a	7,000				1,772	8,772
1961	8,000	a	8,000				2,190	10,190
1962	10,001	a	10,001				2,404	12,405

Voca		Regular Gun		M	uzzleloader		Archery	Grand
Year	Paid	Landowner	Total	Early	Late	Total	Archery	Total
1963	12,001	a	12,001				2,858	14,859
1964	15,993	a	15,993				3,687	19,680
1965	17,491	а	17,491				4,342	21,833
1966	20,811	а	20,811				4,576	25,387
1967	20,812	21,121	41,933				4,413	46,346
1968	20,485	24,796	45,281				5,136	50,417
1969	18,000	23,476	41,476				5,465	46,941
1970	18,000	21,697	39,697				5,930	45,627
1971	18,000	10,522	28,522				6,789	35,311
1972	19,000	11,205	30,205				6,916	37,121
1973	27,530	9,686	37,216				10,506	47,722
1974	33,772	16,329	50,101				12,040	62,141
1975	56,003	17,821	73,824				12,296	86,120
1976	60,196	17,818	78,014				12,522	90,536
1977	58,715	16,289	75,004				12,994	87,998
1978	51,934	15,699	67,633				12,809	80,442
1979	55,718	10,504	66,222				13,378	79,600
1980	64,462	12,858	77,320				15,398	92,718
1981	69,530	14,068	83,598				17,258	100,856
1982	74,331	15,431	89,762				18,824	108,586
1983	75,918	15,067	90,985				19,945	110,930
1984	79,697	16,777	96,474		1,644	1,644	21,648	119,766
1985	82,218	20,674	102,892		1,522	1,522	22,830	127,244
1986	84,858	25,432	110,290	2,246	1,973	4,219	26,521	141,030
1987	91,804	26,780	118,584	3,091	2,710	5,801	28,910	153,295
1988	101,338	28,002	129,340	3,565	3,618	7,183	30,020	166,543
1989	107,171	33,798	140,969	5,995	12,201	18,196	34,745	194,611
1990	106,781	27,106	133,887	6,602	15,949	22,551	35,217	192,551
1991	100,587	30,834	131,421	7,064	11,458	18,522	33,359	184,041
1992	100,461	30,084	130,545	8,280	10,978	19,315	34,165	186,436
1993	96,577	21,887	118,464	7,306	8,926	16,232	30,938	168,017
1994	102,773	22,809	125,582	8,113	9,737	17,850	34,222	180,525
1995	101,053	18,157	119,210	7,193	8,059	15,463	34,434	177,441
1996	106,746	28,080	134,826	8,806	11,820	20,626	36,351	202,834
1997	109,169	24,423	133,592	8,979	15,049	24,028	37,106	211,118
1998	114,358	25,960	140,318	9,504	12,721	22,225	39,506	223,419
1999	113,695	31,196	144,891	10,246	13,260	23,506	43,687	233,690
2000	113,728	32,116	145,844	10,279	15,242	25,521	44,658	229,800
2001	128,041	38,820	166,861	10,037	18,751	28,788	52,002	265,939
2002	118,973	42,989	161,962	9,807	19,479	29,286	51,534	265,185
2003	136,810	52,148	188,958	11,907	23,905	35,812	60,320	322,096
2004	147,797	53,682	201,479	13,125	29,237	42,362	67,393	353,172
2005	143,856	58,248	202,104	13,693	30,717	44,410	73,518	391,864
	,	, -	, -	,	,	, -	, -	,

Voor		Regular Gun		М	uzzleloader		A walaawa	Grand	
Year -	Paid	Landowner	Total	Early	Late	Total	Archery	Total	
2006	149,650	40,831	190,481	12,664	32,492	45,156	76,358	377,525	
2007	147,424	41,460	188,884	12,558	34,832	47,390	79,991	389,163	
2008	150,642	42,186	192,828	12,498	36,611	49,109	84,615	406,169	
2009	149,646	41,197	190,843	13,083	37,614	50,697	89,646	405,547	
2010	145,107	41,519	186,626	12,433	36,577	49,010	87,734	394,298	
2011	143,995	41,973	185,968	12,433	38,192	50,625	88,526	392,930	
2012	139,890	42,547	182,437	12,335	38,531	50,866	90,352	378,454	
2013	132,608	40,197	172,805	11,832	34,831	46,663	89,286	359,958	
2014	128,839	42,436	171,275	11,763	36,822	48,585	86,235	338,984	
2015	124,774	41,624	166,398	11,803	38,517	50,320	89,652	339,366	
2016	122,906	41,135	164,042	11,574	39,477	51,051	89,745	337,670	
2017	125,842	42,017	167,859	11,285	40,272	51,557	89,129	339,651	

a - license not required

Table 1.6 The dates, hours and zones for shotgun, archery, muzzleloader seasons, 1953-Present

Year	Zones	Shotgun Dates	Hours	Archery Dates	Hours	Muzzleloader Dates	Hours
1953	45 Counties	Dec 10-14	9am-4pm	Dec 10-14 ^a	9am-4pm		
1954	51 ½ Counties	Dec 10-12	9am-4pm	Dec 10-12 ^b	9am-4pm		
1955	Statewide	Dec 3-5	9am-4pm	Oct 29-Nov 20 ^c	6:30am-4pm		
1956	Statewide	Dec 8-9	8am-4pm	Oct 13-Nov 12	6:30am-5pm		
1957	Statewide	Dec 7-8	8am-4pm	Oct 26-Nov 25	6:30am-5pm		
1958	Statewide	Dec 13-14	8am-4pm	Nov 1- Nov 30	6:30am-5:30pm		
1959	Statewide	Dec 12-13	8am-4pm	Oct 31-Nov 30	6:30am-5:30pm		
1960	Statewide	Dec 17-19	8am-4pm	Oct 15-Nov 27	6:30am-5:30pm		
1961	Statewide	Dec 16-18	8am-4pm	Oct 14-Nov 30	6:30am-5:30pm		
1962	Statewide	Dec 15-17	8am-4pm	Oct 13-Dec 1	6:30am-5:30pm		
1963	Long	Dec 14-16	8am-4pm	Oct 12-Dec 1	½ hr before		
1963	Short	Dec 14-15	8am-4pm		sunrise to		
1964	Long	Dec 12-15	8am-4pm	Oct 17-Dec 6	½ hr after		
1964	Short	Dec 12-13	8am-4pm		sunset		
1965	Long	Dec 11-14	8am-4pm	Oct 16-Dec 5	u		
1965	Short	Dec 11-12	8am-4pm				
1966	Long	Nov 19-22	8am-4pm	Oct 15-Nov 13&	u		
1966	Short	Nov 19-20	8am-4pm	Nov 26-Dec 16	u		
1967	1-3	Dec 2-4	8am-4:30pm	Sep 30-Nov 30	u		
1967	4-6	Dec 2-3	8am-4:30pm				
1968	1-2	Dec 7-9	8am-4:30pm	Sep 28-Nov 28	u		
1968	3-4	Dec 7-8	8am-4:30pm				
1969	1,2,4	Dec 6-8	8am-4:30pm	Sep 27- Nov 27	u		
1969	3,5	Dec 6-7	8am-4:30pm				
1970	1,2,4	Dec 5-7	8am-4:30pm	Sep 26-Nov 26	u		
1970	3,5	Dec 5-6	8am-4:30pm				

Year	Zones	Shotgun Dates	Hours	Archery Dates	Hours	Muzzleloader Dates	Hours
1971	1-5	Dec 4-5	8am-4:30pm	Oct 16-Nov 28&	и	Dates	
1972	1,2,4	Dec 2-3	8am-4:30pm	Oct 6-Nov 26	½ hr before		
1972	3,5 ^d	Dec 2-5	8am-4:30pm		sunrise to		
1973	1-5e	Dec 1-5	Sunrise to	Oct 13-Nov 25&	½ hr after		
1973	1-5e		Sunset	Dec 8-16	sunset		
1974	1-5	Dec 7-11	u	Oct 12-Dec 1	u		
1975	1-5	Nov 22-25	u	Oct 11-Nov 21&	u		
1975	1-5	Dec 6-12	u	Nov 26-Dec 5			
1976	1-10	Nov 27-30	u	Oct 2-Nov 26	u		
1976	1-10	Dec 4-10	u				
1977	1-10	Dec 3-6	u	Oct 8-Dec 2	u		
1977	1-10	Dec 10-16	u				
1978	1-10	Dec 2-5	u	Oct 7-Dec 1	u		
1978	1-10	Dec 9-15	u				
1979	1-10	Dec 1-4	u	Oct 6-Nov 30	u		
1979	1-10	Dec 8-14	u				
1980	1-10	Dec 6-9	u	Oct 11-Dec 5	u		
1980	1-10	Dec 13-19	u				
1981	1-10	Dec 5-8	u	Oct 10-Dec 4	u		
1981	1-10	Dec 12-18	u				
1982	1-10	Dec 4-7	u	Oct 9-Dec 3	u		
1982	1-10	Dec 11-17	u				
1983	1-10	Dec 3-6	u	Oct 8-Dec 2	u		
1983	1-10	Dec 10-16	u				
1984	1-10	Dec 1-4	u	Oct 6-Nov 30	u	Dec 15-21	Sunrise to
1984	1-10	Dec 8-14	u				Sunset
1985	1-10	Dec 7-11	u	Oct 12-Dec 6	u	Dec 21-27	u
1985	1-10	Dec 14-20	u				
1986	1-10	Dec 6-10	u	Oct 11-Dec 5	u	Oct 11-17	½ hr before
1986	1-10	Dec 13-19	u			Dec 20-Jan 4	½ hr after
1987	1-10 ^e	Dec 5-9	Sunrise to	Oct 1-Dec 4 &	½ hr before	Oct 10-18	½ hr before
1987	1-10	Dec 12-20	Sunset	Dec 21-Jan 10	sunrise to	Dec 21-Jan 10	sunrise to
1988	1-10	Dec 3-7	u	Oct 1-Dec 2 &	½ hr after	Oct 15-23	½ hr after
1988	1-10	Dec 10-18	u	Dec 19-Jan 10	sunset	Dec 19-Jan 10	sunset
1989	1-10	Dec 2-6	u	Oct 1-Dec 1 &	u	Oct 14-Oct 22	u
1989	1-10	Dec 9-17	u	Dec 18-Jan 10		Dec 18-Jan 10	u
1990	1-10 ^e	Dec 1-5	u	Oct 1-Nov 30 &	u	Oct 13- Oct 21	½ hr before
1990	1-10	Dec 8-16	u	Dec 17-Jan 10		Dec 17-Jan 10	½ hr after
1991	1-10	Dec 7-11	u	Oct 1-Dec 6 &	u	Oct 12- Oct 20	½ hr before
1991	1-10	Dec 14-22	u	Dec 23-Jan 10		Dec 23-Jan 10	sunrise to
1992	1-10	Dec 5-9	u	Oct 1-Dec 4&	u	Oct 10-Oct 18	½ hr after
1992	1-10	Dec 12-20	u	Dec 21-Jan 10		Dec 21-Jan 10	sunset
1993	2	Dec 4-8	u	Oct 1-Dec 3&	u	Oct 9-Oct 17	u

1994 Statewide Dec 11-19 " Oet 20-Jan 10 Dec 20-Jan 10 " Ort 1-Dec 28 " Ort 15-Ort 23 " Ort 1-Dec 28 " Ort 14-Ort 22 % hr before 29-Jan 10 Dec 19-Jan 10 Dec 19-Jan 10 Ort 14-Ort 22 % hr before 29-Jan 10 Dec 18-Jan 10 Dec 18-Jan 10 % hr before 29-Jan 10 Dec 18-Jan 10 Ort 14-Ort 22 % hr before 29-Jan 10 Dec 23-Jan 10 Jan 23-Jan 24 Dec 23-Jan 10 Dec 23-Jan 10 Jan 24 Dec 23-Jan 10 Dec 23-Jan 10 Dec 23-Jan 10 Jan 24 Dec 23-Jan 10 Dec 23-Jan 10 Dec 23-Jan 10 Jan 24 Dec 23-Jan 10 Dec 23-Jan 10 Dec 23-Jan 10 Jan 24 Dec 23-Jan 10 Dec 23-Jan 10 Dec 23-Jan 10 Jan 24 Dec 23-Jan 10 Dec 23-Jan 10 Dec 23-Jan 10 Jan 24 Dec 23-Jan 10 Dec 23-Jan 10 Jan 24 Dec 23-Jan 10 Dec 23-Jan 10 Dec 23-Jan 10 Ja	Year	Zones	Shotgun Dates	Hours	Archery Dates	Hours	Muzzleloader Dates	Hours
Statewide Dec 10-18 Cot 11-Dec 18 Cot	1993	2	Dec 11-19	u	Dec 20-Jan 10		Dec 20-Jan 10	и
State-wide Dec 2-6 " Oct 13-ban 10 Dec 13-ban 10 Dec 13-ban 10 Na hr after 1995 State-wide Dec 2-11 " Oct 11-Dec 1& " Oct 12-Oct 20 Na hr before 1995 State-wide Dec 7-11 " Oct 12-Dec 6& " Oct 12-Oct 20 Na hr before 1996 State-wide Dec 4-22 " Dec 23-ban 10 Dec 22-ban 10 Dec 22-ban 10 Sunrise to 1997 State-wide Dec 13-21 " Dec 22-ban 10 Dec 22-ban 10 Dec 22-ban 10 Sunrise to 1998 State-wide Dec 13-20 " Oct 12-Dec 6& " Oct 12-Dec 4& " Oct 12-Oct 24 " Oct 12-Dec 4& " Oct 12-Oct 24 " Oct 12-Dec 3& " Oct 12-Dec 3& " Oct 12-Dec 24 " Oct 12-Dec 3& " Oct 12-Dec 24 " Oct 12-Dec 24 " Oct 12-Dec 3& " Oct 12-Dec 24 " Oct 12-Dec 24	1994	Statewide	Dec 3-7	u	Oct 1-Dec 2&	u	Oct 15-Oct 23	u
Statewide Dec 9-17 " Dec 18-Jan 10 Dec 18-Jan 10 Ne har before	1994	Statewide	Dec 10-18	u	Dec 19-Jan 10		Dec 19-Jan 10	u
Statewide	1995	Statewide ^f	Dec 2-6	u	Oct 1-Dec 1&	u	Oct 14-Oct 22	½ hr before
State-wide Dec 1-1-22 " Dec 23-Jan 10 Dec 23-Jan 10 Sunrise to 1997 State-wide Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 Sunrise to 1998 State-wide Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 Sunset Dec 23-Jan 10 Sunrise to 1998 State-wide Dec 13-20 " Dec 21-Jan 10 Dec 22-Jan 10 Sunset Dec 39-Jan 10 Dec 22-Jan 10	1995	Statewide	Dec 9-17	u	Dec 18-Jan 10		Dec 18-Jan 10	½ hr after
Statewide Dec 19-21	1996	Statewide ^g	Dec 7-11	u	Oct 1-Dec 6&	u	Oct 12-Oct 20	½ hr before
Statewide Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 Sunset	1996	Statewide	Dec 14-22	u	Dec 23-Jan 10		Dec 23-Jan 10	sunrise to
1998 Statewide	1997	Statewide ^h	Dec 6-10	u	Oct 1-Dec 5&	u	Oct 11-Oct 18	½ hr after
Statewide Dec 12-20	1997	Statewide	Dec 13-21	u	Dec 22-Jan 10		Dec 22-Jan 10	sunset
Statewide	1998	Statewide ^h	Dec 5-9	u	Oct 1-Dec 4&	u	Oct 17-Oct 25	u
Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 "	1998	Statewide	Dec 12-20	u	Dec 21-Jan 10		Dec 21-Jan 10	u
Statewide	1999	Statewide ^h	Dec 4-8	u	Oct 1-Dec 3&	u	Oct 16-Oct 24	u
2000 Statewide Dec 1-5 " Dec 18-Jan 10 Dec 18-Jan 10 " 2001 Statewide Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2001 Statewide Dec 1-5 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2002 Statewide Dec 7-11 ½ hr before Oct 1-Dec 6 & " Oct 12- Oct 20 " 2002 Statewide Dec 6-10 ½ hr after Oct 1-Dec 5 & " Oct 11- Oct 19 " 2003 Statewide Dec 13-21 sunset Dec 22-Jan 10 Dec 22-Jan 10 " 2004 Statewide Dec 13-21 sunset Dec 22-Jan 10 Dec 22-Jan 10 " 2004 Statewide Dec 4-8 " Oct 1-Dec 3 & " Oct 16- Oct 24 " 2004 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2005 Statewide Dec 11-18 " Oct 1-Dec 2 & " Oct 15- Oct 23 " 2006 Statewide <td>1999</td> <td>Statewide</td> <td>Dec 11-19</td> <td>u</td> <td>Dec 20-Jan 10</td> <td></td> <td>Dec 20-Jan 10</td> <td>u</td>	1999	Statewide	Dec 11-19	u	Dec 20-Jan 10		Dec 20-Jan 10	u
2000 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2001 Statewideh Dec 1-5 " Dec 17-Jan 10 Dec 17-Jan 10 " 2002 Statewideh Dec 7-11 % hr before Oct 1-Dec 6 & " Oct 12- Oct 20 " 2002 Statewide Dec 14-22 sunrise to Dec 23-Jan 10 Dec 23-Jan 10 " 2003 Statewideh Dec 6-10 % hr after Oct 1-Dec 5 & " Oct 11- Oct 19 " 2003 Statewideh Dec 13-21 sunset Dec 22-Jan 10 Dec 22-Jan 10 " Oct 16- Oct 24 " 2004 Statewideh Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " Oct 16- Oct 24 " 2004 Statewideh Dec 11-19 " Dec 20-Jan 10 Dec 16- Oct 14- Oct 23 " Oct 1-Dec 2 & " Oct 15- Oct 23 " Oct 15- Oct 24 " Oct 15- Oct 23 " Oct 15- Oct 24 " Oct 15- Oct 23 " Oct 15- Oct 24 "	2000	Statewide ⁱ	Dec 2-6	u	Oct 1-Dec 1&	u	Oct 14-Oct 22	u
2001 Statewide Dec 3-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2002 Statewide Dec 7-11 ½ hr before Oct 1-Dec 6 & " Oct 12-Oct 20 " 2002 Statewide Dec 14-22 sunrise to Dec 23-Jan 10 Dec 23-Jan 10 " 2003 Statewide* Dec 6-10 ½ hr after Oct 1-Dec 5 & " Oct 11- Oct 19 " 2003 Statewide* Dec 13-21 sunset Dec 22-Jan 10 Dec 22-Jan 10 " Oct 16- Oct 24 " 2004 Statewide* Dec 4-8 " Oct 1-Dec 3 & " Oct 16- Oct 24 " 2004 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " Dec 20-Jan 10 " 2005 Statewide Dec 1-18 " Dec 11-Dec 2 & " Oct 15-Dec 2 Jan 10 Dec 19-Jan 10 " Dec 19-Jan 10 " 2005 Statewide* Dec 1-18 " Dec 18-Jan 10 Dec 18-Jan 10 " Dec 18-Jan 10 " Dec 18-J	2000	Statewide	Dec 9-17	u	Dec 18-Jan 10		Dec 18-Jan 10	u
2002 Statewide* Dec 7-11 ½ hr before Oct 1-Dec 6 & " Oct 12-Oct 20 " 2002 Statewide* Dec 14-22 sunrise to Dec 23-Jan 10 Dec 23-Jan 10 " 2003 Statewide* Dec 6-10 ½ hr after Oct 1-Dec 5 & " Oct 11- Oct 19 " 2003 Statewide Dec 13-21 sunset Dec 22-Jan 10 Dec 22-Jan 10 " 2004 Statewide* Dec 4-8 " Oct 1-Dec 3 & " Oct 16- Oct 24 " 2004 Statewide* Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2005 Statewide Dec 11-18 " Dec 19-Jan 10 Dec 20-Jan 10 " 2005 Statewide Dec 2-6 " Oct 1-Dec 1 & " Oct 1-Dec 1 & " Oct 14- Oct 22 " 2006 Statewide Dec 9-17 " Dec 18-Jan 10 Dec 18-Jan 10 Dec 18-Jan 10 Tec 18-Jan 10 Dec 18-Jan 10 Tec 18-Jan 10<	2001	Statewide ^h	Dec 1-5	u	Oct 1-Nov 30 &	u	Oct 13- Oct 21	u
2002 Statewide Dec 14-22 Sunrise to Oct 1-Dec 3 dar Oct 12-Oct 3 dar 2003 Statewide* Dec 6-10 ½ hr after Oct 1-Dec 5 & " Oct 11- Oct 19 " 2003 Statewide* Dec 13-21 sunset Dec 22-Jan 10 Dec 23-Jan 10 Dec 24-Jan 10 Dec 24-Jan 10 Dec 25-Jan 10 Dec 27-Jan 10 Dec 2	2001	Statewide	Dec 8-16	u	Dec 17-Jan 10		Dec 17-Jan 10	u
2003 Statewideh Dec 6-10 ½ hr after Oct 1-Dec 5 & " Oct 11- Oct 19 " 2003 Statewideh Dec 6-10 ½ hr after Oct 1-Dec 5 & " Oct 11- Oct 19 " 2004 Statewideh Dec 13-21 sunset Dec 22-Jan 10 Dec 22-Jan 10 Dec 22-Jan 10 Dec 20-Jan 20 Dec 20-Jan 20 Dec 20-J	2002	Statewide ^h	Dec 7-11	½ hr before	Oct 1-Dec 6 &	и	Oct 12- Oct 20	u
2003 Statewide Dec 13-21 sunset Dec 22-Jan 10 Dec 22-Jan 10 " 2004 Statewideh Dec 13-21 sunset Dec 22-Jan 10 " Oct 16- Oct 24 " 2004 Statewideh Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2005 Statewideh Dec 10-18 " Oct 1-Dec 2 & " Oct 15- Oct 23 " 2005 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2006 Statewideh Dec 2-6 " Oct 1-Dec 1 & " Oct 14- Oct 22 " 2006 Statewideh Dec 2-15 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2007 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2007 Statewideh Dec 1-5 " Oct 1-Dec 5 & " Oct 11- Oct 19 " 2008 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 25 " 2009 S	2002	Statewide	Dec 14-22	sunrise to	Dec 23-Jan 10		Dec 23-Jan 10	u
2004 Statewide ^h Dec 4-8 " Oct 1-Dec 3 & " Oct 16-Oct 24 " 2004 Statewide ^h Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2005 Statewide ^h Dec 3-7 " Oct 1-Dec 2 & " Oct 15- Oct 23 " 2005 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2006 Statewide Dec 2-6 " Oct 1-Dec 1 & " Oct 14- Oct 22 " 2006 Statewide Dec 9-17 " Dec 18-Jan 10 Dec 18-Jan 10 " 2007 Statewide Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2007 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2008 Statewide Dec 6-10 " Oct 1-Dec 5 & " Oct 11-Oct 19 " 2008 Statewide Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 " 2009 Statewide ^h Dec 13-21	2003	Statewide ^h	Dec 6-10	½ hr after	Oct 1-Dec 5 &	u	Oct 11- Oct 19	u
2004 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2005 Statewideh Dec 3-7 " Oct 1-Dec 2 & " Oct 15- Oct 23 " 2005 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2006 Statewideh Dec 2-6 " Oct 1-Dec 1 & " Oct 14- Oct 22 " 2006 Statewide Dec 9-17 " Dec 18-Jan 10 Dec 18-Jan 10 " 2007 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2007 Statewideh Dec 8-16 " Dec 17- Jan 10 Dec 17- Jan 10 " 2008 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 " 2008 Statewideh Dec 13-21 " Dec 22- Jan 10 Dec 22- Jan 10 Dec 22- Jan 10 " Dec 22- Jan 10 Dec 22- Jan 10 " Dec 21- Jan 10 " 2010 Statewideh Dec 4-8 "	2003	Statewide	Dec 13-21	sunset	Dec 22-Jan 10		Dec 22-Jan 10	u
2005 Statewideh Dec 3-7 " Oct 1-Dec 2 & " Oct 15-Oct 23 " 2005 Statewideh Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2006 Statewideh Dec 2-6 " Oct 1-Dec 1 & " Oct 14- Oct 22 " 2006 Statewideh Dec 9-17 " Dec 18-Jan 10 Dec 18-Jan 10 " 2007 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2007 Statewideh Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2008 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 " 2008 Statewideh Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 " 2009 Statewideh Dec 5-9 " Oct 1-Dec 4 & " Oct 17- Oct 25 " 2010 Statewideh Dec 4-8 " Oct 1-Dec 3 & " Oct 16-Oct 24 " 2011 Statewideh Dec 3-7 </td <td>2004</td> <td>Statewide^h</td> <td>Dec 4-8</td> <td>u</td> <td>Oct 1-Dec 3 &</td> <td>и</td> <td>Oct 16- Oct 24</td> <td>u</td>	2004	Statewide ^h	Dec 4-8	u	Oct 1-Dec 3 &	и	Oct 16- Oct 24	u
2005 Statewide Dec 19-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2006 Statewideh Dec 2-6 " Oct 1-Dec 1 & " Oct 14- Oct 22 " 2006 Statewide Dec 9-17 " Dec 18-Jan 10 Dec 18-Jan 10 " 2007 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2007 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2008 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 " 2008 Statewideh Dec 6-10 " Dec 22-Jan 10 Dec 22-Jan 10 " 2009 Statewideh Dec 5-9 " Oct 1-Dec 4 & " Oct 17- Oct 25 " 2009 Statewideh Dec 12-20 " Dec 21-Jan 10 Dec 21-Jan 10 " 2010 Statewideh Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2011 Statewideh Dec 3-7	2004	Statewide	Dec 11-19	u	Dec 20-Jan 10		Dec 20-Jan 10	u
2006 Statewideh Dec 2-6 " Oct 1-Dec 1 & " Oct 14- Oct 22 " 2006 Statewide Dec 9-17 " Dec 18-Jan 10 Dec 18-Jan 10 " 2007 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2007 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2008 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 " 2008 Statewide Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 " 2009 Statewide Dec 5-9 " Oct 1-Dec 4 & " Oct 17- Oct 25 " 2009 Statewide Dec 12-20 " Dec 21-Jan 10 Dec 21-Jan 10 " 2010 Statewideh Dec 4-8 " Oct 1-Dec 3 & " Oct 16-Oct 24 " 2011 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2011 Statewideh Dec 10-18	2005	Statewide ^h	Dec 3-7	u	Oct 1-Dec 2 &	и	Oct 15- Oct 23	u
2006 Statewide Dec 2-8 Oct 1-Dec 1 & Oct 13-Dec 1 A Oct 11-Dec 2 A Oct 11-Dec 2 A Oct 11-Dec 2 A Oct 17-Dec 2 A Oct 17-Dec 2 A Oct 16-Dec 2 A Oct 15-Dec 2 A Oc	2005	Statewide	Dec 10-18	u	Dec 19-Jan 10		Dec 19-Jan 10	u
2007 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2007 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2008 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 " 2008 Statewide Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 " 2009 Statewideh Dec 5-9 " Oct 1-Dec 4 & " Oct 17- Oct 25 " 2009 Statewide Dec 12-20 " Dec 21-Jan 10 Dec 21-Jan 10 " 2010 Statewideh Dec 4-8 " Oct 1-Dec 3 & " Oct 16-Oct 24 " 2010 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2011 Statewideh Dec 3-7 " Oct 1-Dec 2 & " Oct 15-Oct 23 " 2011 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2012 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 12- Oct 20 " 2013	2006	Statewide ^h	Dec 2-6	u	Oct 1-Dec 1 &	u	Oct 14- Oct 22	u
2007 Statewide Dec 17-3 Oct 17-Jan 10 Dec 17-Jan 10 " 2008 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 " 2008 Statewide Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 " 2009 Statewideh Dec 5-9 " Oct 1-Dec 4 & " Oct 17- Oct 25 " 2009 Statewide Dec 12-20 " Dec 21-Jan 10 Dec 21-Jan 10 " 2010 Statewideh Dec 4-8 " Oct 1-Dec 3 & " Oct 16-Oct 24 " 2010 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2011 Statewideh Dec 3-7 " Oct 1-Dec 2 & " Oct 15-Oct 23 " 2011 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2012 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2013 Statewideh Dec 7-11 "	2006	Statewide	Dec 9-17	u	Dec 18-Jan 10		Dec 18-Jan 10	u
2008 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 " 2008 Statewide Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 " 2009 Statewideh Dec 5-9 " Oct 1-Dec 4 & " Oct 17- Oct 25 " 2009 Statewide Dec 12-20 " Dec 21-Jan 10 Dec 21-Jan 10 " 2010 Statewideh Dec 4-8 " Oct 1-Dec 3 & " Oct 16-Oct 24 " 2010 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2011 Statewideh Dec 3-7 " Oct 1-Dec 2 & " Oct 15-Oct 23 " 2011 Statewideh Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2012 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2013 Statewideh Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2013 Statewideh Dec 14-22	2007	Statewide ^h	Dec 1-5	u	Oct 1-Nov 30 &	и	Oct 13- Oct 21	u
2008 Statewide Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 " 2009 Statewideh Dec 5-9 " Oct 1-Dec 4 & " Oct 17- Oct 25 " 2009 Statewide Dec 12-20 " Dec 21-Jan 10 Dec 21-Jan 10 " 2010 Statewideh Dec 4-8 " Oct 1-Dec 3 & " Oct 16-Oct 24 " 2010 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2011 Statewideh Dec 3-7 " Oct 1-Dec 2 & " Oct 15-Oct 23 " 2011 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2012 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2012 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2013 Statewide Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2014 Statewide Dec 6-10	2007	Statewide	Dec 8-16	u	Dec 17-Jan 10		Dec 17-Jan 10	u
2009 Statewideh Dec 5-9 " Oct 1-Dec 4 & " Oct 17- Oct 25 " 2009 Statewide Dec 12-20 " Dec 21-Jan 10 Dec 21-Jan 10 " 2010 Statewideh Dec 4-8 " Oct 1-Dec 3 & " Oct 16-Oct 24 " 2010 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2011 Statewideh Dec 3-7 " Oct 1-Dec 2 & " Oct 15-Oct 23 " 2011 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2012 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2012 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2013 Statewideh Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2014 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2008	Statewide ^h	Dec 6-10	u	Oct 1-Dec 5 &	u	Oct 11- Oct 19	u
2009 Statewide Dec 12-20 " Dec 21-Jan 10 Dec 21-Jan 10 " 2010 Statewideh Dec 4-8 " Oct 1-Dec 3 & " Oct 16-Oct 24 " 2010 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2011 Statewideh Dec 3-7 " Oct 1-Dec 2 & " Oct 15-Oct 23 " 2011 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2012 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2012 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2013 Statewideh Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2013 Statewide Dec 14-22 " Dec 23-Jan 10 Dec 23-Jan 10 " 2014 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2008	Statewide	Dec 13-21	u	Dec 22-Jan 10		Dec 22-Jan 10	u
2010 Statewideh Dec 4-8 " Oct 1-Dec 3 & " Oct 16-Oct 24 " 2010 Statewide Dec 11-19 " Dec 20-Jan 10 Dec 20-Jan 10 " 2011 Statewideh Dec 3-7 " Oct 1-Dec 2 & " Oct 15-Oct 23 " 2011 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2012 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2012 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2013 Statewideh Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2013 Statewide Dec 14-22 " Dec 23-Jan 10 Dec 23-Jan 10 " 2014 Statewidei Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2009	Statewide ^h	Dec 5-9	u	Oct 1-Dec 4 &	и	Oct 17- Oct 25	u
2010 Statewide Dec 445 Oct 1-Dec 3 & Oct 1-Dec 3 & Oct 10-Oct 24 2010 Statewide Dec 11-19 " Dec 20-Jan 10 " 2011 Statewideh Dec 3-7 " Oct 1-Dec 2 & " Oct 15-Oct 23 " 2011 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2012 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2012 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2013 Statewideh Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2013 Statewideh Dec 14-22 " Dec 23-Jan 10 Dec 23-Jan 10 " 2014 Statewideh Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2009	Statewide	Dec 12-20	u	Dec 21-Jan 10		Dec 21-Jan 10	u
2010 Statewide Dec 11-13 Dec 20-Jan 10 Dec 20-Jan 10 Dec 20-Jan 10 Dec 20-Jan 10 Dec 15-Oct 23 " 2011 Statewide Dec 10-18 " Dec 19-Jan 10 Dec 19-Jan 10 " 2012 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2012 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2013 Statewideh Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2013 Statewide Dec 14-22 " Dec 23-Jan 10 Dec 23-Jan 10 " 2014 Statewidei Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2010	Statewide ^h	Dec 4-8	u	Oct 1-Dec 3 &	и	Oct 16-Oct 24	u
2011 Statewide Dec 37 Oct 17 Dec 2 & Oct 13 Oct 23 2011 Statewide Dec 10-18 " Dec 19-Jan 10 " 2012 Statewideh Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2012 Statewide Dec 8-16 " Dec 17-Jan 10 " Dec 17-Jan 10 " 2013 Statewideh Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2013 Statewide Dec 14-22 " Dec 23-Jan 10 Dec 23-Jan 10 " 2014 Statewidei Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2010	Statewide	Dec 11-19	u	Dec 20-Jan 10		Dec 20-Jan 10	u
2012 Statewide ^h Dec 1-5 " Oct 1-Nov 30 & " Oct 13- Oct 21 " 2012 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2013 Statewide ^h Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2013 Statewide Dec 14-22 " Dec 23-Jan 10 Dec 23-Jan 10 " 2014 Statewide ⁱ Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2011	Statewide ^h	Dec 3-7	u	Oct 1-Dec 2 &	и	Oct 15-Oct 23	u
2012 Statewide Dec 8-16 " Dec 17-Jan 10 Dec 17-Jan 10 " 2013 Statewide ^h Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2013 Statewide Dec 14-22 " Dec 23-Jan 10 Dec 23-Jan 10 " 2014 Statewide ⁱ Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2011	Statewide	Dec 10-18	u	Dec 19-Jan 10		Dec 19-Jan 10	u
2013 Statewide Dec 7-11 " Oct 1-Dec 6 & " Oct 12- Oct 20 " 2013 Statewide Dec 14-22 " Dec 23-Jan 10 Dec 23-Jan 10 " 2014 Statewide Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2012	Statewide ^h	Dec 1-5	u	Oct 1-Nov 30 &	u	Oct 13- Oct 21	u
2013 Statewide Dec 7-11 Oct 1-Dec 0 & Oct 12-Oct 20 2013 Statewide Dec 14-22 " Dec 23-Jan 10 " Dec 23-Jan 10 " 2014 Statewide Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2012	Statewide	Dec 8-16	u	Dec 17-Jan 10		Dec 17-Jan 10	u
2014 Statewide ⁱ Dec 6-10 " Oct 1-Dec 5 & " Oct 11- Oct 19 "	2013	Statewide ^h	Dec 7-11	u	Oct 1-Dec 6 &	u	Oct 12- Oct 20	u
2014 Statewide Dec 0-10 Oct 1-Dec 3 & Oct 11-Oct 13	2013	Statewide	Dec 14-22	u	Dec 23-Jan 10		Dec 23-Jan 10	u
2014 Statewide Dec 13-21 " Dec 22-Jan 10 Dec 22-Jan 10 "	2014	Statewide ⁱ	Dec 6-10	u	Oct 1-Dec 5 &	u	Oct 11- Oct 19	u
	2014	Statewide	Dec 13-21	u	Dec 22-Jan 10		Dec 22-Jan 10	u

Year	Zones	Shotgun Dates	Hours	Archery Dates	Hours	Muzzleloader Dates	Hours
2015	Statewide ⁱ	Dec 5-9	u	Oct 1-Dec 4 &	u	Oct 17- Oct 25	u
2015	Statewide	Dec 12-20	u	Dec 21-Jan 10		Dec 21-Jan 10	u
2016	Statewide ⁱ	Dec 3-7	u	Oct 1-Dec2 &	u	Oct 15-Oct 23	u
2016	Statewide	Dec 10-18	u	Dec 19-Jan 10	u	Dec 19-Jan 10	u
2017	Statewide ⁱ	Dec 2-6	u	Dec 19-Jan 10	u	Oct 14-Oct 22	u
2017	Statewide	Dec 9-17	u	Dec 18-Jan 10	u	Dec 18-Jan 10	u

^aOpen for same counties as shotgun

Table 1.7 Results from controlled hunts in special management deer zone 2017-2018

Area	Туре	Licenses Available	Licenses Sold	Reported Harvest
AMANA COLONIES ZONE	Archery & Firearm	250	141	64
AMES (CITY)	Archery	50	32	6
AMES (PERIMETER)	Archery & Firearm	50	32	15
BETTENDORF & RIVERDALE	Archery	125	89	49
CEDAR RAPIDS (CITY)	Archery	400	195	109
CEDAR RAPIDS (PERIMETER)	Archery & Firearm	400	265	86
CLINTON (CITY)	Archery	300	52	26
CORALVILLE (CITY)	Archery	200	128	62
CORALVILLE (PERIMETER)	Archery & Firearm	500	500	146
COUNCIL BLUFFS (CITY)	Archery	300	116	55
DAVENPORT (CITY)	Archery	500	221	73
DE SOTO NWR	Muzzleloader Oct. 22 - 23	100	11	0
DE SOTO NWR	Muzzleloader Dec. 17 - 18	100	24	2
DENISON (CITY)	Archery	50	22	13
DUBUQUE (CITY)	Archery	400	170	90
DUBUQUE COUNTY	Archery & Firearm	250	85	30
ELDORA (CITY)	Archery	50	15	3
ELK ROCK STATE PARK	Muzzleloader	25	24	12
GREEN VALLEY STATE PARK	Muzzleloader	34	26	15
IAAP	Archery & Firearm	1200	422	219
IOWA FALLS (CITY)	Archery	50	25	18
IOWA FALLS (PERIMETER)	Archery & Firearm	30	16	3
JEFFERSON COUNTY PARK	Archery	25	3	3
JOHNSON COUNTY	Archery & Firearm	0	0	146
JONES COUNTY CENTRAL PARK	Archery	50	13	6
KENT PARK (ARCHERY)	Archery	100	40	22

^bSame counties as shotgun plus 5 1/2 counties from Dec 1-12 bow-only

^cOpen statewide in all following years

^dModified bucks-only, license quota

^eUnlimited bucks-only statewide in all following years

f34 counties were any-sex during 1st season and 74 were bucks only during first 7 days of the 2nd season

g35 counties were any-sex during 1st season and 26 were bucks only during the first 5 days of the 2nd season

^hall counties were any-sex during both seasons

^j27 counties were buck-only during 1st shotgun and early muzzleloader

Area	Туре	Licenses Available	Licenses Sold	Reported Harvest
KEOKUK (CITY)	Archery	150	21	6
KNOXVILLE (CITY)	Archery	30	14	8
LAKE AHQUABI STATE PARK	Archery	50	28	9
LAKE IOWA COUNTY PARK	Archery	75	17	8
LAKE IOWA COUNTY PARK	Muzzleloader	40	36	33
LAKE OF THREE FIRES S.P.	Archery	30	23	6
LEDGES STATE PARK	Archery	0	0	86
LINN COUNTY	Archery & Firearm	30	24	15
MARSHALLTOWN (CITY)	Archery	60	26	8
MARSHALLTOWN (PERIMETER)	Archery & Firearm	40	21	3
MASON CITY (CITY)	Archery	100	100	48
MOUNT PLEASANT (CITY)	Archery	150	3	1
MUSCATINE (CITY)	Archery	150	120	63
OSKALOOSA (CITY)	Archery	200	26	8
OTTUMWA (CITY)	Archery	300	82	42
PINE LAKE STATE PARK	Archery	30	19	9
POLK-DALLAS ARCHERY ONLY	Archery	1000	542	275
POLK-DALLAS RURAL ZONE	Archery & Firearm	75	20	4
REICHELT AREA	Muzzleloader	30	27	6
RIVERSIDE PK CARROLL CCB	Archery	40	7	1
SCOTT COUNTY PARK	Archery	50	33	13
SMITH WILDLIFE AREA	Firearm Dec 3 - 7	3	2	1
SMITH WILDLIFE AREA	Firearm Dec 10 - 18	3	3	2
SMITH WILDLIFE AREA	Firearm Dec 19 - Jan 10	3	2	1
SQUAW CREEK PARK	Archery	100	65	22
STONE STATE PARK	Archery	50	43	23
WATERLOO & CEDAR FALLS	Archery	290	228	96
Totals		8618	4199	2070

Table 1.8 Reported deer harvest by county in each of the seasons, 2017-2018

	Residents								Nonresidents				
County	Don	Youth/		Muzz			Shotgun		Lat	te	Shot	gun	Total
	Dep	Disabled	Arch	Early	Late	Gun 1	Gun 2	LOT	Arch	Muzz	Gun 1	Gun 2	
Adair	2	27	153	17	113	259	273	81	2	7	46	16	996
Adams	1	17	130	15	102	225	230	80	19	13	53	20	908
Allamakee	1	47	486	148	200	1307	510	325	65	25	150	49	3,315
Appanoose	0	55	395	81	190	578	317	164	82	31	78	37	2,009
Audubon	0	7	48	6	20	58	56	44	3	0	2	0	244
Benton	0	33	222	38	102	205	199	116	1	2	14	0	932
Black Hawk	95	30	174	49	51	161	104	71	3	0	0	0	738
Boone	6	42	223	52	83	200	124	84	6	0	13	15	848
Bremer	0	45	282	49	90	338	144	125	3	0	4	1	1,081
Buchanan	0	43	179	32	72	350	80	101	7	0	8	0	873
Buena Vista	4	16	53	9	20	35	50	25	1	0	4	2	219
Butler	0	46	188	44	61	301	154	165	0	0	18	4	981
Calhoun	0	2	28	1	12	30	23	20	0	0	2	1	119
Carroll	1	23	42	12	37	83	47	34	5	0	1	4	289
Cass	0	24	136	14	57	168	161	66	2	11	17	16	672
Cedar	0	46	291	55	138	312	259	140	1	2	4	4	1,253
Cerro Gordo	52	10	156	24	49	68	85	47	0	0	11	1	503
Cherokee	2	28	119	19	54	116	106	69	7	5	10	2	537
Chickasaw	0	45	202	44	73	323	161	114	16	5	22	0	1,007
Clarke	4	62	422	44	235	391	443	205	17	36	46	15	1,921
Clay	0	27	95	23	52	36	85	44	6	0	12	0	380
Clayton	6	131	749	194	290	1773	728	483	23	14	73	11	4,478
Clinton	27	34	319	53	81	304	332	142	2	0	18	6	1,319
Crawford	13	7	53	7	34	134	95	38	3	6	7	0	397
Dallas	14	41	444	42	111	353	270	90	6	2	13	2	1,389
Davis	2	64	405	55	162	308	394	243	35	24	64	40	1,800
Decatur	0	37	423	28	266	287	344	193	66	31	61	28	1,766
Delaware	8	60	322	78	127	487	204	162	2	2	17	1	1,471
Des Moines	3	43	319	26	89	267	187	118	6	9	18	5	1,091
Dickinson	9	8	70	9	29	22	69	22	1	0	0	0	239

Part					Reside		Nonresidents							
Dubuque	ounty	Don	Youth/		Muzz			Shotgun		Lat	te	Shotgun		Total
Emmet 0 21 48 5 25 35 66 28 2 0 14 Fayette 0 60 385 79 130 717 291 179 7 4 25 Floyd 0 33 131 33 40 165 132 107 4 1 4 Franklin 0 13 72 7 36 67 135 98 8 2 5 Fremont 0 12 123 22 81 111 94 55 12 4 21 Grene 3 18 84 12 37 125 96 55 2 1 12 Grundy 0 3 33 10 7 121 28 23 0 0 0 Guthrie 5 68 524 37 187 580 287 158 29 <th></th> <th>рер</th> <th>Disabled</th> <th>Arch</th> <th>Early</th> <th>Late</th> <th>Gun 1</th> <th>Gun 2</th> <th>LOT</th> <th>Arch</th> <th>Muzz</th> <th>Gun 1</th> <th>Gun 2</th> <th></th>		рер	Disabled	Arch	Early	Late	Gun 1	Gun 2	LOT	Arch	Muzz	Gun 1	Gun 2	
Fayette 0 60 385 79 130 717 291 179 7 4 25 Floyd 0 33 131 33 40 165 132 107 4 1 4 Franklin 0 13 72 7 36 67 135 98 8 2 5 Fremont 0 12 123 22 81 111 94 55 12 4 21 Greene 3 18 82 23 0	lue	90	66	424	102	99	757	329	227	11	0	20	0	2,125
Floyd 0 33 131 33 40 165 132 107 4 1 4 Franklin 0 13 72 7 36 67 135 98 8 2 5 Fremont 0 12 123 22 81 111 94 55 12 4 21 Greene 3 18 84 12 37 125 96 65 2 1 12 Grundy 0 3 33 10 7 21 28 23 0 0 0 Guthrie 5 68 524 37 187 580 287 158 29 0 23 Hamilton 0 9 92 16 30 49 63 30 4 0 9 Hancock 0 13 64 15 26 50 69 23 2	t	0	21	48	5	25	35	66	28	2	0	14	8	252
Franklin 0 13 72 7 36 67 135 98 8 2 5 Fremont 0 12 123 22 81 111 94 55 12 4 21 Grene 3 18 84 12 37 125 96 65 2 1 12 Grundy 0 3 33 10 7 21 28 23 0 0 0 Guthrie 5 68 524 37 187 580 287 158 29 0 23 Hamilton 0 9 92 16 30 48 30 40 0 9 Hardin 30 27 160 29 70 111 158 78 9 1 25 Hardin 30 24 225 48 127 233 225 85 43 7	e	0	60	385	79	130	717	291	179	7	4	25	10	1,887
Fremont 0 12 123 22 81 111 94 55 12 4 21 Greene 3 18 84 12 37 125 96 65 2 1 12 Grundy 0 3 33 10 7 21 28 23 0 0 0 Guthrie 5 68 524 37 187 580 287 158 29 0 23 Hamilton 0 9 92 16 30 49 63 30 4 0 9 Hardilton 30 27 160 29 70 111 158 78 9 1 25 Hardin 30 27 160 29 70 111 158 78 9 1 25 Harrison 3 24 225 48 127 288 162 5		0	33	131	33	40	165	132	107	4	1	4	10	660
Greene 3 18 84 12 37 125 96 65 2 1 12 Grundy 0 3 33 10 7 21 28 23 0 0 0 Guthrie 5 68 524 37 187 580 287 158 29 0 23 Hamilton 0 9 92 16 30 49 63 30 4 0 9 Hancock 0 13 64 15 26 50 69 23 2 0 3 Hardin 30 27 160 29 70 111 158 78 9 1 25 Harrison 3 24 225 48 127 233 225 85 43 7 39 Henry 1 28 266 36 64 369 298 162 5	in	0	13	72	7	36	67	135	98	8	2	5	1	444
Grundy 0 3 33 10 7 21 28 23 0 0 0 Guthrie 5 68 524 37 187 580 287 158 29 0 23 Hamilton 0 9 92 16 30 49 63 30 4 0 9 Hardin 30 27 160 29 70 111 158 78 9 1 25 Hardin 30 24 225 48 127 233 225 85 43 7 39 Henry 1 28 266 36 64 369 298 162 5 4 24 Howard 0 41 152 43 56 240 80 101 11 2 25 Humboldt 0 1 20 1 19 30 47 29 <th< td=""><td>nt</td><td>0</td><td>12</td><td>123</td><td>22</td><td>81</td><td>111</td><td>94</td><td>55</td><td>12</td><td>4</td><td>21</td><td>7</td><td>543</td></th<>	nt	0	12	123	22	81	111	94	55	12	4	21	7	543
Guthrie 5 68 524 37 187 580 287 158 29 0 23 Hamilton 0 9 92 16 30 49 63 30 4 0 9 Hancock 0 13 64 15 26 50 69 23 2 0 3 Hardin 30 27 160 29 70 111 158 78 9 1 25 Harrison 3 24 225 48 127 233 225 85 43 7 39 Henry 1 28 266 36 64 369 298 162 5 4 24 Howard 0 44 152 43 56 240 80 101 11 2 25 Humboldt 0 12 52 3 19 35 44 18	e	3	18	84	12	37	125	96	65	2	1	12	2	457
Hamilton 0 9 92 16 30 49 63 30 4 0 9 Hancock 0 13 64 15 26 50 69 23 2 0 3 Hardin 30 27 160 29 70 111 158 78 9 1 25 Harrison 3 24 225 48 127 233 225 85 43 7 39 Henry 1 28 266 36 64 369 298 162 5 4 24 Howard 0 44 152 43 56 240 80 101 11 2 25 Humboldt 0 12 52 3 19 35 44 18 1 0 5 Ida 0 1 20 1 19 30 47 29 0	у	0	3	33	10	7	21	28	23	0	0	0	0	125
Hancock 0 13 64 15 26 50 69 23 2 0 3 Hardin 30 27 160 29 70 111 158 78 9 1 25 Harrison 3 24 225 48 127 233 225 85 43 7 39 Henry 1 28 266 36 64 369 298 162 5 4 24 Howard 0 44 152 43 56 240 80 101 11 2 25 Humboldt 0 12 52 3 19 35 44 18 1 0 5 Ida 0 1 20 1 19 30 47 29 0 0 0 0 Iowa 18 50 220 52 103 470 299 150 <td>е</td> <td>5</td> <td>68</td> <td>524</td> <td>37</td> <td>187</td> <td>580</td> <td>287</td> <td>158</td> <td>29</td> <td>0</td> <td>23</td> <td>10</td> <td>1,910</td>	е	5	68	524	37	187	580	287	158	29	0	23	10	1,910
Hardin 30 27 160 29 70 111 158 78 9 1 25 Harrison 3 24 225 48 127 233 225 85 43 7 39 Henry 1 28 266 36 64 369 298 162 5 4 24 Howard 0 44 152 43 56 240 80 101 11 2 25 Humboldt 0 12 52 3 19 35 44 18 1 0 5 Ida 0 1 20 1 19 30 47 29 0 0 0 0 Iowa 18 50 220 52 103 470 299 150 25 10 23 Jackson 15 41 442 84 189 603 689 <	on	0	9	92	16	30	49	63	30	4	0	9	2	304
Harrison 3 24 225 48 127 233 225 85 43 7 39 Henry 1 28 266 36 64 369 298 162 5 4 24 Howard 0 44 152 43 56 240 80 101 11 2 25 Humboldt 0 12 52 3 19 35 44 18 1 0 5 Ida 0 1 20 1 19 30 47 29 0 0 0 Iowa 18 50 220 52 103 470 299 150 25 10 23 Jackson 15 41 442 84 189 603 689 308 27 7 68 Jasper 6 22 185 24 106 299 187 92 3 0 7 Jefferson 3 27 226 21 138 466 317 169 13 8 52 Johnson 84 47 395 75 128 361 288 160 8 2 15 Jones 6 49 342 62 143 505 452 247 7 2 22 Keokuk 0 19 85 7 60 37 94 22 11 0 9 Lee 6 53 392 47 161 473 279 233 11 2 20	ck	0	13	64	15	26	50	69	23	2	0	3	3	268
Henry 1 28 266 36 64 369 298 162 5 4 24 100 101 11 2 25 103 104 105 104 105 105 104 105 105 104 105 105 105 105 105 105 105 105 105 105	1	30	27	160	29	70	111	158	78	9	1	25	0	698
Howard 0 44 152 43 56 240 80 101 11 2 25 Humboldt 0 12 52 3 19 35 44 18 1 0 5 Ida 0 1 20 1 19 30 47 29 0 0 0 0 Iowa 18 50 220 52 103 470 299 150 25 10 23 Jackson 15 41 442 84 189 603 689 308 27 7 68 Jasper 6 22 185 24 106 299 187 92 3 0 7 Jefferson 3 27 226 21 138 466 317 169 13 8 52 Johnson 84 47 395 75 128 361 288 160 8 2 15 Jones 6 49 342 62 143 505 452 247 7 2 22 Keokuk 0 19 85 7 60 37 94 22 11 0 9 Lee 6 53 392 47 161 473 279 233 11 2 20	on	3	24	225	48	127	233	225	85	43	7	39	5	1,066
Humboldt 0 12 52 3 19 35 44 18 1 0 5 Ida 0 1 20 1 19 30 47 29 0 0 0 Iowa 18 50 220 52 103 470 299 150 25 10 23 Jackson 15 41 442 84 189 603 689 308 27 7 68 Jasper 6 22 185 24 106 299 187 92 3 0 7 Jefferson 3 27 226 21 138 466 317 169 13 8 52 Johnson 84 47 395 75 128 361 288 160 8 2 15 Jones 6 49 342 62 143 505 452 247		1	28	266	36	64	369	298	162	5	4	24	9	1,267
Ida 0 1 20 1 19 30 47 29 0 0 0 Iowa 18 50 220 52 103 470 299 150 25 10 23 Jackson 15 41 442 84 189 603 689 308 27 7 68 Jasper 6 22 185 24 106 299 187 92 3 0 7 Jefferson 3 27 226 21 138 466 317 169 13 8 52 Johnson 84 47 395 75 128 361 288 160 8 2 15 Jones 6 49 342 62 143 505 452 247 7 2 22 Keokuk 0 21 188 19 101 340 308 162 </td <td>⁻d</td> <td>0</td> <td>44</td> <td>152</td> <td>43</td> <td>56</td> <td>240</td> <td>80</td> <td>101</td> <td>11</td> <td>2</td> <td>25</td> <td>5</td> <td>759</td>	⁻ d	0	44	152	43	56	240	80	101	11	2	25	5	759
Iowa 18 50 220 52 103 470 299 150 25 10 23 Jackson 15 41 442 84 189 603 689 308 27 7 68 Jasper 6 22 185 24 106 299 187 92 3 0 7 Jefferson 3 27 226 21 138 466 317 169 13 8 52 Johnson 84 47 395 75 128 361 288 160 8 2 15 Jones 6 49 342 62 143 505 452 247 7 2 22 Keokuk 0 21 188 19 101 340 308 162 7 7 43 Kossuth 0 19 85 7 60 37 94 <t< td=""><td>oldt</td><td>0</td><td>12</td><td>52</td><td>3</td><td>19</td><td>35</td><td>44</td><td>18</td><td>1</td><td>0</td><td>5</td><td>2</td><td>191</td></t<>	oldt	0	12	52	3	19	35	44	18	1	0	5	2	191
Jackson 15 41 442 84 189 603 689 308 27 7 68 Jasper 6 22 185 24 106 299 187 92 3 0 7 Jefferson 3 27 226 21 138 466 317 169 13 8 52 Johnson 84 47 395 75 128 361 288 160 8 2 15 Jones 6 49 342 62 143 505 452 247 7 2 22 Keokuk 0 21 188 19 101 340 308 162 7 7 43 Kossuth 0 19 85 7 60 37 94 22 11 0 9 Lee 6 53 392 47 161 473 279 233 11 2 20		0	1	20	1	19	30	47	29	0	0	0	2	149
Jasper 6 22 185 24 106 299 187 92 3 0 7 Jefferson 3 27 226 21 138 466 317 169 13 8 52 Johnson 84 47 395 75 128 361 288 160 8 2 15 Jones 6 49 342 62 143 505 452 247 7 2 22 Keokuk 0 21 188 19 101 340 308 162 7 7 43 Kossuth 0 19 85 7 60 37 94 22 11 0 9 Lee 6 53 392 47 161 473 279 233 11 2 20		18	50	220	52	103	470	299	150	25	10	23	5	1,425
Jefferson 3 27 226 21 138 466 317 169 13 8 52 Johnson 84 47 395 75 128 361 288 160 8 2 15 Jones 6 49 342 62 143 505 452 247 7 2 22 Keokuk 0 21 188 19 101 340 308 162 7 7 43 Kossuth 0 19 85 7 60 37 94 22 11 0 9 Lee 6 53 392 47 161 473 279 233 11 2 20	n	15	41	442	84	189	603	689	308	27	7	68	13	2,486
Johnson 84 47 395 75 128 361 288 160 8 2 15 Jones 6 49 342 62 143 505 452 247 7 2 22 Keokuk 0 21 188 19 101 340 308 162 7 7 43 Kossuth 0 19 85 7 60 37 94 22 11 0 9 Lee 6 53 392 47 161 473 279 233 11 2 20		6	22	185	24	106	299	187	92	3	0	7	3	934
Jones 6 49 342 62 143 505 452 247 7 2 22 Keokuk 0 21 188 19 101 340 308 162 7 7 43 Kossuth 0 19 85 7 60 37 94 22 11 0 9 Lee 6 53 392 47 161 473 279 233 11 2 20	on	3	27	226	21	138	466	317	169	13	8	52	11	1,452
Keokuk 0 21 188 19 101 340 308 162 7 7 43 Kossuth 0 19 85 7 60 37 94 22 11 0 9 Lee 6 53 392 47 161 473 279 233 11 2 20	n	84	47	395	75	128	361	288	160	8	2	15	0	1,564
Kossuth 0 19 85 7 60 37 94 22 11 0 9 Lee 6 53 392 47 161 473 279 233 11 2 20		6	49	342	62	143	505	452	247	7	2	22	14	1,851
Lee 6 53 392 47 161 473 279 233 11 2 20	k	0	21	188	19	101	340	308	162	7	7	43	7	1,203
	:h	0	19	85	7	60	37	94	22	11	0	9	0	344
Linn 137 61 532 77 225 281 287 182 2 0 15		6	53	392	47	161	473	279	233	11	2	20	7	1,687
		137	61	532	77	225	281	287	182	2	0	15	1	1,800
Louisa 0 32 257 35 88 344 211 149 3 4 2		0	32	257	35	88	344	211	149	3	4	2	2	1,128
Lucas 0 65 536 52 212 520 327 210 66 43 55		0	65	536	52	212	520	327	210	66	43	55	20	2,106
Lyon 0 19 80 12 31 41 95 20 11 2 10		0	19	80	12	31	41	95	20	11	2	10	4	325

				Resider	nts					Nonres	idents		
County	Dan	Youth/		Muzz			Shotgun		Lat	te	Shot	gun	Total
	Dep	Disabled	Arch	Early	Late	Gun 1	Gun 2	LOT	Arch	Muzz	Gun 1	Gun 2	
Madison	47	96	726	62	312	597	655	236	13	10	63	31	2,849
Mahaska	8	49	164	26	109	283	214	120	6	0	16	3	998
Marion	20	95	561	68	253	524	388	198	11	5	18	4	2,148
Marshall	8	9	147	30	44	182	136	77	3	4	10	5	655
Mills	0	11	139	21	57	84	150	46	10	6	14	4	542
Mitchell	0	44	138	44	92	216	118	107	7	1	29	1	797
Monona	15	22	203	39	91	188	187	65	44	37	49	50	990
Monroe	4	52	469	60	276	442	368	171	48	54	59	31	2,036
Montgomery	0	24	90	10	76	243	169	50	5	8	26	8	710
Muscatine	66	55	330	54	101	284	288	134	4	3	10	1	1,330
O'Brien	0	23	79	9	46	58	31	27	2	0	5	5	285
Osceola	0	5	33	7	18	15	38	8	0	0	0	0	124
Page	5	8	104	24	47	179	133	72	12	3	39	3	629
Palo Alto	1	9	46	11	24	43	103	23	3	0	5	0	268
Plymouth	0	13	107	13	66	33	84	24	2	1	1	1	345
Pocahontas	0	12	24	3	9	33	44	9	0	1	0	1	136
Polk	287	28	363	26	65	149	132	25	3	0	7	0	1,085
Pottawattamie	59	24	313	19	93	158	200	80	4	6	23	6	986
Poweshiek	0	23	131	29	55	205	175	99	5	0	12	0	734
Ringgold	0	20	174	29	160	394	286	158	34	11	80	20	1,366
Sac	0	17	59	6	27	41	62	29	0	1	0	0	242
Scott	135	12	268	27	49	94	138	52	4	1	4	3	788
Shelby	0	14	52	7	42	68	75	27	2	1	3	0	291
Sioux	0	32	66	10	16	30	55	26	0	0	2	2	239
Story	7	25	152	27	39	69	65	37	0	4	1	0	426
Tama	0	52	277	34	165	342	238	195	7	7	15	8	1,340
Taylor	38	22	214	27	117	282	356	88	89	42	140	73	1,489
Union	18	30	197	13	153	293	299	131	22	20	33	9	1,218
Van Buren	17	73	560	92	247	644	482	302	104	60	132	81	2,794
Wapello	43	36	327	33	119	208	204	160	15	4	14	10	1,175

				Resider	nts				Nonresidents				
County	Don	Youth/		Muzz			Shotgun	_	Late		Shot	gun	Total
	Dep	Disabled	Arch	Early	Late	Gun 1	Gun 2	LOT	Arch	Muzz	Gun 1	Gun 2	
Warren	18	115	895	92	288	519	462	317	10	6	25	18	2,767
Washington	0	59	330	46	232	400	341	269	5	5	24	11	1,722
Wayne	0	86	391	42	313	454	347	217	86	64	131	69	2,202
Webster	0	33	155	26	78	91	261	77	18	3	15	7	764
Winnebago	0	5	76	6	31	25	59	22	3	0	3	3	233
Winneshiek	4	66	408	72	181	944	263	227	44	7	89	11	2,316
Woodbury	27	26	241	13	95	213	82	42	4	3	12	1	759
Worth	0	10	83	3	37	65	92	35	0	0	3	2	330
Wright	0	8	51	10	32	61	80	32	0	5	2	4	285
Total	1,484	3,401	23,006	3,503	9,993	27,067	20,369	11,195	1,363	721	2,495	929	105,578

Table 1.9 A summary of archery season dates, hours, success rates and other information, 1953-Present

Year	Dates	Hours	Percent Bucks in Harvest	Success Rate	Mean Days/Hunter	General Comments
1953	Dec 10-14	9am-4pm		10		Open for same counties as shotgun. 40 lb draw limit. \$15 fee. Limit 1/day
1954	Dec 1-9					Open in portions of 6 counties
1954	Dec 10-12	9am-4pm		11		Open for same counties as shotgun plus 5 $\%$ others.
1955	Oct 29-Nov 20	6:30am-4pm		14		Open statewide 1955 - present. Limit 1/season. \$10 fee.
1956	Oct 13-Nov 12	6:30am-5pm		10		Separate archery license.
1957	Oct 26-Nov 25	6:30am-5pm		11		
1958	Nov 1- Nov 30	6:30am-5:30pm		12		
1959	Oct 31-Nov 30	6:30am-5:30pm		16		
1960	Oct 15-Nov 27	6:30am-5:30pm		16		
1961	Oct 14-Nov 30	6:30am-5:30pm		17		
1962	Oct 13-Dec 1	6:30am-5:30pm		17		
1963	Oct 12-Dec 1	½ hr before sunrise to		19		
1964	Oct 17-Dec 6	½ hr after sunset		19		30 lb minimum limit on draw weight.
1964	Oct 17-Dec 6	u				
1965	Oct 16-Dec 5	u		17		

Year	Dates	Hours	Percent Bucks in Harvest	Success Rate	Mean Days/Hunter	General Comments
1966	Oct 15-Nov 13&	и		13		No draw limit.
	Nov 26-Dec 16	u				
1967	Sep 30-Nov 30	u		19		
1968	Sep 28-Nov 28	u		17		
1969	Sep 27- Nov 27	u		16		
1970	Sep 26-Nov 26	u		18	14	
1971	Oct 16-Nov 28&	u		19	13	
	Dec 6-12	u				
1972	Oct 6-Nov 26	u	66	20	13	
1973	Oct 13-Nov 25&	u	59	18	11	
	Dec 8-16	u				
1974	Oct 12-Dec 1	u				Licenses issued by county recorder
1975	Oct 11-Nov 21&	u				
	Nov 26-Dec 5	u				
1976	Oct 2-Nov 26	u	60	20	14	
1977	Oct 8-Dec 2	u	64	20	16	
1978	Oct 7-Dec 1	u	62	25	15	\$ 15 fee.
1979	Oct 6-Nov 30	u	63	26	16	
1980	Oct 11-Dec 5	u				
1981	Oct 10-Dec 4	u	68	26	17	
1982	Oct 9-Dec 3	u	67	26	16	
1983	Oct 8-Dec 2	u	69	28	16	
1984	Oct 6-Nov 30	u	69	27	16	
1985	Oct 12-Dec 6	½ hr before	68	26	15	\$20 fee.
1986	Oct 11-Dec 5	sunrise to	72	38	17	Limit 1/Bow and 1/Gun
1987	Oct 1-Dec 4 &	½ hr after	68	35		Added late season.
	Dec 21-Jan 10	sunset				
1988	Oct 1-Dec 2 &	u	71	35	16	
	Dec 19-Jan 10	u				
1989	Oct 1-Dec 1 &	u	73	36	20	Bonus 2 nd tag for antlerless deer
	Dec 18-Jan 10	u				statewide
1990	Oct 1-Nov 30 &	u	65	32	19	Bonus tag for antlerless early or any sex late, statewide
				27		

Year	ear Dates H		Hours	Percent Bucks in Harvest	Success Rate	Mean Days/Hunter	General Comments
	Dec 17-Jan 10	u					
1991	Oct 1-Dec 6 &	u		73	28	17	Bonus tag for antlerless deer available only in zones 3a, 4a,
	Dec 23-Jan 10	u					5a and 6. \$25 fee.
1992	Oct 1-Dec 4 & Dec 21 -Jan 10	u		69	28	15	Bonus tag for antlerless deer available only in bonus antlerless zone if no gun tag.
1002	Oct 1-Dec 3 &	u		72	22	17	• •
1993	Dec 20-Jan 10	u		73	32	17	Bonus tag for antlerless deer available only in bonus antlerless zone if no gun tag.
1994	Oct 1-Dec 2&	u		77	37	16	Bonus tag for antierless deer available only in bonus
1334	Dec 19-Jan 10	u		,,	37	10	antlerless zone if no gun tag.
1995	Oct 1-Dec 1&	u		76	39	17	Bonus tag for antlerless deer available only in bonus
	Dec 18-Jan 10	u					antlerless zone if no gun tag.
1996	Oct 1-Dec 6&	u		78	37	16	Bonus tag for antlerless deer available only in bonus
	Dec 23-Jan 10	u					antlerless zone if no gun tag.
1997	Oct 1-Dec 5&	"		71	42	17	Bonus tag for antlerless deer available only in bonus
	Dec 22-Jan 10	"					antlerless zone. Could get firearm license also.
1998	Oct 1-Dec 4&	u		76	34	15	Bonus tag for antlerless deer available only in bonus antlerless zone. Could get firearm license also.
1000	Dec 21-Jan 10	u		70	37	16	-
1999	Oct 1-Dec 3& Dec 20-Jan 10	u		79	37	16	Bonus tag for antlerless deer available only in bonus antlerless zone. Could get firearm license also.
2000	Oct 1-Dec 1&	u		80	44	17	Bonus tag for antierless deer available only in bonus
2000	Dec 18-Jan 10	u		00	• • •	17	antlerless zone. Could get firearm license also.
2001	Oct 1-Nov 30&	"		75	37	17	Bonus tag for antlerless deer available in every county.
	Dec 17-Jan 10	u					, ,
2002	Oct 1-Dec 6 &	u		66	39	17	Bonus tag for antlerless deer available in every county.
	Dec 23-Jan 10	u					
2003	Oct 1-Dec 5 &	u		54	44	18	Bonus tag for antlerless deer available in every county.
	Dec 22-Jan 10	"					
2004	Oct 1-Dec 3 &	u		54	46	18	Bonus tag for antlerless deer available in every county.
	Dec 20-Jan 10	u					
2005	Oct 1-Dec 2 &	u		54	53	17	Bonus tag for antlerless deer available in every county.
	Dec 19-Jan 10	u					
2006	Oct 1-Dec 1 &	u		57	29 ^a 28	NA	Tags for antlerless deer available in 79 counties.

Year	Dates	Hours	Percent Bucks in Harvest	Success Rate	Mean Days/Hunter	General Comments
	Dec 18-Jan 10	u				
2007	Oct 1-Nov 30 &	u	59	28	NA	Tags for antlerless deer available in 77 counties.
	Dec 17-Jan 10	u				
2008	Oct 1-Dec 5 &	u	58	26	NA	Tags for antlerless deer available in 77 counties.
	Dec 22-Jan 10	u				
2009	Oct 1-Dec 4 &	u	58	26	NA	Tags for antlerless deer available in 77 counties.
	Dec 21-Jan 10	u				
2010	Oct 1-Dec 3 &	u	60	24	NA	Tags for antlerless deer available in 72 counties.
	Dec 20-Jan 10	u				
2011	Oct 1-Dec 2 &	u	60	25	NA	Tags for antlerless deer available in 72 counties.
	Dec 19-Jan 10	u				
2012	Oct 1-Nov 30 &	u	61	25	NA	Tags for antlerless deer available in 72 counties.
	Dec 17-Jan 10	u				
2013	Oct 1-Dec 6 &	u	60	23	NA	Tags for antlerless deer available in 72 counties.
	Dec 23-Jan 10	u				
2014	Oct 1-Dec 5 &	u	63	24	NA	Tags for antlerless deer available in 65 counties.
	Dec 22-Jan 10	u				
2015	Oct 1-Dec 4 &	u	64	25	NA	Tags for antlerless deer available in 65 counties.
	Dec 21-Jan 10	u				
2016	Oct 1-Dec 2 &	u	65	25	NA	Tags for anterless deer available in 65 counties
	Dec 19-Jan 10	u				
2017	Oct 1-Dec 1 &	u	64	26	NA	Tags for anterless deer available in 63 counties
	Dec 18-Jan 10					

^aSuccess rates from 2005 and prior are not comparable to subsequent years.

Table 1.10 Summary of muzzleloader season dates, hours, success rates and other information, 1984-Present

Year	Dates	Hours	Percent Bucks in Harvest	Success Rate	Mean Days/Hunter	General Comments
1984	Dec 15-21	Sunrise to Sunset	45	22	6	1500 A-S Quota. \$15 fee.
1985	Dec 21-27	u	44	34	4	2000 A-S Quota. \$20 fee.
1986	Oct 11-17	½ hr before	100	17	4	2500 B-O Quota.
	Dec 20-Jan 4	sunrise to	43	40	6	Unlimited A-S Quota.
1987	Oct 10-18	½ hr after	55	52	8	3000 A-S Quota
	Dec 21-Jan 10	sunset	46	42	6	Unlimited A-S Quota.
1988	Oct 15-23	u	55	55	4	3500 A-S Quota
	Dec 19-Jan 10	u	41	39	6	Unlimited A-S Quota.
1989	Oct 14-22	u	55	49	5	5000 A-S Quota
	Dec 18-Jan 10	u	28	39	9	Unlimited A-S Quota. Could hunt during shotgun & late muzzleloader seasons.
1990	Oct 13-21	u	53	46	5	5000 A-S Quota
	Dec 17 -Jan 10	u	50	45	8	Could hunt shotgun & late muzzleloader season.
1991	Oct 12-20	u	54	47	5	5000 A-S Quota
	Dec 23 -Jan 10	u	40	33	8	Could hunt shotgun & late muzzleloader season, but all 2 nd tags valid for antlerless only in zones 3a, 4a, 5a & 6.
1992	Oct 10-18	u	60	45	4	7500 Anysex license quota.
	Dec 21-Jan 10	u	40	36	8	All second licenses antlerless, Zones 4a, 5a & 6.
1993	Oct 9-17	u	71	34	5	7500 license quota, 65 counties buck-only.
	Dec 20-Jan 10	u	46	39	8	Antlerless in 14 counties, 35 counties buck-only.
1994	Oct 15-23	u	78	36	5	7500 license quota, 67 counties buck-only.
	Dec 19-Jan 10	u	52	39	8	Antlerless in 14 counties, 35 counties buck-only.
1995	Oct 14-22	u	73	43	5	7500 license quota, 69 counties buck-only.
	Dec 18-Jan 10	u	55	46	8	No antlerless tags, 29 counties modified buck-only.
1996	Oct 12-20	u	75	39	5	7500 license quota, 64 counties buck-only.
	Dec 23-Jan 10	u	49	46	7	Antlerless in 15 1/2 counties, 26 modified buck-only.
1997	Oct 11-19	u	55	62	4	7500 license quota, no counties buck only
	Dec 22-Jan 10	u	44	52	7	Antlerless in 19 1/2 counties, no counties buck-only.
1998	Oct 17-25	u	64	52	5	7500 license quota, no counties buck only
	Dec 21-Jan 10	u	54	50	7	Antlerless in 20 counties, no counties buck-only.
1999	Oct 16-24	u	60	57	4	7500 license quota, no counties buck only

Year Dates		s Hours		Percent Bucks in Harvest	Success Rate	Mean Days/Hunter	General Comments		
	Dec 20-Jan 10	u		52	46	7	Antlerless in 21 counties, no counties buck-only.		
2000	Oct 14-22	u		60	53	4	7500 license quota, 16 counties modified buck only		
	Dec 18-Jan 10	u		50	47	7	Antlerless in 21 counties, no counties buck-only.		
2001	Oct 13-21	u		54	53	4	7500 license quota, no counties buck only		
	Dec 17-Jan 10	"		52	44	8	Antlerless in all counties, no counties buck-only.		
2002	Oct 12- Oct 20	u		65	56	4	7500 license quota, no counties buck only		
	Dec 23-Jan 10	u		41	46	6	Antlerless in all counties, no counties buck-only.		
2003	Oct 11- Oct 19	u		54	55	4	7500 license quota, no counties buck only		
	Dec 22-Jan 10	u		37	51	6	Antlerless in all counties, no counties buck-only.		
2004	Oct 16- Oct 24	"		55	58	5	7500 license quota, no counties buck only		
	Dec 20-Jan 10	"		37	48	6	Antlerless in all counties, no counties buck-only.		
2005	Oct 15- Oct 23	"		53	58	4	7500 license quota, no counties buck only		
	Dec 19-Jan 10	"		32	54	6	Antlerless in all counties, no counties buck-only.		
2006	Oct 14-22	"		55	43 ^a	NA	7500 license quota, no counties buck only		
	Dec 18-Jan 10	"		41	27	NA	Antlerless in 79 counties, no counties buck-only.		
2007	Oct 13-21	"		55	35	NA	7500 license quota, no counties buck only		
	Dec 17-Jan 10	"		44	30	NA	Antlerless in 77 counties, no counties buck-only.		
2008	Oct 11-19	"		53	35	NA	7500 license quota, no counties buck only		
	Dec 22-Jan 10	"		43	28	NA	Antlerless in 77 counties, no counties buck-only.		
2009	Oct 17-25	"		55	34	NA	7500 license quota, no counties buck only		
	Dec 21-Jan 10	"		45	26	NA	Antlerless in 77 counties, no counties buck-only.		
2010	Oct 16-24	"		57	32	NA	7500 license quota, no counties buck only		
	Dec 20-Jan 10	"		46	25	NA	Antlerless in 72 counties, no counties buck-only.		
2011	Oct 15-23	"		53	36	NA	7500 license quota, no counties buck only		
	Dec 19-Jan 10	"		45	22	NA	Antlerless in 72 counties, no counties buck-only.		
2012	Oct 13-21	"		55	32	NA	7500 license quota, no counties buck only		
	Dec 17-Jan 10	u		48	27	NA	Antlerless in 72 counties, no counties buck-only.		
2013	Oct 12- Oct 20	u		52	34	NA	7500 license quota, no counties buck only		
	Dec 23-Jan 10	u		47	20	NA	Antlerless in 72 counties, no counties buck-only.		
2014	Oct 11- Oct 19	u		58	31	NA	7500 license quota, 27 counties buck only		
	Dec 22-Jan 10	u		48	24	NA	Antlerless in 65 counties, no counties buck-only.		
2015	Oct 17- Oct 25	u		62	34	NA	7500 license quota, 27 counties buck only		

Year	Dates	Hours	Percent Bucks in Harvest	Success Rate	Mean Days/Hunter	General Comments
	Dec 21-Jan 10	u	58	25	NA	Antlerless in 65 counties, no counties buck-only.
2016	Oct 15-Oct 23	u	59	30	NA	7500 license quota, 27 counties buck only
	Dec 19-Jan 10	u	48	24	NA	Antlerless in 65 counties, no counties buck-only.
2017	Oct 14-Oct 22	u	59	31	NA	7500 license quota, 27 counties buck only
	Dec 18-Jan 10	u	49	26	NA	Antlerless in 63 counties, no counties buck-only.

^aSuccess rates from 2005 and prior are not comparable to subsequent years.

Table 1.11 Results of deer population surveys, 1976-Present

			ible 1.11 Results		Julation Sur	Traffic	Bowhunter Obs			
	Spotlig	ht Survey	Aerial Su	irvey	Traffic		ehicle Mi.		(Deer per 1000 hrs)	
Year	Mean Count	Percent Change	Weighted Count ^a	Percent Change	Kill	Number	Percent Change	Number	Percent Change	
1976			-	-	2,537	225	-1%			
1977			-	-	2,929	252	12%			
1978			-	-	2,872	241	-4%			
1979			-	-	3,005	259	7%			
1980			-	-	3,743	335	29%			
1981			-	-	4,164	365	9%			
1982			-	-	4,805	412	13%			
1983			5,903	-	5,335	448	9%			
1984			6,387	8%	6,177	500	12%			
1985			7,607	19%	5,925	495	-1%			
1986			9,790	29%	7,225	593	20%			
1987			-	-	8,440	678	14%			
1988			10,289	b	9,248	707	4%			
1989			9,672	-6%	8,914	655	-7%			
1990			7,070	-27%	8,799	607	-7%			
1991			9,191	30%	8,428	590	-3%			
1992			8,235	-10%	9,135	616	4%			
1993			8,680	5%	9,576	624	1%			
1994			10,483	21%	10,438	663	6%			
1995			10,877	4%	11,167	699	5%			
1996			12,051	11%	12,276	748	7%			
1997			13,902	15%	13,148	778	4%			
1998			12,651	-9%	12,427	714	-8%			
1999			14,928	18%	11,366	637	-11%			
2000			15,375	3%	11,114	642	1%			
2001			15,793	3%	14,243	799	24%			
2002			13,107	-17%	12,377	662	-17%			
2003			15,676	20%	13,720	726	10%			
2004			18,028	15%	15,361	803	11%	1,624		
2005			15,324	-15%	14,364	760	-5%	1,698	5%	
2006	55		12,565	-18%	14,940	783	3%	1,736	2%	
2007	59	8%	13,445	7%	13,730	720	-8%	1,667	-4%	
2008	71	20%	13,427	0%	10,961	602	-16%	1,500	-10%	
2009	68	-4%	13,528	1%	13,518	726	21%	1,482	-1%	
2010	58	-15%	13,591	0%	10,153	547	-25%	1,533	3%	
2011	58	1%	13,707	1%	10,626	570	4%	1,475	-4%	
2012	51	-13%	discontinued		10,358	554	-3%	1,649	12%	
2013	71	40%			9,174	481	-13%	1,352	-18%	
2014	61	-14%			9,085	471	-2%	1,558	16%	
2015	66	8%			9,418	478	1%	1,581	1%	
					•			•		

.,	Spotligl	ht Survey	Aerial S	urvey	Traffic	Traffic Billion Ve	Kill Per ehicle Mi.	Bowhur (Deer per	nter Obs 1000 hrs)
Year	Mean Count	Percent Change	Weighted Count ^a	Percent Change	Kill	Number	Percent Change	Number	Percent Change
2016	66	0%			9,041	459	-4%	1,488	-6%
2017	69	4%			7				
2018	78	13%							

^aadjusted for missing counts ^bchange from 1986 to 1988

WILD TURKEYS

Historical Perspective

History: lowa's primitive oak-hickory forests covered nearly 7 million acres (2.8 million ha) during the original land survey in 1859 (Thornton and Morgan 1959). Settlers' records indicate turkeys were associated with most of this timber. Although turkeys may not have been as numerous in lowa as in their primary range east of the Mississippi River, they were still plentiful (Peterson 1943).

Unfortunately, wild turkeys were eliminated from Iowa by the early 1900's due to habitat loss and partly because of uncontrolled subsistence market hunting (Little 1980).

Habitat: Only 2.6 million acres (1.1million ha) of forest remained when the second land survey was completed in 1956, a reduction of 63% in a century, and perhaps 50% of the remaining forest was badly mismanaged through overgrazing (Thornton and Morgan 1959). In 1974, Iowa had 1.6 million acres of forestland, which made up 4.3% of the State's land area. Iowa's forests now total 2.1 million acres (850,202 ha), just 5.7% of the State and only 30% of presettlement forests (Leatherberry et al. 1990). Forest types throughout Iowa are second or third growth oak-hickory on uplands and elm-ash-cottonwood on floodplains (Ostrom 1976). Oak types constitute 55% of all forest stands, with red oak - white oak - hickory (35% of all forests) dominant in all regions. Maple/basswood stands (10%) are found on mesic sites and are climax in the northeast and central regions, but are replaced by white oak (10%) and short, scrubby bur oak (10%) in the southern and arid western regions, respectively. Aspen and other northern hardwoods (1%) are found occasionally in the Northeast. Statewide, 65% of all commercial stands are entering sawtimber and 20% are in poletimber (Leatherberry et al. 1990). Ninety-two percent of Iowa's forest land is privately owned, with nearly half of the remaining 8% in state ownership, 38% owned by other public agencies and 14% in park-refuges withdrawn from active management (Ostrom 1976, Leatherberry et al. 1990). Iowa has no national forests, parks or wildlife refuges devoted to forest land management.

Restoration: The lowa Department of Natural Resources (DNR) began experimenting with turkey restoration in 1920 using pen-reared birds. Releases were made over the next 18 years but all releases were uniform failures. The first attempts at releasing transplanted wild turkeys were in the early 1960's. Rio Grande and Merriam's subspecies were released at several sites during the 1960's but ultimately their poor adaptation to lowa's oak-hickory forest led to population failures for both subspecies.

The first release of Eastern wild turkeys was in 1966 in Lee County. The population response of these turkeys was phenomenal - survival of released birds, reproduction, and poult survival were all excellent. The success of the Eastern subspecies stocking led to an additional stocking that also proved successful. By 1971 it was obvious that the Eastern subspecies was the turkey to use in future restoration attempts. Since the initial 1965 release 3,578 eastern wild turkeys have been trapped and released at 259 sites at a stocking rate of approximately 3 adult gobblers and 10 hens per site. Nearly all sites are considered successful. No sites are currently considered to be unsuccessful. Most sites were opened to hunting after populations were established, usually about 5 years post-stocking. Restorations by the DNR during the last 2 decades have returned wild turkeys to about 95% of the remnant timber stands in the state. Restoration efforts ended in 2001 with the last release site occurring in Linn County.

Spring Harvest Survey

History: Spring bearded-only turkey hunting seasons began in 1974. The objective of Iowa's spring season has been to maximize hunting opportunity while maintaining a quality hunting experience.

Quality hunting is defined as the chance to hunt turkeys reasonably free of interference from other hunters. The primary method used to reduce interference is to control hunter densities through license quotas established for multiple zones and seasons. Annual licenses issued, hunters, and harvest increased gradually from 1974-87 (Figure 2.1). During 1988-99, there were dramatic increases in license issue and hunter numbers due to an unlimited license quota in the fourth season. The area open to spring turkey hunting in lowa also increased dramatically from 2 small southern zones and 1 larger northeast zone in 1974 to the entire state during the 1999 spring season (Figure 2.2, a and b). In 2007 mandatory

reporting of harvest was implemented and therefore the postcard harvest survey was eliminated (Table 2.2). Hunter numbers and timber acres with huntable turkey populations have increased proportionally, allowing hunter densities to remain at < 4 hunters/mi₂ of timber per season.

2018: lowa's 45th modern spring hunting season recorded an estimated 11,701 turkeys harvested, with 49,214 licenses sold (Table 2.1 and Table 2.3). This was the 30th year the entire state was open to spring turkey hunting. The 44-day season (7 April through 20 May, 2018) was partitioned into 5 separate seasons: a 9-day youth-only season, and 4 regular seasons (4, 5, 7 and 19-days). The 5 season format, with unlimited license quota for all the periods, resulted in 40,466 resident shotgun licenses issued, which was a decrease of 657 from 2017. An additional 6,701 archery-only licenses were issued in 2018. Archery-only licenses harvested 1,258 turkeys, resulting in an 18.8% success rate. Twenty-three percent of the resident hunters were successful in harvesting a gobbler in 2018 (Table 2.4). Spring harvest success rates fluctuated around 20-30% during the first 12 years (unweighted average = 25.1 for 1974-85) but success increased each year during 1985-88 (Figure 2.4). Declines observed in spring hunter success rates during 1983 and 1984 (Figure 2.4) can be partially explained by poor brood production during the summers of 1982 (Table 2.9). Similarly, the decline in hunter success rates between 1988 and 1993 may be explained by 6 years of poor brood production starting in 1988. The success rates from 2002-2006 averaged 46.0%. The decrease in success rates beginning in 2007 and the number of turkeys harvested is likely due the change in survey methods.

Starting in the spring of 2007, mandatory harvest reporting required successful hunters to report a harvested turkey. A follow-up post card survey for spring of 2007 revealed 74% compliance rate, which equated to nearly 4,000 harvested turkeys that were not reported initially during the spring season. The major reasons for the non-reports were attributed to hunters forgetting to report (40%), difficulty in reporting process (29%), and unaware of the requirement (22%).

This was the 29th spring that nonresidents were allowed to hunt turkeys in lowa. Quotas filled in zone 4 (seasons 1, 2, 3, 4), zone 5 (seasons 1, 2, 3, 4), zone 6 (season 4), zone 7 (None filled) and zone 8 (seasons 1, 2, 3, 4) in 2018, leaving 250 licenses unassigned. Non-resident hunters harvested 883 turkeys (Table 2.1). Nonresidents reported a higher success rate for spring gobblers than did residents (43% versus 23% respectively) (Table 2.4).

In spring of 2018, known jakes (spurs <½") harvested were 14% of the total harvest (15% the previous year). Turkeys harvested with spurs ½"-¾" were 23% (20% in 2017) of the total harvest. The majority (63%) of turkeys harvested in 2018 had spurs greater than ¾ of an inch in length.

Youth Turkey Season

lowa's 14th youth spring turkey season has held April 7-15, 2018. During the 9 day season, youth 15 and younger were allowed to participate with an accompanied licensed adult (adult licensed for one of the regular seasons). In 2005, the first year of the youth season, ages were limited to ages 12-15.

Starting in 2006, ages 15 and younger could participate in the youth season. Youth season license sales decreased by 855 (4,864) from the 5,719 licenses sold in 2017 (Figure 2.8). Since the inception of ELSI (Electronic Licensing System of Iowa) in 2001, hunter age and gender has been recorded. From 2001-2006, youth spring turkey hunters (age 15 and under) increased each year. After the first youth season in 2005, youth licenses have shown an overall upward trend. (Figure 2.8). This is the second year of decreased youth season license sales. A code change in 2014 allowed for unfilled youth season tags to be valid for any other spring turkey season until filled. Twenty-six percent of youth hunters were successful in 2018.

Fall Harvest Survey

History: Fall, any-sex turkey hunting was initiated in lowa in 1981 to provide additional hunting recreation from the wild turkey resource. Because any-sex hunts are more controversial than male- only hunts and potential exists for overharvesting hens, carefully controlled fall hunts began in 1981 on an experimental basis. These hunts occurred in portions of southern lowa, which had established, stable turkey populations. Fall turkey hunting has changed dramatically since the initial experimental 1981 season. The area encompassed by fall hunting zones has increased from 2 small zones in southern lowa during 1981 to 9 zones in 2005 encompassing the entire state (Figure 2.6, a and b). Fall zone boundaries in 1990 encompassed 9.7 times more area than in 1981, with 13.9 times more by 2005. Although zone boundaries did not

change during 1991 - 1994, only zones 3 and 6 (northeast lowa) had shotgun licenses available (residents only). The 5 remaining fall zones experienced 6 years of poor brood production and therefore did not have any licenses available. However in 1995, because of increased brood production in 1994, almost the entire state was opened to fall hunting. In 1999, the amount of land open to fall hunting increased slightly from 1998 with the addition of zone 8 (Figure 2.5). Results from a radio-telemetry study in southern lowa and computer modeling of southern lowa turkey mortality and hatching data suggest as much as 10% of the population could be removed during fall hunting without reducing long-term turkey populations. Past seasons' harvest have not approached this theoretical value. The present management objective is to increase fall hunting opportunities and harvest. A harvest of fall turkeys similar to the number of spring gobblers harvested is the present goal. The number of fall licenses issued, hunter numbers and harvest increased steadily from 1981-89 (Figure 2.7 and Table 2.5 through Table 2.7). As with spring seasons, fall turkey hunters have previously had exceptional statewide success rates, averaging 51% during 1981-89 (Table 2.8).

However fall success rates have had considerable annual variation, ranging from 8-60% (Figure 2.3). Fall license quotas generally surpassed applications from 1981-84 and license quotas filled in only one zone in 1985. With the expansion of 2 hunting zones in 1986 a large increase in applications occurred. This resulted in rejecting a number of permit applications. License quota was increased in 1987 and in 1988. After 2 application periods in fall 1988, 51 licenses remained. Therefore license quota remained unchanged in 1989 although the hunting zone area increased. Because of the documented poor poult production in 1988 and 1989, license quota remained unchanged for 1990. Fall 1990 hunting zones were expanded to distribute (and hopefully reduce) hunting pressure on flocks. Continued poor statewide brood production warranted dramatic reductions in fall harvest for 1991-94. Only the northeast corner (Zones 3 & 6) continued to have average brood production that allowed a fall shotgun season. Annual changes in hunter success, harvest and the age-sex composition of the fall harvest are at least partly explained by population events occurring in southern Iowa from 1981 to 1985. Excellent recruitment in the years of 1978 through 1980 produced very high turkey densities (100 wintering turkeys/mi₂ of forest on the southern Iowa Stephens Forest study area and region-wide densities of at least 40-50/mi². A cool wet spring in 1981 led to essentially no recruitment just prior to the first fall season. A large carryover of adults from previous successful hatches meant that hunters had high success rates in the fall of 1981, but harvested almost no juvenile turkeys. A slightly better hatch in 1982, coupled with the reduction in available adult turkeys, led to proportionally more juveniles in the bag in 1982, but the harvest and success rates were reduced. A good hatch in 1983 produced more juveniles in the bag and an increased harvest, suggesting populations were recovering from a 2-year depression. Another good hatch in 1984 resulted in even more juveniles in the bag and again an increased harvest. Fall 1985 was similar to 1984. The greatest effect was felt in southern lowa where spring weather was least favorable in both 1981 and 1982. Indications of over-harvest on popular public hunting areas were greatest in the years when few juveniles were present to buffer adult turkey harvest. Harvest rates of adult hens (>2 years old), the most important age class reproductively, were greatest when few juveniles were produced and decreased to tolerable levels when recruitment was good. A similar scenario developed during the 6-year (1988-93) decline in poult production. Climatic factors, i.e., 2 years of drought followed by floods in 1990, 1991, and 1993, are assumed responsible for the reduced poult production observed over that time period. Likewise, harvest and hunting success declined over the same period, presumably as a result of the decrease in poult production. Fall harvest and hunting success rate increased in 1995 following a slight increase in poult production in 1994. Harvest and hunter success increased slightly again in 1996-1999, but decreased slightly in 2000-2001. However, fall harvest levels continue to be below the levels observed in the mid-1980s. Fall active hunters have not been estimated since the implementation of harvest mandatory reporting. This survey was conducted by postcard but was discontinued in 2006 (Table 2.6).

2017: Fall turkey hunter success rates dropped in 2017 to 7%, compared to 7.9 % in 2016 (Table 2.8), this is still well below the 2005 and prior estimates due to the change in harvest estimation (mandatory versus postcard survey as discussed earlier). Since the DNR's main objective for wild turkeys is to maintain populations in all suitable habitats and provide high quality recreational opportunity, a conservative fall turkey hunting season was established in 1992. Shotgun license quotas were reduced from 7,600 licenses available in 1990 to only 1,530 in 1992, 1993, and 1994. An increase in poult production was observed in 1994, and the shotgun license quota was increased in 1995 to 3,450. Quotas were increased slightly again in 1996 to 3,850, to 4,550 in 1997, to 5,650 in 1998, to 6,225 in 1999. In 1999, zone 8 was created in north central lowa and zone 6 was reduced east to Highway 63. All other zone boundaries remained the same as in 1998, and all zones had licenses available. In 2009, quotas were decreased. All zones except zone 8 & 9 decreased (zone 4 from 4,500 to 1,500, zone 5 from 700 to 650, zone 6 from 3,000 to 1,400, and zone 7 from 400 to 250). All fall licenses

issued (Gun/bow and bow only) decreased in 2017 to 7,439 from 7,919 in 2016. Bow-only season started October 1 and ran until January 10th 2017 with December 2nd - 17th excluded for the shotgun deer season. Gun/bow season was 54 days from October 16th - December 1st (Table 2.12). Forty-six percent of the fall licenses were issued free to landowners, which was the same percentage as in 2016. Estimated numbers of active hunters were undeterminable since there was no post card survey after the season (mandatory reporting eliminated the post card survey). Only 7% of hunters reported harvesting a turkey, which was a large decrease from 2005, likely compiled with the mandatory reporting and low compliance rates (Table 2.8). Hunter success rates varied from 8.8% in zones 6 to 16% in Zone 8 (Table 2.8). Archery only licensed hunters reported a harvest of 142 turkeys in 2017 which was the same as recorded for the 2016 season. The 6.1% success rate for 2017 archery only licenses was slightly higher than the previous year's success rates for archery only hunters (Table 2.8). Nonresidents have not been permitted to hunt fall turkeys in lowa since 1990.

Discussion: Fall turkey hunting techniques are sufficiently different from spring hunting so that past experience with spring hunting seems to have little impact on success in the fall. If anything, reliance on camouflage, sitting still, and calling (the basic spring hunting method) may be less successful and less utilized than walking and flushing turkeys in the small woodlot situations which comprise the bulk of lowa turkey habitat. Even though fall shotgun success can be quite high, fall turkey hunting has not been popular. It doesn't seem to appeal to spring hunters and hunter numbers seem to be more related to zone size than anything else. Fall archery hunting has even fewer devotees. In spite of these differences between spring and fall hunting, they have one important feature in common - hunter concentrations on public hunting areas. Hunter densities are much greater on public hunting areas than on private lands. By the nature of fall hunting this has less impact on perceived interference between hunters than it does in spring hunting. Crowding leads to lower success rates on public areas and, on the largest most popular areas, there are some indications of excessive harvest over theoretically desirable levels. Any area that the DNR intends to manage for quality spring hunting may have to be zoned separately in the fall. Even in years of documented poor reproduction, hunters can still find turkeys due to lowa's limited forest habitat and high turkey densities. Interference rates between hunters have not been documented in the fall since 1985.

Interference rates have been lower during fall than in spring, which is probably due to the different techniques used for spring and fall hunting. Fall turkey hunter densities on public areas (that were surveyed) have been nearly 50 times greater than the average hunter density for private land. Turkey harvest densities on 13 of 16 public areas surveyed equaled or exceeded the theoretical maximum allowable harvest of 2 turkeys/mi₂ of forest as determined from empirical population data gathered from Stephens State Forest (DNR, unpubl. data). In 1986, only 4 counties sustained >4 hunters/mi² of forest, combined with turkey harvests of >2/mi² of forest. In 1987, with the large increase in licenses issued, 12 counties had both hunter densities >4, and turkey harvest >2/mi² of timber (out of 43 counties with reporting hunters). The high seasonal hunter densities were somewhat reduced by a 28-day season during 1987. No more than 34% of the hunters and 39% of the eligible hunters (those who had not yet bagged a turkey) were afield on any day. The opening 2 days and 4 weekend days were the most popular hunting days. There were no evident relationships between daily hunting pressure and daily success rates. To reduce daily hunter densities, hunter interference rates and increase fall recreation days, the 1988 fall season was extended to 49 days (October 10 - November 27). However, a large increase in licenses issued in 1988 increased the number of counties exceeding allowable harvest and hunter density values to 16 (out of 53 counties with reported turkey harvest). Another record license issue in 1989 resulted in 24 counties (of 49 counties with reported turkey harvest) exceeding >4 hunters, and >2 turkeys harvested/mi² of timber. Fewer licenses were issued in 1990 and correspondingly only 16 counties exceeded hunter and harvest rate maximums. Due to continued poor brood production, both hunter numbers and harvest was dramatically reduced during 1991-93 and increased only slightly throughout 1994-2000, but decreased slightly in 2001. Unfortunately, the present management concern is how to maintain turkey numbers instead of the enviable situation of being concerned about hunter densities. The record number of active hunters in 2005 (since 1989) may be related to this being the first season that turkey hunters where allowed to use dogs. Likely, pheasant hunters took this opportunity to harvest turkeys opportunistically while pheasant hunting. With mandatory reporting system (initiated in 2006), active hunters numbers are undeterminable.

Brood Survey

History: Information on annual variations in turkey productivity is needed to evaluate the status of turkey populations in various regions of the state. Because few reliable wild turkey census techniques have been developed, hunter success

rates, turkey harvest levels, and age ratios of harvested birds are the best available indicators of relative turkey populations between hunting zones. Lewis (1975 a, b) found significant correlations between both August poult:hen ratios, percent juveniles in the harvest, and total gobbler harvests in the subsequent spring in Missouri, suggesting that an index to productivity would be useful in establishing hunting regulations. Compared to the more formalized census procedures used for more visible wildlife species, indices to eastern wild turkey productivity are generally based on random observations of broods.

Methods: In 2017 a mixed mode sampling system combined the traditional mail survey with an internet based survey. A list of cooperators was established from DNR personnel and turkey license holders living in selected portions of Iowa. All turkey license holders living in designated survey areas are sent a form to be returned if they are willing to participate in the survey. Each cooperator is sent a return-addressed postcard which is completed and returned based on turkey broods sighted between 1 July and 31 August. Productivity indices are constructed from these returns. Hanson (1988) compared the brood survey data with spring turkey harvest and data from a radio-telemetry study in southern Iowa. The poult:hen ratio (young/adult) was the variable that correlated best with the telemetry data. Results of additional analyses indicated that the brood survey did have some utility for forecasting turkey numbers available to the hunters in following springs. Additionally, Hanson concluded that in light of the correlations with harvest data the brood survey may also be useful for evaluating the status of turkey populations in various regions of the state. Survey statistics for 1976-2017 are summarized in Table 2.9 and Table 2.10.

2017: The 2017 survey indicated mixed production across the state, with most declines noted along the eastern third of the state. Central and western thirds showed improvement from the 2016 survey, Observers reported 16,457 turkeys on the 4,337 submitted responses. Wild turkey brood production in 2017 was up per successful hen, but down with overall hens with broods. This is usually indicative of a population that will show annual stability. The north-central and northeast showed the greatest changes from 2016, while the west-central showed the largest increases in poults per hen. Increases in the number of poults per hen were up overall, while the number of hens with poults was mixed.

Five of nine regions showed a decline in productive hens with the north-central region having the largest one year change with a decline at 17% (Figure 2.5).

In 2008, a new survey was developed that asked observers to also record toms seen, distinguishing them from hens. In previous years, observers were only asked to record hens observed. This may have influenced the percent of hens (Table 2.10) observed with broods (i.e. observers may have recorded toms as hens without broods in the past). It is unlikely that all regions increased in the percent of hens observed with broods with the weather conditions of 2008 (extremely wet with severe flooding). Thus, any interpretation on the brood survey should be limited to poults per hen and turkeys per flock in 2008. In 2009, the brood survey used new regions (Figure 2.5) to analyze the data. To allow comparisons between years, 2008 was also analyzed using the new regions (Table 2.9 and Table 2.10) as well.

Literature Cited

Hanson, GA. 1988. lowa's turkey brood survey as an index to productivity and a tool to forecast subsequent harvests. Pages 171-182 in Wildl. Res. and Sur. in Iowa, Annu. Perf. Rep., P.R. Proj No. W-115-R.

Leatherberry, EC, SM Roussopoulos, and JS Spencer, Jr. 1990. An analysis of Iowa's forest resources, 1990. USDA For. Serv. Resour. Bull. NC-142. 67pp.

Lewis, JB. 1975a. Statewide wild turkey survey. Missouri Dep. Conserv. Study Completion Rep. P.R. Proj. No. W-12R-28. Job No. 1.

Lewis, JB. 1975b. Evaluation of spring turkey seasons in Missouri. Proc. Natl. Wild Turkey Symposium 3:176-183.

Little, TW.1980. Wild turkey restoration in "marginal" lowa habitats. Proc. Natl. Wild Turkey Symposium 4:45-60.

Ostrom, AJ. 1976. Forest statistics for Iowa, 1974. USDA For. Serv. Resour. Bull. NC-33. 25pp.

Peterson, WJ. 1943. Come to the turkey valley. Palimpsest 24:358-359.

Thornton, PL, and JT Morgan. 1959. The forest resources of Iowa. USDA For. Serv. Central States For. Exp. Stn. Release 22. 46pp.

Figures

Active hunters unknown after 2006 due to survey changes.

Harvest estimation methods changed from mail surveys to mandatory reporting beginning 2007.

Figure 2.1 Iowa spring turkey hunting statewide estimates, 1974-2018

Figure 2.2 Spring turkey hunting zones, 1974 (Fig. a) and 2017 (Fig. b).

Success estimation methods changed from mail surveys to mandatory reporting beginning Fall 2006.

Figure 2.3 Iowa turkey harvest statewide success rates for residents, 1974-2018

Hens w/Brood = percent of successful hens observed with a brood.

Poults/Hen = number poults observed per all hens.

of Reports = number of times turkeys were observed by cooperators.

Figure 2.5 Iowa Summer Turkey Survey

Figure 2.6 Fall turkey hunting zones, 1981 and the present.

Active hunters unknown after 2005 due to survey changes. Success estimation methods changed from mail surveys to mandatory reporting beginning 2006.

Figure 2.7 Iowa fall turkey hunting statewide estimates, 1981-2017

Figure 2.8 Iowa spring turkey license issue, 2001-2018

Tables

Table 2.1 Number of estimated spring turkeys harvested by zone, 1974-present

Archery-only licenses not included from 1974-2006. Zone 5 was combined into Zone 4 in 1994. Zones 1-3 were combined into Zone 4 in 2007.

In 2007, survey methods changed from a post-mailing survey to mandatory reporting, with an estimated 74% compliance rate.

			Zone	· ·		Bow	Resident	Non-	Total
Year -	1	2	3	4	5	Only	Total	Resident	Harvest
1974	41	31		30			102		
1975	29	41		69			139		
1976	38	37		119			194		
1977	60	53		102			215		
1978	54	72		240			366		
1979	55	41		592			688		
1980	50	43	35	860			988		
1981	49	40	58	1,267	25		1,439		
1982	75	112	48	1,411	39		1,685		
1983	76	113	38	1,469	33		1,729		
1984	32	83	40	2,015	51		2,221		
1985	29	138	67	2,831	62		3,127		
1986	49	183	75	3,570	97		3,974		
1987	83	198	114	4,667	147		5,209		
1988	79	151	86	6,493	250		7,059		
1989	49	133	42	6,264	211		6,699		
1990	48	148	106	7,452	363		8,117	74	8,191
1991	58	144	78	7,414	274		7,968	128	8,096
1992	37	71	31	9,348	255		9,742	151	9,893
1993	26	97	39	8,638	293		9,093	217	9,310
1994	57	81	32	10,428	-		10,598	229	10,827
1995	20	81	32	10,275	-		10,408	459	10,867
1996	49	77	36	13,078	-		13,240	544	13,784
1997	8	68	28	14,647	-		14,751	605	15,356
1998	15	73	46	15,676	-		15,810	938	16,748
1999	30	71	28	17,231	-		17,360	930	18,290
2000	37	60	24	20,759	-		20,880	970	21,850
2001	34	49	29	20,383	-		20,495	941	21,436
2002	39	68	17	20,538	-		20,662	1,061	21,723
2003	51	46	29	21,743	-		21,869	1,172	23,041
2004	30	65	31	24,254	-		24,380	1,224	25,604
2005	35	61	49	22,586	-		22,731	1,187	23,918
2006	42	88	48	20,863	-		21,041	1,195	22,236
2007	-	-	-	10,008	-	676	10,684	843	11,527
2008	-	-	-	9,643	-	788	10,431	898	11,329
2009	-	-	-	10,166	-	859	11,025	884	11,909
2010	-	-	-	9,156	-	907	10,063	826	10,889
2011	-	-	-	8,031	-	830	8,861	666	9,527

Year -			Zone			Bow	Resident	Non-	Total
Teal	1	2	3	4	5	Only	Total	Resident	Harvest
2012	-	-	-	8,906	-	802	9,708	749	10,457
2013	-	-	-	8,838	-	986	9,824	741	10,565
2014	-	-	-	9,587	-	1,060	10,647	754	11,401
2015	-	-	-	9,528	-	1,090	10,618	787	11,405
2016				10,057	-	1,230	11,287	886	12,173
2017				9,748	-	1,188	10,936	843	11,779
2018				9,672	-	1,146	10,818	883	11,701

Table 2.2 Number of estimated active lowa spring turkey hunters by zone 1974-presentStarting in 2007, the post card survey was discontinued and active hunters undeterminable.

Archery-only licenses not surveyed.

Vacu			Zone			Resident	Non-	Total
Year	1	2	3	4	5	Total	Resident	Harvest
1974	92	99		92		283		
1975	149	168		223		540		
1976	124	237		484		845		
1977	202	251		435		888		
1978	255	289		1,078		1,622		
1979	174	272		2,381		2,827		
1980	176	213	307	2,909		3,605		
1981	176	379	3,956	3,956	61	4,572		
1982	493	447	270	4,911	123	6,244		
1983	447	441	263	5,523	161	6,835		
1984	233	371	260	8,676	243	9,783		
1985	232	403	292	8,395	249	9,571		
1986	232	445	308	9,581	319	10,885		
1987	236	440	327	10,283	355	11,641		
1988	246	429	298	14,152	547	15,672		
1989	225	442	319	15,193	588	16,767		
1990	231	456	301	21,085	862	22,935	174	23,109
1991	234	477	289	20,905	868	22,773	273	23,046
1992	200	351	213	24,321	919	26,004	418	26,422
1993	124	391	197	24,648	888	26,248	542	26,790
1994	157	365	217	26,561	-	27,300	527	27,827
1995	113	331	211	26,734	-	27,389	881	28,270
1996	178	331	169	31,591	-	32,269	1,057	33,326
1997	152	356	210	34,314	-	35,032	1,229	36,261
1998	174	395	226	35,759	-	36,554	1,858	38,412
1999	139	336	179	37,873	-	38,527	1,803	40,330
2000	183	287	159	46,705	-	47,334	1,841	49,175
2001	75	103	92	47,327	-	47,597	1,822	49,419
2002	70	136	93	46,685	-	47,116	1,796	48,912
2003	100	157	107	47,755	-	48,119	1,939	50,058
2004	76	172	87	48,507	-	48,842	2,004	50,846
2005	115	124	105	47,461	-	47,805	2,120	49,925
2006	113	200	142	47,599	-	48,054	2,166	50,220
2007	estimates	discont	inued					

Table 2.3 Number of Iowa spring turkey-hunting licenses issued by zone, 1974-present

Archery-only licenses included in total licenses (not in resident total). Free landowner licenses included in total Zone 5 was combined into Zone 4 in 1994. Zones 1-3 were combined into Zone 4 in 2007.

		11110 201	Zone	74. ZUIIES 1-3	s were cor	Bow	Resident	Non-	Total
Year -	1	2	3	4	5	Only	Total	Resident	Harvest
1974	105	113		82		_	300		
1975	168	184		248		_	600		
1976	143	273		558		-	974		
1977	235	276		494		-	1,005		
1978	280	323		1,212		-	1,815		
1979	195	298		2,662		-	3,155		
1980	195	225	357	3,227		-	4,004		
1981	195		420	4,374	67	-	5,056		
1982			297	6,592	135	-	7,024		
1983			300	7,231	165	-	7,696		
1984	259	416	325	9,849	277	-	11,126		
1985	259	449	320	9,379	277	-	10,684		
1986	273	493	339	11,032	356	-	12,493		
1987	289	507	357	11,828	404	-	13,385		
1988	268	471	324	16,438	632	-	18,133		
1989	268	505	338	20,091	736	-	21,938		
1990	261	500	322	25,331	1,030	-	27,444	184	28,658
1991	262	505	322	26,399	1,115	-	28,603	306	30,024
1992	260	487	320	28,220	1,083	-	30,370	445	31,898
1993	260	500	320	28,646	1,060	-	30,786	585	32,431
1994	262	508	324	30,714	-	-	31,808	602	32,410
1995	260	500	320	30,269	-	-	31,349	955	32,304
1996	260	487	302	35,740	-	-	36,789	1,124	37,913
1997	261	501	320	39,314	-	-	40,396	1,346	41,742
1998	260	500	320	39,783	-	-	40,863	2,005	42,868
1999	260	500	320	43,008	-	-	44,088	1,999	46,087
2000	257	392	242	55,290	-	-	56,181	2,013	58,194
2001	104	148	108	53,635	-	2,206	56,201	2,012	58,213
2002	121	207	158	51,940	-	2,491	54,917	1,944	56,861
2003	129	215	134	53,144	-	3,032	56,654	2,079	58,733
2004	132	191	128	53,404	-	3,469	57,324	2,133	59,457
2005	127	154	138	52,364	-	3,951	56,734	2,150	58,884
2006	235	315	238	49,113	-	4,739	54,640	2,245	56,885
2007	-	-	-	48,344	-	5,258	53,602	2,254	55,856
2008	-	-	-	46,822	-	5,596	52,418	2,258	54,676
2009	-	-	-	46,470	-	6,139	52,609	2,158	54,767
2010	-	-	-	41,406	-	6,143	47,549	2,002	49,551
2011	-	-	-	40,393	-	6,053	46,446	1,859	48,305
2012	-	-	-	37,995	-	5,287	43,282	1,877	45,159
2013	-	-	-	42,627	-	6,630	49,257	1,952	51,209
2014	-	-	-	38,259	-	6,421	42,637	1,908	50,966

Voor			Zone			Bow	Resident	Non-	Total
Year -	1	2	3	4	5	Only	Total	Resident	Harvest
2015	-	-	-	36,857	-	6,886	42,328	1,929	51,143
2016	-	-	-	42,295	-	7,170	42,295	2,007	51,472
2017	-	-	-	41,123	-	6,902	48,025	2,043	50,068
2018	-	-	-	40,466	-	6,701	47,167	2,047	49,214

Table 2.4 Estimated success rate of active Iowa spring turkey hunters by zone, 1974-Present
Archery-only hunters not surveyed prior to 2007.

In 2007, survey methods changed from a post-mailing survey to mandatory reporting.

Year 1 2 3 4 5 Only Total Resident 1974 44.6 31.3 32.6 36.0 36.0 1975 19.5 24.4 30.9 25.7 25.7 1976 30.6 15.6 24.6 23.0 25.7 29.7 29.7 21.1 23.4 24.2 24.2 21.2 24.2 29.8 21.2 24.9 22.3 22.6 24.3 29.6 27.4 29.3 24.3 29.6 27.4 29.3 29.4 29.3 29.4 29.2 29.4 29.3 29.4 29.4 29.4 29.2 29.4 29.4 29.4 29.4 29.4 29.4 29.4 29.4 29.4 29.4 29.6 27.4 29.0 29.0 31.5 29.8 29.0 31.5 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0		•		Zone	<u>'</u>		Bow	Resident	Non-
1975 19.5 24.4 30.9 25.7 1976 30.6 15.6 24.6 23.0 1977 29.7 21.1 23.4 24.2 1978 21.2 24.9 22.3 22.6 1979 31.6 15.1 24.9 24.3 1980 28.4 20.2 11.4 29.6 27.4 1981 27.8 15.3 32.0 41.0 31.5 1982 15.2 25.1 17.8 28.7 31.7 27.0 1983 17.0 25.6 14.4 26.6 20.5 25.3 1984 13.7 22.4 15.4 23.2 21.0 22.7 1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1	Year	1	2	3	4	5	Only	Total	Resident
1976 30.6 15.6 24.6 23.0 1977 29.7 21.1 23.4 24.2 1978 21.2 24.9 22.3 22.6 1979 31.6 15.1 24.9 24.3 1980 28.4 20.2 11.4 29.6 27.4 1981 27.8 15.3 32.0 41.0 31.5 1982 15.2 25.1 17.8 28.7 31.7 27.0 1983 17.0 25.6 14.4 26.6 20.5 25.3 1984 13.7 22.4 15.4 23.2 21.0 22.7 1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0	1974	44.6	31.3		32.6			36.0	
1977 29.7 21.1 23.4 24.2 1978 21.2 24.9 22.3 22.6 1979 31.6 15.1 24.9 24.3 1980 28.4 20.2 11.4 29.6 27.4 1981 27.8 15.3 32.0 41.0 31.5 1982 15.2 25.1 17.8 28.7 31.7 27.0 1983 17.0 25.6 14.4 26.6 20.5 25.3 1984 13.7 22.4 15.4 23.2 21.0 22.7 1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1999 20.8 32.9 35.0 35.3 42.1	1975	19.5	24.4		30.9			25.7	
1978 21.2 24.9 22.3 22.6 1979 31.6 15.1 24.9 24.3 1980 28.4 20.2 11.4 29.6 27.4 1981 27.8 15.3 32.0 41.0 31.5 1982 15.2 25.1 17.8 28.7 31.7 27.0 1983 17.0 25.6 14.4 26.6 20.5 25.3 1984 13.7 22.4 15.4 23.2 21.0 22.7 1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1999 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7	1976	30.6	15.6		24.6			23.0	
1979 31.6 15.1 24.9 24.3 1980 28.4 20.2 11.4 29.6 27.4 1981 27.8 15.3 32.0 41.0 31.5 1982 15.2 25.1 17.8 28.7 31.7 27.0 1983 17.0 25.6 14.4 26.6 20.5 25.3 1984 13.7 22.4 15.4 23.2 21.0 22.7 1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991	1977	29.7	21.1		23.4			24.2	
1980 28.4 20.2 11.4 29.6 27.4 1981 27.8 15.3 32.0 41.0 31.5 1982 15.2 25.1 17.8 28.7 31.7 27.0 1983 17.0 25.6 14.4 26.6 20.5 25.3 1984 13.7 22.4 15.4 23.2 21.0 22.7 1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1	1978	21.2	24.9		22.3			22.6	
1981 27.8 15.3 32.0 41.0 31.5 1982 15.2 25.1 17.8 28.7 31.7 27.0 1983 17.0 25.6 14.4 26.6 20.5 25.3 1984 13.7 22.4 15.4 23.2 21.0 22.7 1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5	1979	31.6	15.1		24.9			24.3	
1982 15.2 25.1 17.8 28.7 31.7 27.0 1983 17.0 25.6 14.4 26.6 20.5 25.3 1984 13.7 22.4 15.4 23.2 21.0 22.7 1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 <td>1980</td> <td>28.4</td> <td>20.2</td> <td>11.4</td> <td>29.6</td> <td></td> <td></td> <td>27.4</td> <td></td>	1980	28.4	20.2	11.4	29.6			27.4	
1983 17.0 25.6 14.4 26.6 20.5 25.3 1984 13.7 22.4 15.4 23.2 21.0 22.7 1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995	1981	27.8		15.3	32.0	41.0		31.5	
1984 13.7 22.4 15.4 23.2 21.0 22.7 1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995	1982	15.2	25.1	17.8	28.7	31.7		27.0	
1985 12.5 34.2 22.9 33.7 24.9 32.7 1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995 17.7 24.5 15.1 38.7 - 38.0 52.1	1983	17.0	25.6	14.4	26.6	20.5		25.3	
1986 21.1 41.1 24.4 37.3 30.4 36.5 1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995 17.7 24.5 15.1 38.7 - 38.0 52.1 1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 <td< td=""><td>1984</td><td>13.7</td><td>22.4</td><td>15.4</td><td>23.2</td><td>21.0</td><td></td><td>22.7</td><td></td></td<>	1984	13.7	22.4	15.4	23.2	21.0		22.7	
1987 35.2 45.0 34.9 45.4 41.4 44.7 1988 32.1 35.2 28.9 45.9 45.7 45.0 1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995 17.7 24.5 15.1 38.7 - 38.0 52.1 1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 45.	1985	12.5	34.2	22.9	33.7	24.9		32.7	
1988 32.1 35.2 28.9 45.9 45.7 45.0 1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995 17.7 24.5 15.1 38.7 - 38.0 52.1 1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - </td <td>1986</td> <td>21.1</td> <td>41.1</td> <td>24.4</td> <td>37.3</td> <td>30.4</td> <td></td> <td>36.5</td> <td></td>	1986	21.1	41.1	24.4	37.3	30.4		36.5	
1989 21.8 30.1 13.2 41.2 35.9 40.0 1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995 17.7 24.5 15.1 38.7 - 38.0 52.1 1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 </td <td>1987</td> <td>35.2</td> <td>45.0</td> <td>34.9</td> <td>45.4</td> <td>41.4</td> <td></td> <td>44.7</td> <td></td>	1987	35.2	45.0	34.9	45.4	41.4		44.7	
1990 20.8 32.9 35.0 35.3 42.1 35.3 40.0 1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995 17.7 24.5 15.1 38.7 - 38.0 52.1 1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5	1988	32.1	35.2	28.9	45.9	45.7		45.0	
1991 24.9 30.7 27.8 35.6 31.1 35.1 45.0 1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995 17.7 24.5 15.1 38.7 - 38.0 52.1 1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3	1989	21.8	30.1	13.2	41.2	35.9		40.0	
1992 19.1 21.0 16.0 38.5 27.9 37.4 36.0 1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995 17.7 24.5 15.1 38.7 - 38.0 52.1 1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3 44.0 - 44.0 59.1 2003 51.0 29.2 27.1	1990	20.8	32.9	35.0	35.3	42.1		35.3	40.0
1993 21.2 24.8 19.7 35.0 32.9 34.6 40.0 1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995 17.7 24.5 15.1 38.7 - 38.0 52.1 1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3 44.0 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 <t< td=""><td>1991</td><td>24.9</td><td>30.7</td><td>27.8</td><td>35.6</td><td>31.1</td><td></td><td>35.1</td><td>45.0</td></t<>	1991	24.9	30.7	27.8	35.6	31.1		35.1	45.0
1994 36.3 22.2 14.7 39.3 - 38.8 43.5 1995 17.7 24.5 15.1 38.7 - 38.0 52.1 1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3 44.0 - 44.0 59.1 2003 51.0 29.2 27.1 45.5 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 4	1992	19.1	21.0	16.0	38.5	27.9		37.4	36.0
1995 17.7 24.5 15.1 38.7 - 38.0 52.1 1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3 44.0 - 44.0 59.1 2003 51.0 29.2 27.1 45.5 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 47.6 - 47.5 56.0	1993	21.2	24.8	19.7	35.0	32.9		34.6	40.0
1996 27.5 23.2 21.3 41.4 - 41.0 51.5 1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3 44.0 - 44.0 59.1 2003 51.0 29.2 27.1 45.5 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 47.6 - 47.5 56.0	1994	36.3	22.2	14.7	39.3	-		38.8	43.5
1997 5.3 19.1 13.3 42.7 - 42.1 49.2 1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3 44.0 - 44.0 59.1 2003 51.0 29.2 27.1 45.5 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 47.6 - 47.5 56.0	1995	17.7	24.5	15.1	38.7	-		38.0	52.1
1998 8.6 18.5 20.4 43.8 - 43.3 50.5 1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3 44.0 - 44.0 59.1 2003 51.0 29.2 27.1 45.5 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 47.6 - 47.5 56.0	1996	27.5	23.2	21.3	41.4	-		41.0	51.5
1999 21.6 21.1 15.6 45.5 - 45.1 51.6 2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3 44.0 - 44.0 59.1 2003 51.0 29.2 27.1 45.5 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 47.6 - 47.5 56.0	1997	5.3	19.1	13.3	42.7	-		42.1	49.2
2000 20.2 20.9 15.1 44.4 - 44.1 52.7 2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3 44.0 - 44.0 59.1 2003 51.0 29.2 27.1 45.5 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 47.6 - 47.5 56.0	1998	8.6	18.5	20.4	43.8	-		43.3	50.5
2001 45.3 47.6 31.5 43.1 - 43.1 51.6 2002 55.7 50.0 18.3 44.0 - 44.0 59.1 2003 51.0 29.2 27.1 45.5 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 47.6 - 47.5 56.0	1999	21.6	21.1	15.6	45.5	-		45.1	51.6
2002 55.7 50.0 18.3 44.0 - 44.0 59.1 2003 51.0 29.2 27.1 45.5 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 47.6 - 47.5 56.0	2000	20.2	20.9	15.1	44.4	-		44.1	52.7
2003 51.0 29.2 27.1 45.5 - 45.4 60.4 2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 47.6 - 47.5 56.0	2001	45.3	47.6	31.5	43.1	-		43.1	51.6
2004 39.5 37.8 35.6 50.0 - 49.9 61.1 2005 30.4 49.2 46.7 47.6 - 47.5 56.0	2002	55.7	50.0	18.3	44.0	-		44.0	59.1
2005 30.4 49.2 46.7 47.6 - 47.5 56.0	2003	51.0	29.2	27.1	45.5	-		45.4	60.4
	2004	39.5	37.8	35.6	50.0	-		49.9	61.1
2006 37.2 44.0 33.8 43.8 - 43.8 55.6	2005	30.4	49.2	46.7	47.6	-		47.5	56.0
	2006	37.2	44.0	33.8	43.8	-		43.8	55.6

Year			Zone			Bow	Resident	Non-
Teal	1	2	3	4	5	Only	Total	Resident
2007				20.7		12.9	20.7	37.4
2008				20.5		14.1	20.5	39.8
2009				21.9		14.0	21.0	41.0
2010				22.1		14.8	21.2	41.3
2011				19.9		13.7	19.1	35.8
2012				23.4		15.2	22.4	39.9
2013				20.7		14.9	19.9	38.0
2014				22		16.5	24	39.5
2015				22		12.6	21	40.1
2016				23.7		17.1	23	44.1
2017				23.7		17.2	22.8	41.2
2018				23.5		18.8	22.9	43.1

Table 2.5 Number of licenses issued to lowa fall turkey hunters by zone, 1981-Present

In 1984 and 2001-present landowners were not broken-down by zone but do appear in the total. No non-resident licenses issued for fall turkey during 1991-present. Zones 1-3 were eliminated in 2007.

Voor					Zone					Pow	Resident	Non-
Year -	1	2	3	4	5	6	7	8	9	Bow	Total	Resident
1981				1,946						193	2,139	
1982				1,995						353	2,348	
1983				1,873						529	2,402	
1984				1,999	214	612				552	3,414	
1985				2,143	295	784				540	3,762	
1986	121	190		2,403	296	1,206	74			663	4,953	
1987	107	149	105	3,934	340	2,264	148			877	7,924	
1988	103	203	106	4,861	524	4,054	282			1,243	11,376	
1989	102	200	100	6,194	891	5,792	545			1,022	14,855	157
1990	102	201	101	5,879	738	5,422	624			610	13,677	50
1991	0	0	50	0	0	4,575	0			942	5,567	0
1992	0	0	30	0	0	3,560	0			963	4,553	0
1993	0	0	30	0	0	3,118	0			488	3,636	0
1994	0	0	30	0	0	3,300	0			949	4,279	0
1995	50	50	50	2,593	330	3,518	320			715	7,626	0
1996	50	50	50	2,635	447	4,048	321			944	8,545	0
1997	50	50	50	2,156	425	4,287	224			768	8,010	0
1998	50	50	50	3,653	450	4,747	440			697	10,137	0
1999	50	50	50	3,778	43	4,894	422	212		1,317	11,206	0
2000	49	47	50	5,052	471	5,083	471	260		1,531	13,014	0
2001	44	29	38	2,500	300	2,401	200	75		1,496	11,225	0
2002	50	50	50	2,500	300	2,489	200	75		1,698	13,751	0
2003	50	50	50	3,502	450	2,402	201	75		1,674	13,566	0
2004	49	44	50	3,301	503	2,060	400	150		1,549	13,221	0
2005	50	37	50	3,091	501	1,684	400	150	202	1,512	11,722	0
2006	50	29	50	2,753	500	1,569	356	150	200	1,585	12,004	0
2007	-	-	-	2,313	658	1,544	348	150	200	1,721	11,024	0
2008	-	-	-	1,924	620	1,375	348	150	200	1,746	10,243	0
2009	-	-	-	1,500	560	1,284	250	150	187	1,808	9,526	0
2010	-	-	-	1,349	456	1,112	232	150	176	1,956	8,492	0
2011	-	-	-	1,228	357	1,081	250	150	170	1,913	8,172	0
2012	-	-	-	1,273	346	1,190	250	150	196	2,310	8,664	0
2013	-	-	-	1,207	312	1,052	249	150	197	2,242	8,272	0
2014	-	-	-	1,214	292	977	250	150	185	2,343	8,507	0
2015	-	-	-	1,149	230	991	260	151	192	2,514	8,537	0
2016	-	-	-	1,018	232	862	259	150	154	2,488	7,919	0
2017	-	-	-	894	220	747	261	153	146	2,457	7,439	0

Table 2.6 Number of estimated active turkey hunters in Iowa fall turkey seasons by zone, 1981-Present

In 1984 and 2001-present landowners were not broken-down by zone but do appear in the total. No non-resident licenses issued for fall turkey during 1991-present.

Starting in fall of 2006, the post card survey was discontinued and active hunters undeterminable.

Vaar			_		Zone					Unle	Davis	Resident	Non-
Year	1	2	3	4	5	6	7	8		Unk	Bow	Total	Resident
1981				1,710							136	1,846	
1982				1,807							290	2,097	
1983				1,650							425	2,075	
1984				1,763	185	530					473	2,981	
1985				1,906	250	699					445	3,300	
1986	89	168		1,953	251	1,025	68				543	4,097	
1987	76	137	92	2,966	264	1,702	87				738	6,062	
1988	100	203	91	3,576	418	3,173	249				1,066	8,876	
1989	83	187	82	4,679	585	4,572	374				846	11,408	139
1990	41	125	55	4,326	509	4,125	400				502	10,083	47
1991			35			3,064					?	3,099	0
1992			22			2,362					?	2,384	0
1993			12			2,157					?	2,169	0
1994			12			2,343					?	2,355	0
1995	30	11	33	1,943	245	2,740	234				?	5,236	0
1996	14	14	16	1,727	334	3,038	195				?	5,338	0
1997	21	18	11	1,572	336	3,293	218				?	5,469	0
1998	11	27	11	2,678	337	3,530	297				?	6,891	0
1999	22	29	21	2,701	347	3,605	300	161		79	?	7,265	0
2000	11	26	23	3,300	355	3,523	309	171		56	?	7,774	0
2001	19	20	10	1,835	221	1,809	157	67		234	?	6,069	0
2002	12	26	18	1,827	233	1,940	149	56		362	?	7,682	0
2003	13	9	15	2,442	352	1,808	139	58		534	?	8,559	0
2004	16	20	22	2,214	328	1,495	268	109		622	?	8,718	0
2005	19	14	13	2,166	392	1,256	260	109	116	528	?	10,593	0
2006	estimates	s disconti	nued	-	-	-	-	-	-	-	-	-	-

Table 2.7 Estimated harvest for Iowa fall turkey hunting by zone, 1981-Present

In 1984 and 2001-present, landowners were not broken-down by zone (UNK) but do appear in the total.

No non-resident licenses issued for fall turkey during 1991-present.

Zones 1-3 were eliminated in 2007.

In 2006, survey methods changed from a post-mailing survey to mandatory reporting.

Vacu			,	•	Zone		•	<u> </u>		l lade	Davis	Resident	Non-
Year -	1	2	3	4	5	6	7	8		Unk	Bow	Total	Resident
1981				808							5	813	
1982				769							10	779	
1983				813							20	833	
1984				882	77	198					30	1,210	
1985				1,215	108	376					54	1,753	
1986	29	69		1,041	127	536	28				43	1,873	
1987	24	40	35	1,842	99	961	33				102	3,136	
1988	57	106	36	1,950	171	1,799	159				149	4,427	
1989	18	127	26	2,208	287	2,442	104				66	5,278	67
1990	0	33	39	2,052	190	2,084	135				41	4,574	14
1991			18			1,368					?	1,386	
1992			13			943					?	956	
1993			2			912					?	914	
1994			2			1,122					?	1,124	
1995	10	2	10	912	137	1,358	52				?	2,481	
1996	4	5	12	787	176	1,472	93				?	2,549	
1997	1	14	4	883	145	1,480	86				?	2,613	
1998	3	8	4	1,384	176	1,773	120				?	3,468	
1999	4	10	3	1,619	156	1,943	150	66		63	?	4,014	
2000	2	15	8	1,701	179	1,527	93	56		38	?	3,619	
2001	3	15	2	852	100	912	61	37		168	?	2,722	
2002	3	14	10	1,076	157	1,038	87	31		386	?	4,061	
2003	11	6	10	1,284	273	1,030	62	28		373	?	3,981	
2004	8	7	4	988	194	602	96	60		338	?	3,626	
2005	3	3	1	1,067	243	592	36	70	37	460	?	3,424	
2009	9	6	10	553	111	307	50	42	35	399	105	1,522	
2007	-	-	-	427	131	298	45	38	34	389	105	1,362	
2008	-	-	-	286	104	245	48	44	27	321	123	1,075	

Vaar					Zone					I I ala	D	Resident	Non-
Year -	1	2	3	4	5	6	7	8		Unk	Bow	Total	Resident
2009	-	-	-	202	84	224	29	33	17	323	103	912	
2010	-	-	-	192	66	185	25	1	18	268	99	805	
2011	-	-	-	170	50	197	31	31	24	276	112	779	
2012	-	-	-	188	47	232	34	32	30	316	131	879	
2013	-	-	-	164	44	141	28	34	14	278	123	703	
2014	-	-	-	176	34	140	30	40	19	316	85	755	
2015	-	-	-	145	41	150	31	35	24	331	117	757	
2016	-	-	-	115	30	117	24	31	21	289	142	627	
2017	-	-	-	111	25	66	28	25	9	260	142	524	

Table 2.8 Success rate (to harvest 1 bird) of active Iowa fall turkey hunters by zone, 1981-Present

Bow hunters in 1984 and 2001-Present landowners were not broken-down by zone but do appear in the total.

No non-resident licenses issued for fall turkey during 1991-present.

In 2006, survey methods changed from a post-mailing survey to mandatory reporting.

Voor					Zone					- Pow	Resident	Non-
Year -	1	2	3	4	5	6	7	8	9	- Bow	Mean	Resident
1974												
1975												
1976												
1977												
1978												
1979												
1980												
1981				47.3						3.7	47.3	
1982				42.6						3.5	42.6	
1983				49.3						4.7	49.3	
1984				50.0	41.6	37.4				7.6	48.2	
1985				63.7	43.2	53.8				12.2	59.5	
1986	32.6	41.1		53.3	50.6	52.3	41.2			8.0	51.5	
1987	31.6	29.2	38.0	62.1	37.5	56.5	37.9			13.9	57.0	
1988	57.0	52.2	39.6	54.5	40.9	56.7	63.9			14.0	54.8	
1989	22.6	68.1	32.5	47.2	49.1	53.4	28.0			7.9	49.3	48.0

Voor					Zone					Pow	Resident	Non-
Year -	1	2	3	4	5	6	7	8	9	Bow	Mean	Resident
1990	0.0	26.6	71.4	47.4	37.4	50.5	33.9			8.3	47.4	29.0
1991			53.2			44.7				?	44.8	
1992			62.2			39.9				?	40.1	
1993			16.7			42.3				?	42.1	
1994			17.0			48.1				?	47.9	
1995	33.3	18.2	30.3	46.9	66.3	49.6	20.2			?	47.4	
1996	28.6	35.7	75.0	45.6	53.9	48.5	47.6			?	47.7	
1997	4.8	77.8	36.4	56.2	43.2	44.9	39.4			?	47.8	
1998	27.3	29.7	36.4	52.0	52.2	50.1	40.4			?	50.3	
1999	18.1	35.5	14.6	59.2	45.1	52.8	49.9	40.7		?	54.4	
2000	18.2	57.7	34.1	51.3	50.5	42.1	30.2	32.9		?	45.9	
2001	16.1	73.7	20.0	46.4	45.3	50.4	39.3	55.7		?	44.8	
2002	27.3	56.0	39.7	55.2	59.0	52.0	55.6	52.7		?	49.4	
2003	84.3	55.6	65.9	47.3	71.0	52.1	42.8	44.8		?	46.5	
2004	50.0	30.0	13.6	39.2	53.0	36.9	31.3	49.5		?	37.1	
2005	10.7	21.1	8.3	39.5	56.8	43.8	13.8	53.9	30.2	?	39.6	
2006	18.0	20.7	20.0	20.1	22.2	19.6	14.0	28.0	17.5	6.6	12.7	
2007	-	-	-	18.4	19.9	19.3	12.9	25.3	17.0	6.1	13.3	
2008	-	-	-	14.9	16.8	17.8	13.8	29.3	13.5	7.0	10.5	
2009	-	-	-	13.5	15.0	17.4	11.6	22.0	9.1	5.7	9.6	
2010	-	-	-	14.2	14.5	16.6	10.8	34.0	10.2	5.1	9.5	
2011	-	-	-	13.8	14.0	18.2	12.4	20.7	14.1	5.9	9.5	
2012	-	-	-	14.8	13.6	19.5	13.6	21.3	15.3	5.7	10.1	
2013	-	-	-	13.58	14.1	13.4	11.2	22.7	7.1	5.5	8.5	
2014	-	-	-	14.5	11.6	14.3	12.0	26.7	10.3	5.5	8.8	
2015	-	-	-	12.62	17.83	15.14	11.92	23.18	12.5	6.6	8.8	
2016	-	-	-	11.3	12.9	13.6	9.3	20.7	13.6	5.7	7.9	
2017	-	-	-	12.4	11.4	8.8	10.7	16.3	6.2	6.1	7.0	

Table 2.9 lowa wild turkey brood survey results by region for birds/flock and young/adult, 1976-present. Y/A=young per adult (italics) and B/F=birds per flock (\geq 4).

Year	Nortl	heast	Sout	hern	Cen	tral	Wes	tern	East-C	entral	North	west	Nor Cen		State	wide
	Y/A	B/F	Y/A	B/F	Y/A	B/F	Y/A	B/F	Y/A	B/F	Y/A	B/F	Y/A	B/F	Y/A	B/F
1976			4.2	10.4											4.2	10.4
1977			7.3	10.3											7.3	10.3
1978			7.5	10.7											7.5	10.7
1979			7.1	13.1											7.1	13.1
1980			7.1	13.3											7.1	13.3
1981	8.2	15.5	7.3	10.7											7.5	11.9
1982	6.1	12.6	6.2	9.3	7.1	9.5	6.6	9.5							6.3	10.5
1983	6.0	13.2	6.3	11.3	6.2	11.4	6.6	11.7	6.0	11.7					6.3	12.1
1984	6.6	12.9	7.4	11.5	4.6	10.6	6.9	12.6	6.8	10.9					6.8	11.9
1985	7.2	16.7	7.4	14.3	6.1	11.4	7.1	11.3	6.8	14.2					7.1	14.4
1986	7.0	14.1	6.2	11.8	6.6	11.7	5.7	9.3	6.8	12.5					6.6	12.4
1987	7.0	17.3	6.5	12.2	7.4	13.5	5.9	12.5	7.0	14.5					6.8	14.2
1988	5.0	17.1	5.6	10.1	5.3	11.3	4.6	12.6	6.5	14.3					5.4	13.6
1989	4.1	16.1	5.1	10.0	4.4	10.7	5.5	13.0	5.3	14.5					4.7	13.3
1990	5.1	15.8	4.9	9.0	2.7	7.9	6.0	12.2	4.9	11.9	7.7	11.3	6.6	8.3	5.1	12.8
1991	4.7	14.0	4.1	9.7	3.3	9.5	4.8	14.5	5.1	11.5	6.8	10.2	4.3	7.4	4.5	11.8
1992	4.9	11.8	4.3	9.4	3.0	9.1	6.0	10.2	4.5	11.9	3.0	4.0	10.0	11.0	4.6	10.9
1993	5.2	11.8	5.1	9.1	5.0	10.1	4.4	9.6	4.6	11.1	2.5	10.5	4.6	6.9	4.8	10.5
1994	5.3	13.1	5.1	11.6	4.1	10.0	5.1	16.9	4.9	11.5	5.1	11.0	6.2	11.6	5.1	12.3
1995	5.1	12.8	4.9	10.0	4.1	10.1	5.7	13.9	3.9	10.3	4.5	10.4	4.5	9.3	4.7	11.2
1996	4.6	10.4	4.5	9.9	3.9	9.4	4.4	11.2	4.5	10.4	3.1	11.1	4.4	8.9	4.4	10.2
1997	5.2	12.3	6.0	11.9	5.6	11.4	5.8	14.5	5.4	11.0	3.2	7.2	4.9	7.5	5.6	11.7
1998	5.1	11.9	5.3	10.0	5.9	9.8	4.6	10.0	4.5	11.6	4.0	11.9	4.4	10.5	4.9	10.9
1999	3.9	10.1	5.0	10.3	3.8	8.5	4.7	13.7	5.0	10.3	6.9	13.1	3.1	6.5	4.7	10.5
2000	4.9	10.5	5.3	10.5	3.8	8.2	5.1	12.2	5.3	11.1	6.1	17.4	3.8	6.7	5.2	10.9
2001	5.1	11.9	4.6	9.3	5.0	10.3	4.6	13.0	4.5	11.5	3.9	10.9	4.5	9.3	4.7	10.8
2002	4.9	10.8	5.6	10.7	5.4	9.6	5.1	11.7	5.5	12.0	5.9	13.0	5.6	13.6	5.4	11.3
2003	5.1	11.4	5.2	11.1	4.9	10.3	5.1	11.0	5.1	11.9	5.2	13.5	4.9	10.0	5.0	10.3
2004	4.3	8.7	4.7	9.3	3.8	8.1	5.0	14.3	4.3	8.7	5.0	11.5	4.2	8.3	4.5	9.6

Year	North	east	Sout	hern	Cen	tral	Wes	tern	East-C	entral	North	west	Nor Cen	-	State	wide
	Y/A	B/F	Y/A	B/F	Y/A	B/F	Y/A	B/F	Y/A	B/F	Y/A	B/F	Y/A	B/F	Y/A	B/F
2005	4.9	10.0	4.9	8.3	4.5	8.1	5.0	11.9	4.7	8.6	4.7	11.2	4.8	8.8	4.8	9.2
2006	4.8	9.4	4.7	8.8	4.3	8.0	4.5	11.3	5.9	8.9	4.7	9.8	4.7	9.3	4.8	9.4
2007	5.1	10.2	4.5	8.2	4.6	9.7	4.1	9.3	5.0	9.7	5.5	10.0	4.7	10.2	4.7	9.5
2008	4.5	9.5	4.5	8.7	4.8	8.4	4.3	9.6	4.1	8.0	4.5	9.3	3.9	7.8	4.3	8.7

A new survey was initiated in 2008, with new regions and survey cards. 2008 was analyzed with the old and new regions to allow comparisons between years

Survey Response not adequate in 2014

Y/A=young per adult (italics) and B/F=birds per flock (\geq 4).

Year	North	nwest	_	rth- tral	Nort	heast		est- tral	Cen	tral	East-C	entral	South	nwest		uth- itral	Sout	neast	State	ewide
	Y/SH	Y/AH	Y/SH	Y/AH	Y/SH	Y/AH	Y/SH	Y/AH	Y/SH	Y/AH	Y/SH	Y/AH	Y/SH	Y/AH	Y/SH	Y/AH	Y/SH	Y/AH	Y/SH	Y/AH
2008	4.20	2.60	2.90	1.50	3.80	1.90	3.90	1.90	4.00	1.90	3.70	1.90	3.10	1.90	3.60	2.10	3.50	1.70	3.60	1.90
2009	3.70	1.50	3.30	1.80	3.80	1.90	3.10	1.50	3.10	1.50	3.40	1.60	3.50	1.80	3.50	1.60	2.90	1.10	3.30	1.60
2010	4.10	2.10	3.80	2.80	3.80	2.40	3.20	1.60	3.70	2.30	3.70	1.90	3.60	1.70	4.10	2.00	3.10	1.40	3.70	2.00
2011	3.90	2.00	3.50	2.10	3.90	2.50	3.70	1.70	3.50	1.70	3.70	1.70	3.30	1.30	3.90	2.00	3.00	1.40	3.60	1.80
2012	3.90	1.90	4.20	3.00	4.70	3.80	2.70	1.50	3.50	2.10	4.00	2.70	3.70	2.20	3.90	2.30	3.10	1.50	3.80	2.30
2013	3.90	2.00	4.20	1.70	4.70	1.70	2.70	1.20	3.50	1.80	4.00	1.50	3.70	1.50	3.90	2.40	3.10	1.30	3.80	1.70
2014																				
2015	3.49	2.06	2.82	1.81	3.81	2.40	2.04	1.35	3.42	1.79	3.61	1.84	4.22	1.56	3.40	1.80	3.97	1.80	3.42	1.82
2016	3.97	2.14	3.60	2.33	3.86	2.37	3.20	1.64	4.57	2.10	4.40	2.72	3.84	1.80	3.79	1.87	4.32	2.43	3.89	2.20
2017	4.21	2.42	3.69	1.94	4.06	2.04	5.04	2.47	4.40	2.45	4.30	2.46	3.50	1.94	4.40	1.97	4.17	2.20	4.09	2.12

Table 2.10 lowa wild turkey brood survey results by region for reports and percent hens with broods, 1976- Present #=total reports and % hens with broods.

Year	North	east	South	nern	Cent		West		East-Ce		North	west	Nort Cent		State	wide
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
1976			78													
1977			98													
1978			77	80												
1979			170	80												
1980			142	57												
1981	65	65	194	57											259	61
1982	118	62	163	60	31	42	10	23							322	47
1983	117	75	148	69	34	67	40	57	77	46					416	65
1984	106	78	134	78	13	84	41	54	76	53					370	70
1985	133	81	229	82	42	94	47	57	165	65					616	76
1986	191	74	236	63	42	55	65	64	137	55					671	64
1987	266	77	353	61	<i>79</i>	78	70	72	138	71					906	69
1988	379	72	394	45	138	79	90	69	278	60					1,279	62
1989	364	72	408	54	92	38	137	46	303	54					1,304	57
1990	421	66	<i>257</i>	46	38	59	118	38	303	49	18	46	28	14	1,183	54
1991	368	57	418	47	78	40	105	46	346	55	22	46	9	35	1,346	51
1992	344	59	431	44	49	28	68	25	387	44	18	5	9	14	1,306	45
1993	265	48	290	45	<i>37</i>	67	<i>75</i>	47	330	47	12	64	28	44	1,037	48
1994	403	53	425	49	56	61	95	62	338	56	35	42	36	46	1,388	53
1995	325	57	385	35	175	28	146	40	319	53	24	58	28	80	1,403	44
1996	425	48	428	38	134	25	68	43	371	46	<i>37</i>	43	68	48	1,531	42
1997	310	59	589	67	67	64	141	60	356	51	27	28	82	39	1,572	58
1998	474	59	783	49	76	37	158	48	504	53	49	78	97	61	2,141	53
1999	411	52	805	60	62	54	188	60	517	49	45	57	86	35	2,114	54
2000	293	53	<i>759</i>	56	74	50	210	59	350	51	41	84	59	53	1,786	55
2001	429	67	803	41	73	47	228	44	486	39	61	65	105	38	2,185	46
2002	563	64	853	51	157	56	200	57	675	45	86	71	153	77	2,742	54
2003	1230	51	2930	39	344	49	581	52	1467	39	116	70	368	53	7,142	43
2004	735	46	1792	50	184	47	464	55	1005	44	<i>75</i>	59	262	49	4,517	48

Year	North	east	South	nern	Cent	ral	West	ern	East-Ce	entral	North	west	Nor Cent		State	wide
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
2005	647	55	1457	50	316	58	627	62	823	58	144	72	447	57	4,564	56
2006	707	47	1503	40	279	48	820	42	828	40	165	46	460	56	4,879	42
2007	687	53	1492	37	301	55	<i>675</i>	38	909	54	<i>157</i>	56	538	55	4,833	46
2008	477	55	952	58	259	54	394	54	600	55	155	68	453	56	3,289	57

A new survey was initiated in 2008, with new regions and survey cards.
2008 was analyzed with the old and new regions to allow comparisons between years.
Inadequate response for 2014.

Year	North	west	Nor Cen	-	North	neast	West-	Central	Cen	tral	East-C	entral	South	west	Sou Cen	-	South	neast	State	wide
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
2008	134	62.0	303	50.2	377	48.1	238	48.3	145	48.7	358	49.9	120	60.8	353	58.3	247	47.7	2275	52.7
2009	135	41.3	403	54.1	688	50.8	329	48.8	213	46.6	648	48.3	302	51.4	470	46.8	467	39.4	3655	47.4
2010	200	51.2	433	73	643	63.5	389	50	255	63.7	636	51.4	340	47.2	344	50.3	377	46.2	3617	54.7
2011	164	52.9	514	60.1	629	63.5	255	46.9	281	49.9	512	46.6	286	40.1	379	52.1	424	45.8	3444	50.6
2012	173	46.9	439	72.6	641	79.9	334	56	281	59	495	68.4	308	58.4	372	58.8	391	48.9	3434	60.6
2013	128	57.8	368	50.4	490	50	178	46.7	177	54.9	343	53.4	306	50.4	252	63.7	252	46.1	2494	52.3
2014																				
2015	181	58.9	475	64.2	545	63.1	227	66.1	296	52.5	413	51	190	36.9	485	52.8	193	45.4	3005	45.4
2016	162	53.8	575	64.7	562	61.4	225	51.4	191	46.5	498	61.8	208	47.1	489	49.5	256	56.4	3166	56.6
2017	142	57.5	517	52.6	536	50.2	170	49.1	246	55.7	341	56.4	277	55.6	523	44.9	248	52.7	3037	51.9

Table 2.11 lowa's spring turkey hunting seasons, 1974-Present

Year	Bag	Poss Limit			Season			Splits	Season Length
	Limit		Youth	1	2	3	4		
1974	1	1/License		4 May-10 May	11 May-19 May				16
1975	1	1/License		26 Apr-2May	3May-9May	10 May-18May			23
1976	1	1/License		24 Apr-28 Apr	29 Apr-5 May	6 May-16 May			23
1977	1	1/License		21 Apr-27 Apr	28 Apr-4 May	5 May-15 May			25
1978	1	1/License		20 Apr-26 Apr	27 Apr-3 May	4 May-14 May			25
1979	1	1/License		19 Apr-25 Apr	26 Apr-2 May	3 May-13 May		Zones 1-5	25
		1/License		26 Apr-2 May	3 May-9 May	10 May-20 May		Zones 6-8	25
1980	1	1/License		24 Apr-30 Apr	1 May-7 May	8 May-18 May		Zones 1-5	25
		1/License		17 Apr-23 May	24 Apr-30 May	1 May-11 May		Zones 6-9	25
1981	1	1/License		14 Apr-20 Apr	21 Apr-28 Apr	29 Apr-10 May			27
1982	1	1/License		13 Apr-19 Apr	20 Apr-27 Apr	28 Apr-9 May			27
1983	1	1/License		12 Apr-18 Apr	19 Apr-26 Apr	27 Apr-8 May			27
1984	1	1/License		16 Apr-19 Apr	20 Apr-24 Apr	25 Apr-1 May	2 May-13 May		28
1985	1	1/License		15 Apr-18 Apr	19 Apr-23 Apr	24 Apr-30 Apr	1 May-12 May		28
1986	1	1/License		14 Apr-17 Apr	18 Apr-22 Apr	23 Apr-29 Apr	30 Apr-11 May		28
1987	1	1/License		13 Apr-16 Apr	17 Apr-21 Apr	22 Apr-28 Apr	29 Apr-10 May		28
1988	1	1/License		11 Apr-14 Apr	15 Apr-19 Apr	20 Apr-26 Apr	27 Apr-8 May		28
1989	1	1/License		10 Apr-13 Apr	14 Apr-18 Apr	19 Apr-25 Apr	26 Apr-7 May		28
1990	1	1/License		9 Apr-12 Apr	13 Apr-17 Apr	18 Apr-24 Apr	25 Apr-6 May		28
1991	1	1/License		15 Apr-18 Apr	19 Apr-23 Apr	24 Apr-30 Apr	1 May-12 May		28
1992	1	1/License		13 Apr-16 Apr	17 Apr-21 Apr	22 Apr-28 Apr	29 Apr-10 May		28
1993	1	1/License		12 Apr-15 Apr	16 Apr-20 Apr	21 Apr-27 Apr	28 Apr-9 May		28
1994	1	1/License		18 Apr-21 Apr	22 Apr-26 Apr	27 Apr-3 May	4 May-15 May		28
1995	1	1/License		17 Apr-20 Apr	21 Apr-25 Apr	26 Apr-2 May	3 May-14 May		28
1996	1	1/License		15 Apr-18 Apr	19 Apr-23 Apr	24 Apr-30 Apr	1 May-12 May		28
1997	1	1/License		14 Apr-17 Apr	18 Apr-22 Apr	23 Apr-29 Apr	30 Apr-11 May		28
1998	1	1/License		13 Apr-16 Apr	17 Apr-21 Apr	22 Apr-28 Apr	29 Apr-10 May		28
1999	1	1/License		12 Apr-15 Apr	16 Apr-20 Apr	21 Apr-27 Apr	28 Apr-9 May		28
2000	1	1/License		17 Apr-20 Apr	21 Apr-25 Apr	26 Apr-2 May	3 May-21 May		35
2001	1	1/License		16 Apr-19 Apr	20 Apr-24 Apr	25 Apr-1 May	2 May-20 May		35

Year	Bag	Poss Limit _			Season			Splits	Season Length
	Limit	_	Youth	1	2	3	4		
2002	1	1/License		15 Apr-18 Apr	19 Apr-23 Apr	24 Apr-30 Apr	1 May-19 May		35
2003	1	1/License		14 Apr-17 Apr	18 Apr-22 Apr	23 Apr-29 Apr	30 Apr-18 May		35
2004	1	1/License		12 Apr-15 Apr	16 Apr-20 Apr	21 Apr-27 Apr	28 Apr-16 May		35
2005	1	1/License	8 Apr-10 Apr	11 Apr-14 Apr	15 Apr-19 Apr	20 Apr-26 Apr	27 Apr-15 May		38
2006	1	1/License	7 Apr-9 Apr	10 Apr-13 Apr	14 Apr-18 Apr	19 Apr-25 Apr	26 Apr-14 May		38
2007	1	1/License	13 Apr-15 Apr	16 Apr-19 Apr	20 Apr-24 Apr	25 Apr-1 May	2 May-20 May		38
2008	1	1/License	11 Apr-13 Apr	14 Apr-17 Apr	18 Apr-22 Apr	23 Apr-29 Apr	30 Apr-18 May		38
2009	1	1/License	10 Apr-12 Apr	13 Apr-16 Apr	17 Apr-21 Apr	22 Apr-28 Apr	29 Apr-17 May		38
2010	1	1/License	9 Apr-11 Apr	12 Apr-15 Apr	16 Apr-20 Apr	21 Apr-27 Apr	28 Apr-16 May		38
2011	1	1/License	8 Apr-10 Apr	11 Apr-14 Apr	15 Apr-19 Apr	20 Apr-26 Apr	27 Apr-15 May		38
2012	1	1/License	7 Apr-15 Apr	16 Apr-19 Apr	20 Apr-24 Apr	25 Apr-1 May	2 May-20 May		44
2013	1	1/License	6 Apr-14 Apr	15 Apr-18 Apr	19 Apr-23 Apr	24 Apr-30 Apr	1 May-19 May		44
2014	1	1/License	5 Apr-13 Apr	14 Apr-17 Apr	18 Apr-22 Apr	23 Apr-29 Apr	30 Apr-18 May		44
2015	1	1/License	4 Apr-12 Apr	13 Apr-16 Apr	17 Apr-21 Apr	22 Apr-28 Apr	29 Apr-17 May		44
2016	1	1/License	9 Apr-17 Apr	18 Apr-21 Apr	22 Apr-26 Apr	27 Apr-3 May	4 May-22 May		44
2017	1	1/License	8 Apr-16 Apr	17 Apr-20 Apr	21 Apr-25 Apr	26 Apr-2 May	3 May-21 May		44
2018	1	1/License	7 Apr-15 Apr	16 Apr-19 Apr	20 Apr-24 Apr	25 Apr-1 May	2 May-20 May		44

Table 2.12 lowa's fall turkey gun hunting seasons, 1981-Present Archery only seasons same as deer seasons.

Year	Bag Limit	Poss Limit	Season	Season Length	# Zones	# Sq. Miles	Major Rule Changes
1981	1	1/LICENSE	21 OCT-01 NOV	12	2	4,032	\$15 fee
1982	1	1/LICENSE	19 OCT-31 OCT	13	2	5,254	1 Gun & 1 Bow, unlimited bow permits in spring zones
1983	1	1/LICENSE	18 OCT-30 OCT	13	2	5,254	Hunter safety required if born after 1 Jan 1967
1984	1	1/LICENSE	16 OCT-28 OCT	13	3	13,685	Decoys legal; Western, Central, and NE Iowa open
1985	1	1/LICENSE	15 OCT-27 OCT	13	3	13,685	\$20 fee
1986	1	1/LICENSE	14 OCT-26 OCT	13	6	21,575	Stephens & Shimek SF special zones, statewide bow season
1987	1	1/LICENSE	12 OCT-08 NOV	28	7	21,575	2 licenses possible, Yellow River SF special zone
1988	1	1/LICENSE	10 OCT-27 NOV	49	7	25,402	
1989	1	1/LICENSE	09 OCT-26 NOV	49	7	29,610	Nonresidents allowed
1990	1	1/LICENSE	15 OCT-30 NOV	47	7	39,191	
1991	1	1/LICENSE	14 OCT-30 NOV	48	2 OF 7	9,060	Licenses issued for zones 3 & 6 only (NE lowa); \$22 fee
1992	1	1/LICENSE	17 OCT-29 NOV	44	2 OF 7	9,060	Licenses issued for zones 3 & 6 only (NE Iowa)
1993	1	1/LICENSE	11 OCT-28 NOV	49	2 OF 7	9,060	Licenses issued for zones 3 & 6 only (NE Iowa)
1994	1	1/LICENSE	10 OCT-30 NOV	52	2 OF 7	9,060	Licenses issued for zones 3 & 6 only (NE Iowa)
1995	1	1/LICENSE	16 OCT-30 NOV	46	7	39,191	
1996	1	1/LICENSE	14 OCT-30 NOV	48	7	39,191	
1997	1	1/LICENSE	13 OCT-30 NOV	49	7	39,191	
1998	1	1/LICENSE	12 OCT-30 NOV	50	7	39,191	
1999	1	1/LICENSE	11 OCT-30 NOV	51	8	44,056	ZONE 8 ADDED, \$22.50 FEE
2000	1	1/LICENSE	16 OCT-30 NOV	46	8	44,056	
2001	1	1/LICENSE	15 OCT-30 NOV	47	8	44,056	
2002	1	1/LICENSE	14 OCT-30 NOV	48	8	44,056	\$23 FEE
2003	1	1/LICENSE	13 OCT-5 DEC	54	8	44,056	
2004	1	1/LICENSE	11 OCT-3 DEC	54	8	44,056	
2005	1	1/LICENSE	10 OCT-2 DEC	54	9	56,043	NW IA ZONE ADDED, A 3 rd LICENSE AVAILABLE, DOGS ALLOWED
2006	1	1/LICENSE	16 OCT-1 DEC	48	9	56,043	MANDATORY HARVEST REPORTING
2007	1	1/LICENSE	15 OCT-30 NOV	47	6	56,043	3 STATE FOREST ZONES ELIMINATED
2008	1	1/LICENSE	13 OCT-5 DEC	54	6	56,043	
2009	1	1/LICENSE	12 OCT-4 DEC	54	6	56,043	
2010	1	1/LICENSE	11 OCT-3 DEC	54	6	56,043	
2011	1	1/LICENSE	10 OCT-2 DEC	54	6	56,043	
2012	1	1/LICENSE	15 OCT-30 NOV	47	6	56,043	
2013	1	1/LICENSE	14 OCT-6 DEC	54	6	56,043	
2014	1	1/LICENSE	13 OCT-5 DEC	54	6	56,043	
2015	1	1/LICENSE	12 OCT-4 DEC	54	6	56,043	
2016	1	1/LICENSE	10 OCT- 2 DEC	54	6	56,043	
2017	1	1/LICENSE	16 OCT-1 DEC	54	6	56,043	

FURBEARERS

Introduction

lowa supports a wide diversity of native furbearer species including badger (*Taxidea taxus*), beaver (*Castor canadensis*), bobcat (*Lynx rufus*), coyote (*Canis latrans*), mink (*Mustela vison*), muskrat (*Ondatra zibethicus*), opossum (*Didelphis virginiana*), river otter (*Lutra canadensis*), raccoon (*Procyon lotor*), striped (*Mephitis mephitis*) and spotted (*Spilogale putorius*) skunk, red (*Vulpes vulpes*) and gray (*Urocyon cinereoargenteus*) fox, and weasel (*Mustela* spp.). Data regarding population trends for these species is important for effectively evaluating management efforts and the status of furbearer species, statewide. Long-term population data for many furbearer species is difficult to obtain and often lacking at a landscape-scale. However, data such as harvest, road-kill, the bowhunter survey, and spotlight survey indices have shown positive correlations with changes in population abundance for many of these species. The lowa Department of Natural Resources (DNR) monitors population trends of lowa furbearer species through the use of 1) annual furharvest reports, 2) April spotlight surveys, and 3) the lowa Bowhunter Observation Survey.

Each year since 1930, the Iowa DNR collected harvest data for furbearer species from licensed fur dealers in Iowa (Table 3.1). According to Iowa Code 109.97, every licensed fur dealer is required to report the total number of furs purchased per species from Iowa trappers and hunters by 15 May, annually. Although harvest data may only indicate a trend in population abundance, long-term harvest information provides a retrospective view of the status of various furbearer populations over time. Furthermore, in 1975, in response to debates regarding trapper versus hunter access to furbearer resources in the state, the Iowa DNR required licensed fur dealers to report the percent of raccoon, fox, and coyote pelts purchased from trappers and hunters, respectively. These data are useful in determining the impact of each harvest method on furbearer populations and the impact of weather on total harvest per species.

In 1978, the Iowa DNR began annual, statewide Spring Spotlight Surveys for raccoons, other furbearer species, and white-tailed deer (*Odocoileus virginianus*). Since 1978, the average raccoon harvest in Iowa has equaled or exceeded the average total harvest of all other furbearer species combined. Raccoon pelt values compose a significant portion of the total harvest value in Iowa each year. Thus, the Spring Spotlight Survey provides additional and useful data for managing important furbearer species in the state. To view the full report for the Spring Spotlight Survey, go to: http://www.iowadnr.gov/Hunting/Population-Harvest-Trends

Population trend data for furbearer species have also been gathered annually since 2004 through the Iowa Bowhunter Observation Survey. This report can be viewed on the Iowa DNR' website at: http://www.iowadnr.gov/Hunting/Population-Harvest-Trends

Avid archers were identified *a priori* for survey and provide statewide observation data for lowa furbearers during which more than 100,000 observation hours occur annually. Avid archers were considered ideal for collecting observation data because most are 1) experts at stand placement and concealment from wildlife, 2) knowledgeable regarding species identification, 3) in the field many hours each year, and 4) use methods for observing white-tailed deer that lend well to observation of many furbearer species. This dataset provides a repeatable and potentially long-term survey method for supplementing annual furharvest data.

Historic Furbearer Harvest

Prior to the 20th century, beaver furs were one of the most desired pelts on the market due to their thickness, durability, and warmth. However, because of high demand, beavers were overharvested around much of the world, even to extinction in Europe. In lowa, beavers were extirpated by the turn of the century and populations were closed to harvest, statewide.

At the turn of the century, skunk furs were in high demand, worldwide. The fur trade was thriving as a result of increased visibility of actresses wearing furs and the high social status associated with fur products. However, in the 1930s, the market for skunk furs declined in response to demand for fox furs by the European fashion industry. During the 1930s, muskrat, mink, skunk, and opossum composed the largest proportion of total furbearer harvest in Iowa. By the end of the 1930s, the total skunk harvest in Iowa began to decline whereas the red and gray fox harvests were growing.

In the 1930s and 1940s, the Iowa Conservation Commission (currently the Iowa DNR) initiated a beaver reintroduction program in Iowa. Beavers were live captured and transplanted throughout the state and by 1943, the harvest season for beaver was reopened. During the 1943-44 season, 235 beavers were harvested (Table 3.1).

By the mid to late 1940s in Iowa, muskrat, mink, red and gray fox, striped and spotted skunk, opossum, coyote, and weasel harvests all faced dramatic declines in response to World War II (WWII). Within 5 years, total harvest collapsed from an all-time high of 418,484 to an all-time low of 135,108. Twelve species composed the total harvests in the early 1940s but during the 1947-48 season, only muskrat, mink, striped and spotted skunk, red and gray fox, and raccoon were reported.

Following WWII, the fur market continued to depreciate as the production cost for labor- intensive fur products exceeded fur values and the need for fur products was replaced by the development of central heating. Society began viewing fur products as a trend characteristic of the previous generation and the demand for fox furs on the European market declined. Mink products, however, were viewed more favorably by the high class resulting in increased demand compared with previous decades.

Although demand was high, mink harvests in Iowa declined sharply in the early 1950s and remained Iow as a result of extended drought in the region and overall Iow mink prices, worldwide. Muskrat, striped and spotted skunk, red and gray fox, coyote, opossum, badger, and weasel also faced dramatic harvest crashes; composing less than 5% of the total harvest during the decade. Ultimately, raccoon and muskrat harvests became more stabilized and composed the greatest proportion of the total harvest in the 1950s.

During the 1960s, total harvest increased and was relatively stable in Iowa. Beaver populations had continued to recover with steady harvests averaging 6,800. Beginning in the early 1970s, raccoon, mink, red and gray fox, coyote, opossum, and badger all saw increased harvests. Striped skunk harvest had remained well below the 1930 average during the previous two decades but also showed a stable, yet small recovery. By the 1979-80 season, record total harvests topped 1 million (1,146,311) in Iowa for the first time in recorded history.

Although record furbearer harvests were achieved in the 1970s, spotted skunk populations struggled. Reports from the 1940s indicated that spotted skunk were common in portions of lowa but by the 1970s, they were considered rare in the state. In 1976, the spotted skunk harvest season was closed, statewide, and the species was ultimately classified as an endangered species in lowa. Throughout the 1970s and 1980s, the lowa DNR received only 1 or 2 spotted skunk reports per year.

In the late 1970s and early 1980s, anti-furharvest groups formed and began protesting the development of fur products in the United States. Advertisements and celebrity endorsements were used to build public support against the fur trade. Demand for furs in North America subsequently declined although the fur market in Europe remained less affected.

Throughout the early and mid-1980s, total furharvest in lowa remained relatively strong. However, by the late 1980s, lowa experienced extreme drought conditions. When combined with a weak global fur market, statewide harvests for all species crashed. Total reported harvest decreased by 450% in a 4-year period; reaching a low of 216,874 by 1990-91

(Table 3.1).

Total reported furharvest in lowa remained low, stabilizing around 275,000 through the 1990s and early 2000s. Total harvest was primarily composed of raccoon and muskrat, as well as beaver, coyote, opossum, red fox, and mink in lower proportions.

For the past three years, the total fur harvest in Iowa has varied slightly but remained similar overall. The total harvest of all furbearer species in 2015-16 was 148,629 reported furs. In 2016-17 the total fur harvest was 142,794. For 2017-18, the total fur harvest was 178,935 (Table 3.1).

Licensed Furharvesters and Fur Dealers

The average number of licensed furharvesters in lowa fluctuates with current fur markets (Figure 3.1). Generally, as fur prices increase, the number of furharvesters in the state increases in subsequent years, and vice versa in years when fur prices are lower. In 2017 - 18, the number of licensed furharvesters in lowa declined only slightly (14,493) from the previous year 14,816. But remains down significantly from the 10-year high of 20,818 in 2013-14 (Table 3.2).

Over the past 10 years, the number of licensed fur dealers in lowa has fluctuated from 36 to 49 and is also dependent upon the fur market trends (Figure 3.2). In 2017-18, there were 31 registered fur dealers; a decrease from 34 in 2016-17 which was consistent with the fur market trend (Figure 3.2).

Current Fur Market in Iowa

For the upcoming 2018-19 season, the overall wild fur market outlook again looks weak but may trend upward slightly from the previous year. Yet, still a stark contrast to when the market was relatively strong from 2010 - 2013. Demand is still primarily from Russia and China, with several other smaller countries buying fur. Continued instability both politically and economically in several countries of Europe and the Middle East have created a general decline for demand in the global fur market. High quality furs are still prized in the fashion/style industry. Demand for ranch mink, oil prices, current fur inventories, and other factors can give some indication how the wild fur markets will trend for the upcoming year. The trim trade for longer haired pelts such as coyotes continues to do okay. The market for raccoon pelts remains weak which is unfortunate because an increased effort to harvest raccoons in Iowa is needed. Prices for wild bobcat, mink, coyote, red fox, beaver, and otter are expected to remain somewhat decent for 2018-19. Muskrat prices may increase slightly from poor to fair. Demand for striped skunk and weasel has slowly declined over recent years and may continue that trend in the following year.

In 2017-18, furbearer prices and number of pelts sold in lowa followed current furbearer market trends. Average pelt prices increased slightly from the previous year for all species except bobcat, otter, and gray fox and some fetched only 50% of their value from just three years ago (Table 3.3). The total value for all species of pelts sold in lowa also increased from the previous year of \$728,652 to \$1,146,285 in 2016 to 2017, respectively (Table 3.4). Mink, raccoon, and red fox prices in 2017 were below the 5-year and long term pelt price averages. While muskrat prices in 2017 were below the 5-year average but slightly above the long term average (Table 3.4).

2017-18 Furharvest Season in Iowa

Annual and long-term weather events, habitat, and disease significantly impact furbearer populations and harvest success in lowa. Precipitation, water levels in wetlands and waterways, and time of freeze-up especially affect aquatic furbearer harvests throughout the state. Muskrat and beaver populations can be cyclic and historically fluctuate following wet/dry periods; resulting in fluctuating annual harvests.

Terrestrial furbearer (coyotes, fox, badger, etc.) harvests are impacted by the severity of winters, level of snow cover, and the duration of extreme temperatures because it effects daily animal movement. The severity of harsh winter weather has also been shown to limit hunter and trapper effort in some years. Typically, trapping and raccoon hunting success is greater during mild winters in which snow cover is minimal. Inversely, hunter success harvesting coyote and fox increases during years of extended snow cover. Ultimately, consideration of annual weather is important for analyzing harvest trends and developing sound management strategies for furbearers in lowa.

The weather for furharvesters during the fall and winter of 2017-18 was different than the previous year. In 2017, weather conditions were generally cool heading into November, but then slightly above normal (especially night time) temperatures remained throughout the state until mid-December. Moisture levels varied throughout lowa, with many parts in the north half near normal, while parts of southern lowa remained drier. Most of the state received cold fronts with some wind and rain/snow by the third or fourth week of December. By late December, many waterbodies in the north half of the state were freezing over. While temperatures remained milder in the southern half of the state well into January. In general, the weather was ideal for trapping furbearers throughout the state for much of the season. However, low fur market prices continued to reduce trapper numbers, effort somewhat increased during the 2017-18 furharvest season with a higher overall harvest than the previous year (Table 3.1).

The gray fox harvest (4) in 2017-18 declined again from the 2015-16 season (44) and 2016-17 (19) season (Table 3.3). The continued downward trend in the gray fox harvest is a concern, and obviously indicates severe declines in their population throughout the state. It should also be noted, that more gray fox are taken in for taxidermy or tanning than sold in the fur market. Those numbers are not reported to the lowa DNR. We will continue to monitor the gray fox harvest and population. Further regional (Midwest) research is needed to help answer questions about the cause of their decline over that past 10 years.

The proportion of pelts purchased by lowa fur dealers from trappers was higher than those harvested by hunters for raccoon (72% and 28%), and fox (76% and 24%), however hunters harvested slightly more coyotes (58%) than did trappers (42%) in 2017-18 (Table 3.5). Bobcat harvest by hunter versus trapper is recorded but is not complete because several animals are kept for taxidermy purposes. The total number of coyotes harvested increased significantly from the previous year and was higher than the long term average. Decent fur market prices and a good population were likely reasons for another excellent coyote harvest for 2017-18 (Table 3.1).

The following sections cover 2017 -18 harvest and population trends for each specific furbearer species.

Raccoon

Raccoon harvest in the 1930s was relatively low and comprised only 3% of the total harvest. By the mid to late 1940s, raccoon harvests had tripled; comprising a significant portion of the total harvest (14%) for the first time. Harvests steadily increased throughout the next two decades but remained relatively low until the early 1970s (Figure 3.3). During the 1970-71 season, raccoon harvest totaled approximately 94,000. By 1974, raccoon harvests had boomed, experiencing a 300% increase to 292,064 (Table 3.1). Although harvests had climbed to nearly 100,000 during the previous 2 decades, populations still increased steadily. Corn was being planted on more and more acres creating an abundant food source. High harvest rates likely minimized disease outbreaks such as distemper, helping to maintain healthy populations as well. By the 1986-87 season, harvests reached a current, all-time high of 390,773. However, within 3 years, harvests crashed to 103,468 (a 378% decline) as a result of poor market prices and regional drought. Average harvest throughout the 1990s and mid-2000s remained around 129,000. In 2011-2012, harvests again peaked to 326,368 when the fur market trended upward (Table 3.1 and Table 3.3).

In 2017-18 the statewide harvest for raccoons was 106,842 which was the first increase in harvest since 2014 (Table 3.7). The raccoon trapping and hunting season was open from Nov 4, 2017 - Jan. 31, 2018, with no daily bag limits nor possession limit (Table 3.6). The average raccoon pelt price in Iowa was \$5.71 (\$1.95-\$8.00), which was up slightly from the 2016-17 average price (\$4.76; Figure 3.4; Table 3.3). Trapping accounted for 72% of the total harvest, similar to the previous season, while hunting accounted for the remaining harvest (28%, Table 3.5).

The 2017 lowa Bowhunter Observation Survey indicated populations varied only slightly from the previous year throughout all regions of the state, but still remain high (Figure 3.5). Raccoon observations trended down in the northcentral, central, and northeast regions, but trended upward in the southwest, southcentral, and southeast regions. Results from the 2018 Spring Spotlight Survey indicated the overall statewide raccoon population increased from the previous year (Figure 3.6). However, individual county by county Spring 2018 Spotlight Survey data also showed results varied in lowa with some of the highest counts occurring in the southwest and east- central regions (Figure 3.7). The regional distribution averaged over the past five years shows a similar trend with higher distributions relative to other counties in southwest and east central lowa (Figure 3.8). Field reports of raccoon litters this spring and summer indicate

the population will again trend upward in some regions for 2018-19, and possibly downward in other regions. Litter sizes and abundance seemed to vary drastically by region.

Muskrat

Since the 1930s, muskrat consistently composed the greatest proportion of the total annual harvest in Iowa (Table 3.1). Average pelt prices have remained consistently low compared with species such as raccoon, mink, and red fox (Table 3.4). However, because of the historically high muskrat population in the state and high rate of harvest over time, muskrat furs averaged 25% of the total harvest value in recorded history.

Fluctuations in the total annual furbearer harvest have primarily been due to the cyclic behavior of muskrat populations. Historic muskrat populations in lowa fluctuated greatly following wet and dry periods. Droughts in the 1930s, 1950s, and late 1980s suppressed muskrat populations in the state. However, in subsequent wet years, populations quickly rebounded due to the prolific reproductive capacity of the species.

In 1979-80, muskrat harvest in lowa reached a current, all-time high of 741,403 (Table 3.1). Harvests varied throughout the early and mid-1980s but by the 1987-88 season, extreme drought, poor wetland conditions, and a suppressed fur market resulted in significantly depressed populations and a 30-year-low harvest (Figure 3.9). Excessive precipitation in the early 1990s improved habitat and by the mid-1990s, populations had steadily rebounded. In the late 1990s, wetland conditions began to deteriorate as increasing/stable, high water levels degraded marsh vegetation and habitat. Harvests again declined to pre-1993 levels and remained low; averaging 68,500 through the 2000s. In 2010-11, the muskrat harvest reached a decade high of 98,079, yet still remained well below the long term average. It should be noted the muskrat harvest, and population has been on a downward trend since the late 1980s. Even when the average price increased for muskrats during the 2000s, the harvest didn't track upward with it, indicating a poor population that no longer boomed with the water cycle as is once did (Figure 3.10).

In 2017-18, the muskrat harvest was 40,913, which was an increase from the previous season (38,944, Table 3.3). For 2017-18, the average pelt value for muskrats increased slightly from the previous year. From 1997-2017, the average pelt price has remained above the long term average, but harvest has trended downward overall (Figure 3.10).

Trapping season length (4 Nov-31 Jan), daily bag limits (no limit), and possession limits (no limit) remained similar to those in previous years (Table 3.6). For 2017-18, the average muskrat pelt price in Iowa was \$2.43 (\$1.44 - 3.57), which was up slightly from the previous year (\$2.35; Figure 3.10; Table 3.3).

Drought conditions in 2011 thru 2012 significantly decreased water levels in wetlands and subsequently suppressed muskrat populations and total harvest. There is also concern whether other environmental factors are suppressing the muskrat population as well. However, muskrat populations have increased with the generally wetter weather conditions that occurred in 2015 and 2016, but not to the level or widespread distribution seen in the past. This concern is not unique to lowa. Further studies of muskrats will likely be underway in the Midwest over the next few years.

Coyote

Coyote harvest in the 1930s was nearly non-existent in lowa and totaled only 517 animals throughout that entire decade (Figure 3.11). Harvests increased in the 1940s and averaged 374 per year, but by the 1950s, had once again dropped off. Through the 1950s and 1960s, harvests averaged fewer than 75 animals per year with annual harvests as low as 10 per year. Beginning in the 1968-69 season, coyote harvests increased noticeably and by 1976-77, reached a current, all-time high of 12,226 (Table 3.1). Since the late 1970s, harvests varied annually, and gradually decreased in the state but remained high in comparison to previous decades. Except for a dramatic decline in the late 1980s, harvests through the late 2000s averaged 6,800, well above the long-term average (4,207) (Figure 3.11). Then from 2009 to present, the harvest has increased significantly overall.

In 2017-18, the coyote harvest was the second highest on record at 15,185, which was up dramatically from the previous season's harvest (9,283) and well above the long-term average (Table 3.1). The trapping and hunting season length (trapping: 4 Nov-31 Jan, hunting: year round), daily bag limits (no limit), and possession limits (no limit) remained similar to those in 2016-17 (Table 3.6). The average coyote pelt price in Iowa was 21.17 (\$2.00 - 28.28), which was slightly higher

than the 2016-17 average price (\$17.22; Table 3.3). Coyote pelts have held their value during the recent fur market decline. Trapping accounted for a lower proportion of the harvest (42%) than hunting (58%) which is very similar as the previous season (Table 3.5). Ideal hunting conditions mainly occurred in January and February with significant snowfall to portions of the state.

The lowa Bowhunter Observation Survey indicated the statewide population trended upward in 2017 throughout most regions of the state, but trended downward slightly in southwest and west central lowa (Figure 3.12). Statewide, coyote population trends from 2012 to 2017 appear to be remaining quite high for many regions of the state, especially the southwest. The 2018 Spring Spotlight Survey showed a similar number of coyotes seen as in 2017 statewide (Figure 3.13). The relative distribution of coyotes when compared among counties shows that the highest abundance in the western half of the state and the east central region of the state, but relatively high abundance throughout (Figure 3.14). In 2017, there were a similar number of reports to 2016 from towns and cities in lowa that urban coyotes were living within city limits.

Red Fox

Red fox harvests through the mid-1940s averaged approximately 6,900 in Iowa. Steady declines throughout the late 1940s and 1950s resulted in an all-time low harvest of 1,147 during the 1958- 59 season. Harvest numbers rebounded in the 1960s and in the 1968-69 season, reached a current, all-time high of 27,661. Harvests fluctuated sharply throughout the next two decades but remained high, averaging 19,000 through the mid-1980s. In the late 1980s, red fox harvests began a steady decline and since the 2004-05 season, remained below the long-term average of 10,631 (Table 3.1, Figure 3.13).

In addition to depressed fur markets in the 1980s, recent red fox population declines in Iowa have been attributed to three occurrences. Since the early 1980s, mange has remained persistent in red fox populations and suppressed population recovery in the state. Secondly, habitat loss especially grasslands hurt fox populations. Furthermore, high coyote populations have resulted in encroachment on areas historically considered red fox habitat, increased competition for food and den sites, and increased predation by coyotes.

In 2017-18, the red fox harvest was 2,284, which is up (nearly double) from the previous season (1,239), near the 5-year average, and 23% of the long-term average (Table 3.1). Trapping and hunting season length (4 Nov-31 Jan), daily bag limits (no limit), and possession limits (no limit) remained similar to those in 2016-17 (Table 3.6). In 2017-18, the average red fox pelt price in lowa was \$11.81 (\$4.00 - 22.33), which was up slightly from the 2016-17 price (\$10.47; Table 3.3). The average pelt price has remained higher than the harvest since 2005 which indicates the fox population statewide is still relatively low but stable (Figure 3.15). Trapping accounted for 76% of the total harvest (red and gray fox), which was similar to the previous season (Table 3.5). Hunting accounted for 24% of the total harvest (red and gray fox).

The 2017 lowa Bowhunter Observation Survey indicated that population trends throughout most of the regions of the state were similar or down slightly compared to the previous years (Figure 3.17). The 2017 Spring Spotlight Survey showed an increase overall from the previous year (Figure 3.18). That survey also shows the five year average of highest distribution of red fox relative to other counties is in a north/south region of the east central region of the state (Figure 3.19). Field reports during the spring and summer of 2017 also indicate an increase in red fox litters in some regions of the state, but remain quite variable locally.

Gray Fox

Gray fox harvests in lowa have followed similar trends to those of red fox, although historically, populations have always existed at significantly lower numbers. During the 1930s and 1940s, harvests averaged around 1,300. Gray fox harvests dropped below 1,000 in the late 1940s and remained low until the early 1970s. Harvests steadily increased and during the 1979-80 season, reached a current, all-time high of 3,093. Whereas red fox harvests remained high throughout the 1980s, gray fox harvests have since dramatically declined (Figure 3.20). Since 1996-97, gray fox harvests have remained below their long-term average of 866.

In 2007-18, the reported gray fox harvest reached an all-time low of 4 in Iowa (Table 3.1). In 2016-17, the gray fox harvest was 19, which was lower than the previous season's harvest and well below the recent and long-term averages

(Table 3.1). Trapping and hunting season length (4 Nov-31 Jan), daily bag limits (no limit), and possession limits (no limit) remained similar to those in 2016-17 (Table 3.6). The average gray fox pelt price in Iowa was \$11.00 (\$8.00 - 15.00), which was lower than the 2016-17 average price (\$13.58; Table 3.3). Trapping accounted for 76% of the total harvest (red and gray fox), which was lower than the previous season (Table 3.5). Hunting accounted for 24% of the total harvest (red and gray fox).

The 2017 lowa Bowhunter Observation Survey indicated a low number of observations statewide populations across most regions of the state trended remained similar or trended upward slightly from the previous year (Figure 3.21). Recent research has been initiated in the Midwest to look at population limiting factors. It is a concern.

Beaver

By the early 20th century, beaver were extirpated from Iowa. Harvest seasons remained closed throughout the 1930s and early 1940s while a statewide translocation and reintroduction program occurred. In 1943, the beaver harvest season was reopened and 235 were harvested. Beaver harvests averaged 450 through the late 1940s and by the early 1950s, began a steady upward trend. Harvests reached a current, all-time high of 18,459 during the 1988-89 season (Table 3.1). Harvests declined in the early 1990s although quickly stabilized, averaging 10,800 through the early 2000s. Harvests progressively declined in the 2000s and dropped below the long-term average (7,085) during the 2004-05 and 2006-07 through 2010-11 seasons (Figure 3.22).

In 2012-13, the beaver harvest reached a 19-year high of 15,457; a number similar to the harvests recorded during the 1990s (Table 3.1). The harvest in 2017-18 increased slightly to 5,438 from 4,214 in 2016-17. Trapping season length (4 Nov-15 Apr), daily bag (no limit), and possession (no limit) limits have remained the same since the season was extended from April 1st to April 15th in the spring of 2012 (Table 3.6). The 2017-18 average beaver pelt price in lowa was \$6.80 (\$3.00 - 8.69), which was slightly higher than the 2016-17 price (\$6.54; Table 3.3).

Mink

The proportion of mink in the total lowa fur harvest has remained relatively constant since the 1930s. Mink harvests reached a current, all-time high of 60,397 during the 1946-47 season as a result of a sudden increase in value from the previous season (\$6.75 to \$28.16 per pelt). During World War II, European demand for furs collapsed and within 2 seasons, lowa mink harvests dramatically fell to 16,571. Mink harvests stabilized in the early 1950s and averaged around 16,000 through the next 4 decades. Since the mid-1990s, mink harvests have remained below the long-term average. Harvests in the early and mid-2000s showed a steady decline although in 2010-11, topped the 5- and 10-year averages at 11,262 (Figure 3.23). Mink harvest did not go up when the mink pelt prices rose in value in 3 consecutive years (2011 - 2013) (Figure 3.24) indicating either low trap effort for wild mink or low populations or both.

The 2017-18 mink harvest was 5,182 which is an increase from 3,957 in the previous season (Table 3.1). The 2017-18 harvest was above the 5-year and below the 10-year averages, and long- term average (Table 3.1). Again, fur prices, rather than the population level, has reduced the trapper effort for mink. Disease threats to wild mink are another factor that may impact the mink population negatively, but the extent of that impact is unknown at this time. The trapping season length (4 Nov-31 Jan), daily bag (no limit), and possession (no limit) limits remained similar to those in 2016-17 (Table 3.6). The average mink pelt price in lowa was \$5.38 (\$2.00 - 8.10) in 2017-18, which was lower than the 2016-17 price (\$6.01; Table 3.3).

Opossum

During the 1933-34 harvest season, the opossum harvest reached a current, all-time high of 83,625 (Figure 3.25). In the preceding and following years, harvests more typically averaged around 30,000. In the late 1940s, harvests significantly declined, reaching an all-time low of 953 in 1958-59. Opossum harvests remained below 10,000 until the early 1970s, when harvests again reached numbers comparable to those seen in the mid-1940s. In the late 1980s, harvests decreased again and have remained below the long-term average (14,549) from the 1990s to present.

The 2017-18 opossum harvest was 1,341, which increased from the previous season (1,231) but still below the 5-year, 10-year and long-term averages (Table 3.1). Trapping season length (4 Nov-31 Jan), daily bag (no limit), and possession limits (no limit) remained similar to those in 2016-17 (Table 3.6). The average opossum pelt price in Iowa was \$0.84

(\$0.00 - 3.00), which was slightly lower than the 2016-17 price (\$0.95; Table 3.3).

The 2017 Iowa Bowhunter Observation Survey indicated the population trended upward in all regions of Iowa except the south central and southeast regions (Figure 3.26). The 2018 Spring Spotlight Survey showed total observations were fairly high again which is similar to the previous year 2017 (Figure 3.27). The five year average distribution of opossum is highest in southwest Iowa and Iower in northern and central regions of the state (Figure 3.28).

Badger

Although an all-time low badger harvest occurred in 1932-33 (17), stable harvests averaging 450 per year were recorded from the mid-1930s until the mid-1940s (Figure 3.31). Harvests declined in subsequent years and averaged below 100 throughout the 1950s. By the late 1960s, badger harvests reached levels comparable to those recorded in the early 1940s. In the 1970s, harvest rates boomed in lowa, reaching an all-time high of 3,274 during the 1979-80 season. Harvests remained high throughout the 1980s but ultimately crashed to below 500 by the early 1990s. Harvests fluctuated around the long-term average (670) throughout the 1990s and 2000s. The long term trend in the badger harvest is increasing (Table 3.1).

In 2017-18, the badger harvest was 470 which was up from the previous year (261, Table 3.1) and below the recent and long-term averages for lowa. Trapping season length (4Nov-31 Jan), daily bag (no limit), and possession limits (no limit) remained similar to those in 2016-17 (Table 3.6). For 2017-18, the average badger pelt price in lowa was \$10.02 (\$2.00 - 20.00), which was slightly higher than the 2016-17 price (\$9.05; Table 3.3).

The 2017 lowa Bowhunter Observation Survey indicated that populations have trended upward in western lowa and were lower in throughout the rest of the state (Figure 3.30). Populations in western lowa have typically remained a little higher than the remainder of the state in most years. This is especially evident looking at the five year average distribution of relative abundance compared among counties (Figure 3.31). This is likely due to the open terrain, less precipitation, and lighter soils which badgers prefer.

Spotted Skunk

Spotted skunk (also called civet cat) was proportionally one of the top 4 most harvested furbearer species throughout the 1930s in Iowa. In 1933-34, an all-time record 88,532 were harvested (Table 3.1). In 1946-47, the spotted skunk harvest crashed, although similar trends were recorded for most furbearer species in the state (Figure 3.32). Harvests stabilized around 1,700 in the 1950s and remained low throughout the decade. Many furbearer species began to show improvements in harvest numbers by the mid-1960s, but spotted skunk populations began a further decline. In 1976, the spotted skunk harvest season was closed and the species was classified as an endangered species in Iowa. During the 1970s and 1980s, 1-2 spotted skunk sightings were reported to the Iowa DNR per year. Since 1992, the only reported sighting in the state was a road kill individual in Ringgold County in southwest Iowa. We do get an occasional report of one in southern Iowa, but have not been able to verify any of them to this point. In 2014; two to three spotted skunks were reported/documented in the Camp Dodge area on 7/20/14. This was the first documented case of spotted skunks in Iowa in the past 20 years. In 2016, a roadkill spotted skunk was confirmed in Sac County. This animal was retained and kept for genetic study. For 2017, no new documented spotted skunk reports occurred. Spotted skunk numbers are nearly non-existent in Iowa. This is likely due to habitat changes and changes in farming practices. Time will tell if more ever show up in Iowa, but the outlook for that to occur is probably unlikely.

Striped Skunk

Striped skunk was proportionally the second most harvested furbearer species during the 1930s in Iowa. In 1936-37, an all-time record harvest of 153,497 was reported, although over the subsequent decade, harvest numbers for striped skunk steadily declined. By the early 1950s, harvests dropped below 10,000 and have generally averaged below 1,000 since 2008-09 (Figure 3.33).

In 2017-18, the striped skunk harvest was 630, which was up from the previous season but below the 5-year average (869) and the long-term average (755, Table 3.1). Trapping season length (4 Nov-31 Jan), daily bag limits (no limit), and possession limits (no limit) remained similar to those in 2016-17 (Table 3.6). The average striped skunk pelt price in 2017-18 for lowa was \$2.67 (\$0.50-7.00), which was up slightly from the 2016-17 price (\$2.29; Table 3.3).

The 2017 lowa Bowhunter Observation Survey indicated the population trended down in most regions from the previous year and trended upward in the southwest, southcentral, and southeast regions (Figure 3.34). Populations have typically been highest in western and south-central portions of the state and relatively lower in central and eastern portions since the mid-2000s when this survey started. The 2018 Spring Spotlight Survey showed total striped skunk observations for the entire state increased from the previous spring 2017. The five year average distribution of striped skunks shows their relative abundance as compared among counties is highest in the southwest and northeast regions of lowa (Figure 3.36).

Although both observation surveys indicate that decent numbers exist in lowa, low market prices for skunk furs likely have kept harvest relatively low in comparison to species (e.g., badger) which remain at low population numbers yet produce relatively higher harvests due to good fur prices.

Weasel

Weasel harvests during the 1930s and 1940s were characterized by dramatic fluctuations (Figure 3.37). In 1936-37, just 4 years following a decade low harvest of 256, the weasel harvest reached a current, all-time high of 7,190. Harvests averaged 4,400 in the early and mid-1940s but by the mid-1950s, had dropped below 500 per year. Weasel harvests steadily decreased during the next 3 decades and in 1976, the harvest season was closed in lowa. In 1987, the weasel harvest season was once again reopened, although the first reported harvested weasels did not occur until 2009-10. Harvests in 2009-10 and 2010-11 were 56 and 7, respectively, characteristic of the low harvest numbers reported throughout the 1960s and 1970s. Few trappers target weasels.

In 2017-18, the reported weasel harvest was 2 animals (Table 3.1). Although in should be noted that trappers keep at least some of their weasel pelts for tanning and don't sell them. Trapping season length (4 Nov-31 Jan), daily bag (no limit), and possession (no limit) limits remained similar to those in 2016-17 (Table 3.6). The average weasel pelt price in 2017-18 for lowa was \$1.50 (\$1.00 - 2.00), which was slightly higher than the 2016-17 price (\$1.00; Table 3.3).

Low harvest numbers may indicate that statewide populations have not recovered since the 1970s. However, it is also likely that trappers have not yet targeted the species to any great extent since the harvest season was reopened in 1987 due to the low value of weasel pelts. Weasels are extremely hard to survey for population size estimates, right now, little is known about their population size.

River Otter

Except for small remnant populations along the Upper Mississippi River, the river otter was extirpated from Iowa by the early 20th century. In 1985, the Iowa DNR and partners initiated a reintroduction program in which 16 otters were released at Red Rock Reservoir in Marion County. Due to state regulations, the Iowa DNR was not able to directly purchase otters from Louisiana. A compromise was reached between Iowa, Kentucky, and Louisiana in which Kentucky purchased the otters from Louisiana (\$400/otter) and Iowa traded wild turkeys to Kentucky (2 turkeys/otter) in exchange for the otters.

Between 1985 and 2003, a total of 345 otters were released throughout the state. By 2006, otter populations had expanded statewide. The Iowa DNR created the first regulated otter trapping season in 2006. The harvest quota was set at 400 animals (limit of 2 per licensed furharvester) and a 72-hour reporting grace period was established until the quota was met (Table 3.8). The 2006 harvest exceeded the quota by 66 otters so in 2007, the reporting grace period was shortened to 24 hours. The shortened grace period proved effective as the 2007 harvest exceeded the quota by only 16 animals. Harvest quotas were increased to 500 for the 2008, 2009, and 2010 seasons with harvests totaling 495, 519, and 515 per year, respectively.

In 2011, the harvest quota was set at 650 with a limit of 3 otters per licensed furharvester. A total of 770 otters were harvested (28 from unknown sources) which exceeded the quota due to inconsistencies in harvest reporting among individuals

In 2012, the otter harvest quota was increased to 850. A total of 974 otters were harvested.

For the 2013-14 trapping season, the otter harvest quota was lifted for the first time and the general furharvest season timing and length was used; however the bag limit was reduced from 3 otters down to 2 otters per trapper. The 2013-14 otter harvest was 1,165.

The statewide otter harvest decreased to 835 and 692 in 2014-15 and 2015-16, respectively. For the 2017-18 season, a total of 882 otters were trapped. County by county harvest is documented through CITES tag harvest reports which shows the highest otter harvests again occurred in eastern lowa (Figure 3.38).

The average otter pelt price in 2017-18 for Iowa was \$17.91 (\$10.00 - 28.00), which was lower than the 2016-17 price (\$20.89; Table 3.3).

Since the trapping season was established in 2006, the sex ratio of harvested otters has remained relatively even (Figure 3.39). Foothold traps, conibear traps, and snares were the most common harvest method in the state (Figure 3.40; Table 3.9). The number of furharvesters intentionally targeting otters (41%) is slowly increasing, but incidental captures appear to be the most common cause for capture in Iowa at this time (53%) (Figure 3.41 and Figure 3.42).

The Iowa Bowhunter Observation Survey is somewhat useful for otters, but not as much (correlated) as it is for other upland furbearer species that are more readily viewed by bowhunters. It is still a useful survey to gauge regional population trends. The 2017 bowhunter survey indicated the population trended upward modestly in northeast and northwest regions, but were down in the other regions (Figure 3.43).

Otter populations appear to be quite variable from region to region throughout lowa, but generally doing very well. With the pelt value still down during the 2017 -18 season, the harvest was up from the previous year but still below the 1,000 mark likely due to lower trapper effort, not a decline in the population. We will continue to gauge population trends however. At this time, the trapping regulations in place for the otter harvest are reasonable. However if data indicates the otter population is trending steadily downward or upward; then more restrictive or liberal harvest will be implemented. For otter, trapping is an especially effective population management tool because otter do not have many natural predators in lowa but can be successfully trapped. The otter population must be managed to also fit social acceptance especially with pond owners and fishermen.

Bobcat

Three felid species including bobcat, Canada lynx, and mountain lion were native to lowa, although historically, bobcats were most common. By the 1930s, only small remnant populations of bobcat remained scattered throughout the state, particularly in northeast lowa. Between the 1940s and 1980s, bobcat sightings were exceedingly rare and the species was likely nearly extirpated for extended periods of time.

Since the early 1990s, bobcat sightings, road kills, and incidental captures by trappers had progressively increased in lowa. By the early 2000s, confirmed bobcat sightings were recorded in 44 counties, primarily in southern lowa and along the Mississippi and Missouri River. Populations were naturally expanding in lowa, which was similarly being documented in Missouri, Nebraska, and Kansas. In 2003, the lowa DNR concluded that populations had steadily increased and stabilized; therefore bobcats were delisted as a threatened species in the state. Over the next 2 years, bobcat sightings continued to increase. By 2005, confirmed sightings had been recorded in 78 counties.

In 2007, the Iowa DNR created the first regulated bobcat harvest season in the state. The harvest quota was set at 150 animals (limit of 1 per licensed furharvester) and a 24-hour reporting grace period was established until the quota was met (Table 3.10). Bobcat harvest was limited to the bottom two tiers of counties in Iowa (21 counties). The 2007 harvest included 149 bobcats plus an additional 5 road kill individuals.

Harvest quotas were increased to 200 bobcats during the 2008 and 2009 seasons with harvests totaling 232 and 231, respectively. Woodbury, Monona, Harrison, and Pottawattamie counties along the Missouri river were added to the open zone. In 2010, harvest quotas were further increased to 250 and a total of 263 bobcats were reported. The 2010 open zone was expanded to include the bottom 3 tiers of counties in lowa plus Guthrie County in south-central lowa.

In 2011, the harvest quota was set at 350 (limit of 1 per licensed furharvester) and the open harvest zone remained similar to the 2010 zone (Figure 3.44).

In 2012, the harvest quota was set at 450. The bobcat harvest in 2012 was 528 (Table 3.10). The bobcat harvest quota was lifted for the first time in the 2013-14 fur season and the general trapping season length and timing were used; as it was for otters also. Bobcats can be trapped or hunted. The 2013-14 harvest for bobcats was 978 (Table 3.10).

Since then, the fur market declined and the bobcat harvest has decreased to 706 and 535 in 2014-15 and 2015-16, respectively. For the 2017-18 season, the bobcat harvest was 819. The average bobcat pelt price in Iowa for 2017-18 was \$38.40 (\$10.00 - 75.00), which was slightly lower than the 2016-17 price (\$40.78) but still the highest average value per pelt of all Iowa furbearer species (Table 3.3). Harvest was again highest in the southcentral regions of Iowa (Figure 3.45). In 2017-18, bobcat harvest occurred more evenly throughout the season. More so than previous years when bobcat harvest was mainly in November and decreased in December and January. The most harvest occurred on weekends and holidays (Figure 3.46). Only 51 bobcats were harvested by gun deer hunters in 2017, which was fewer than expected. Archers harvested 68 bobcats in 2017 (Table 3.11).

Since the bobcat harvest season was established in 2007, the sex ratio of harvested bobcats has remained relatively even, with a slightly higher proportion of females harvested (50%), than males (43%), and 7% unknown (Figure 3.47). Snares, conibear traps, and foothold traps were the most common trapping method and calling the most common hunting method in the state (Figure 3.48; Table 3.11). The number of bobcats intentionally harvested (43%) has been slowly increasing but remained similar to incidental harvest (44%) in 2017-18 (Figure 3.49 and Figure 3.50).

The 2017 lowa Bowhunter Observation Survey indicated that since regulated bobcat trapping began in 2007, populations have remained fairly stable throughout the state. For 2017, bobcat observations trended upward in western regions, southern regions, and the east central region (Figure 3.51). Regional population trends show the highest number of observations occur throughout southern and western Iowa. This is fairly consistent with data documented from research, harvest, road kills, incidental trapping captures, and habitat modeling. Populations appear higher in west-central Iowa along the Missouri River which is further supported by good harvest numbers in Monona and Harrison counties. Bobcat population expansion rates in east central Iowa have finally started to increase. Bobcat population expansion in central and northern Iowa has been slow but fairly consistent. Lower numbers of bobcats in these regions of Iowa is mainly due to a lack of ideal habitat when compared with southern Iowa.

Bobcat populations have remained good throughout the state where ideal habitat exists especially in southern and western lowa. Time will tell if bobcats naturally spread into northeast lowa where additional good habitat is available. For 2018-19, the bobcat harvest season will remain the same as it was for the 2017-18 season, no quota and the limit remaining at 1 bobcat per licensed furharvester. However, 12 additional counties have been added into the bobcat harvest zone due to strong numbers of bobcats in those counties. The 2018-19 harvest season will again be open with the regular fur harvest season (3 Nov - 31 Jan).

Figure 3.1 Number of licensed lowa furharvesters and total harvest value in lowa (2001-present).

Figure 3.2 Number of licensed Iowa fur dealers and total harvest value in Iowa (2001-present).

Figure 3.3 Annual raccoon harvests reported by licensed fur dealers in Iowa (1930-present).

Figure 3.4 Raccoon harvest in Iowa and average pelt price paid by fur dealers (1977-present).

Raccoon Observations Per 1,000 Hours Hunted

Figure 3.5 Results of raccoon Bowhunter Observation Survey in Iowa (2004-present).

Figure 3.6 Results of April raccoon spotlight surveys in Iowa (1977-present)

Figure 3.7 Total number of Northern raccoon observations per county in 2018. Color shading indicates the number of observations per mile surveyed (OPMS).

The number of observations per county is relative to the highest and lowest number of observations across all counties during the survey and may not represent an over- or under-abundance of the species (i.e., high counts are considered high relative to those observed in all other counties).

Figure 3.8 Relative distribution of average Spring Spotlight Survey Northern raccoon observations for the last 5 years.

Figure 3.9 Annual muskrat harvests reported by licensed fur dealers in Iowa (1930-present).

Figure 3.10 Muskrat harvest in Iowa and average pelt price paid by fur dealers (1977-present).

Figure 3.11 Annual coyote harvests reported by licensed fur dealers in Iowa (1930-present).

Coyote Observations Per 1,000 Hours Hunted

Figure 3.12 Results of coyote Bowhunter Observation Survey in Iowa (2004-present).

lowa Spring Spotlight Survey

Total Coyote Observations by Year

Figure 3.13 Total coyote observations by year during the Iowa Spring Spotlight Survey, 2012- present.

2015

Year

2016

2017

2018

2014

0

2012

2013

The number of observations per county is relative to the highest and lowest number of observations across all counties during the survey and may not represent an over- or under- abundance of the species (i.e., high counts are considered high relative to those observed in all other counties).

Figure 3.14 Relative distribution of average Spring Spotlight Survey coyote observations for the last 5 years.

Figure 3.15 Annual red fox harvests reported by licensed fur dealers in Iowa (1930- present).

Figure 3.16 Red fox harvest in Iowa and average pelt price paid by fur dealers (1977-present).

Red Fox Observations Per 1,000 Hours Hunted

Figure 3.17 Results of red fox Bowhunter Observation Survey in Iowa (2004-present).

Figure 3.18 Total red fox observations by year during the Iowa Spring Spotlight Survey, 2012- present.

The number of observations per county is relative to the highest and lowest number of observations across all counties during the survey and may not represent an over- or under- abundance of the species (i.e., high counts are considered high relative to those observed in all other counties).

Figure 3.19 Relative distribution of average Spring Spotlight Survey red fox observations for the last 5 years.

Figure 3.20 Annual gray fox harvests reported by licensed fur dealers in Iowa (1930- present).

Gray Fox Observations Per 1,000 Hours Hunted

Figure 3.21 Results of gray fox Bowhunter Observation Survey in Iowa (2004- present).

Figure 3.22 Annual beaver harvests reported by licensed fur dealers in Iowa (1930- present).

Figure 3.23 Annual mink harvests reported by licensed fur dealers in Iowa (1930-present).

Figure 3.24 Mink harvest in Iowa and average pelt price paid by fur dealers (1977- present).

Figure 3.25 Annual opossum harvests reported by licensed fur dealers in Iowa (1930-present).

Opossum Observations Per 1,000 Hours Hunted

Figure 3.26 Results of opossum Bowhunter Observation Survey in Iowa (2004-present).

Figure 3.27 Total Virginia opossum observations by year during the Iowa Spring Spotlight Survey, 2012-present

The number of observations per county is relative to the highest and lowest number of observations across all counties during the survey and may not represent an over- or under-abundance of the species (i.e., high counts are considered high relative to those observed in all other counties).

Figure 3.28 Relative distribution of average Spring Spotlight Survey Virginia opossum observations for the last 5 years.

Figure 3.29. Annual badger harvests reported by licensed fur dealers in Iowa (1930-present).

Badger Observations Per 1,000 Hours Hunted

Figure 3.30 Results of badger Bowhunter Observation Survey in Iowa (2004-present).

The number of observations per county is relative to the highest and lowest number of observations across all counties during the survey and may not represent an over- or under-abundance of the species (i.e., high counts are considered high relative to those observed in all other counties).

Figure 3.31 Relative distribution of average Spring Spotlight Survey American badger observations for the last 5 years.

Figure 3.32 Annual spotted skunk harvests reported by licensed fur dealers in Iowa (1930-present)

Figure 3.33 Annual striped skunk harvests reported by licensed fur dealers in Iowa (1930-present).

Striped Skunk Observations Per 1,000 Hours Hunted

Figure 3.34 Results of striped skunk Bowhuner Observation Survey in Iowa (2004-present).

Figure 3.35 Total skunk observations by year during the Iowa Spring Spotlight Survey, 2012- present.

The number of observations per county is relative to the highest and lowest number of observations across all counties during the survey and may not represent an over- or under- abundance of the species (i.e., high counts are considered high relative to those observed in all other counties). Skunk includes all observations recorded as "striped skunk" and "skunk" and likely includes none or few spotted skunk observations due to the rarity of the species in the state.

Figure 3.36 Relative distribution of average Spring Spotlight Survey skunk observations for the last 5 years.

Figure 3.37 Annual weasel harvests reported by licensed fur dealers in Iowa (1930-present).

Figure 3.38 River otter harvest per county in Iowa, 2017-18.

Figure 3.39 Sex ratio of harvested river otters in Iowa (2006-present).

Figure 3.40 Harvest method of river otters in Iowa (2006-present).

Figure 3.41 Percent of river otters intentionally and incidentally harvested in Iowa (2006-present).

Figure 3.42 Trend for furharvesters intentionally targeting river otters in Iowa (2006-present).

River Otter Observations Per 1,000 Hours Hunted

Figure 3.43 Results of river otter Bowhunter Observation Survey in Iowa (2004-present).

Figure 3.44 Open harvest zone for bobcat hunting/trapping season in Iowa, 2017-18.

Figure 3.45 Bobcat harvest per county in Iowa, 2017-18.

Figure 3.46 River Otter and bobcats harvested per day in Iowa (2017-18).

Figure 3.47 Sex ratio of harvested bobcats in Iowa (2007-present).

Figure 3.48 Harvest method of bobcats in Iowa (2007-present).

Figure 3.49 Percent of bobcats intentionally and incidentally harvested in Iowa (2007-present).

Figure 3.50 Trend for furharvesters intentionally targeting bobcats in Iowa (2007-present).

Bobcat Observations Per 1,000 Hours Hunted

Figure 3.51 Results of bobcat Bowhunter Observation Survey in Iowa (2004-present).

Tables

Table 3.1 Statewide furbearer harvest in Iowa listed by species as reported in licensed fur dealer reports, 1930-Present

Data for each year includes harvest for the winter of the succeeding year, e.g., 1930=1930+1931 (winter).

Season	Muskrat	Mink	Striped Skunk	Raccoon	Spotted Skunk	Red Fox	Gray	Opossum	Weasel	Coyote	Badger	Beaver	Bobcata	Ottera
1930-31	381,651	36,842	99,321	11,740	55,938	2,550	Fox 182	26,230	2,018		75			
1930-31	293,294		87,701		52,022	3,723	208	37,558	801	3	75 56			
1931-32	181,038	33,780	41,511	12,951	•	3,723 2,755	35	-	256	3 1	56 17			
	· ·	25,303	•	10,468	29,505	2,755 6,807	35 486	42,415		1				
1933-34	380,275	47,119	108,776	15,447	88,532	-		83,625	1,468		227 207			
1934-35	113,889	21,755	75,900	14,719	46,676	5,065	417	54,025	1,149					
1935-36	351,968	31,613	68,231	19,353	35,767	6,218	170	39,961	3,602	22	611			
1936-37	212,332	32,337	153,497	15,037	38,724	9,133	170	20,985	7,190	22	768			
1937-38	176,759	21,438	102,212	13,287	26,928	7,111	1,846	11,755	4,159	146	569			
1938-39	308,015	27,783	124,322	15,014	43,971	7,403	1,900	23,303	4,529	162	412			
1939-40	46,003	2,877	91,838	16,465	56,708	5,706	1,413	39,050	6,692	183	486			
1940-41	350,700	38,817	74,251	19,756	63,256	6,505	1,730	30,131	6,290	259	470			
1941-42	262,007	33,650	68,840	22,512	60,944	6,137	1,967	33,839	4,440	202	586			
1942-43	262,562	23,297	32,437	20,128	38,508	6,560	1,823	29,691	2,982	209	287			
1943-44	722,360	52,760	53,199	38,303	60,238	8,695	2,516	35,579	3,966	926	538	235		
1944-45	457,573	47,040	35,737	36,803	41,235	9,785	2,332	27,513	2,905	388	354	259		
1945-46	418,417	48,145	30,755	41,084	44,827	11,554	2,350	22,501	3,607	388	314	623		
1946-47	387,614	60,397	32,458	61,880	40,661	12,259	2,223	26,960	4,334	915	553	494		
1947-48	17,059	27,638	11,903	55,601	13,944	8,963								
1948-49	164,736	16,571	9,712	61,419	7,815	6,015	192	7,563	881	265	182	670		
1949-50	171,820	17,973	6,136	58,527	4,532	4,826	983	6,681	433	57	136	2,489		
1950-51	117,051	17,007	4,270	56,075	3,321	5,618	917	4,090	509	131	90	3,103		
1951-52	67,211	23,257	2,558	67,211	1,842	3,703	443	2,600	412	34	81	2,465		
1952-53	62,356	27,222	2,730	62,356	2,143	3,313	420	2,632	584	34	67	3,790		
1953-54	335,451	30,459	4,511	79,939	1,892	2,573	399	3,203	470	17	82	6,565		
1954-55	143,886	20,051	2,278	49,592	1,122	1,679	196	1,758	229	45	63	3,635		
1955-56	80,414	10,548	2,677	50,849	1,480	1,678	156	1,774	304	6	57	4,336		
1956-57	79,109	9,706	3,219	58,944	1,888	1,892	183	2,062	263	24	153	2,874		
1957-58	65,969	9,838	2,690	48,134	1,778	1,389	90	1,494	149	9	47	1,938		
1958-59	130,668	13,308	1,988	29,361	1,710	1,147	132	953	181	6	58	2,289		
1959-60	164,485	16,942	1,789	59,814	1,171	4,162	262	2,065	113	61	77	2,980		

Season	Muskrat	Mink	Striped Skunk	Raccoon	Spotted Skunk	Red Fox	Gray Fox	Opossum	Weasel	Coyote	Badger	Beaver	Bobcat ^a	Otter ^a
1960-61	144,119	10,033	2,044	45,279	1,475	6,952	232	1,701	183	97	162	4,519		
1961-62	351,822	16,365	1,307	49,659	918	5,486	223	1,979	89	113	317	4,790		
1962-63	467,985	14,312	1,817	64,250	1,182	6,261	356	2,339	93	92	121	4,269		
1963-64	555,055	21,032	1,940	77,428	1,835	6,610	232	3,052	203	61	99	9,294		
1964-65	259,908	14,394	443	64,936	1,446	6,194	143	2,600	172	340	106	4,326		
1965-66	261,459	13,105	1,097	80,801	1,121	10,853	303	3,559	52	732	147	4,273		
1966-67	389,242	16,269	1,349	85,563	764	13,072	441	4,654	85	864	212	8,991		
1967-68	231,811	13,509	830	77,435	376	10,195	393	2,331	66	512	201	7,334		
1968-69	232,133	12,974	1,290	128,228	308	27,661	729	6,413	47	4,922	287	5,221		
1969-70	306,967	12,616	1,146	137,453	197	17,993	702	5,891	48	3,678	502	4,905		
1970-71	345,538	11,110	700	94,174	113	15,725	503	3,721	41	4,430	446	4,073		
1971-72	449,442	15,855	756	131,247	109	14,978	780	6,157	22	5,240	373	7,138		
1972-73	399,021	17,093	1,579	173,162	131	18,281	722	10,849	40	5,616	551	4,527		
1973-74	638,317	23,269	2,779	255,212	188	24,145	1,624	26,947	52	8,713	1,121	5,834		
1974-75	465,488	22,517	3,935	275,518	280	17,829	1,682	38,844	71	12,020	1,438	5,556		
1975-76	386,679	18,406	1,937	292,064	106	15,838	1,574	26,485	50	9,444	1,267	5,154		
1976-77	252,754	15,956	5,441	264,819	46	22,699	1,795	36,493	4	12,226	2,136	7,773		
1977-78	257,237	13,037	3,588	264,367	7	22,831	1,640	36,186	36	12,011	1,900	3,432		
1978-79	467,721	23,277	6,545	251,985		24,348	2,115	26,160	82	10,627	1,936	4,327		
1979-80	741,403	31,270	10,022	308,277		17,629	3,093	10,978	122	7,745	3,274	12,498		
1980-81	739,419	32,950	5,616	235,717		20,602	2,175	11,664	32	6,847	2,427	11,831		
1981-82	521,945	28,455	1,913	291,227		22,385	1,710	18,730	16	9,860	1,946	5,705		
1982-83	428,252	21,307	1,194	255,926		18,527	1,953	16,761	16	8,930	1,754	5,809		
1983-84	464,793	22,245	1,152	261,875		21,257	1,185	16,179		9,636	1,298	8,563		
1984-85	372,466	28,346	1,032	334,179		18,916	1,896	21,455		7,809	1,754	16,323		
1985-86	254,412	17,116	1,861	270,805		16,346	1,114	16,296		7,858	975	14,931		
1986-87	482,811	31,139	2,540	390,773		19,740	1,593	30,760		10,582	2,520	17,778		
1987-88	515,611	27,712	1,198	307,587		19,666	1,091	27,623		10,348	1,642	13,509		
1988-89	192,214	13,996	712	190,556		15,445	769	19,824		4,650	1,043	18,459		
1989-90	73,415	8,293	245	118,653		13,359	374	8,114		4,073	468	8,706		
1990-91	70,133	7,363	189	103,468		14,268	393	6,243		5,068	503	9,246		
1991-92	91,206	8,469	211	110,342		15,463	429	7,411		5,213	572	8,943		
1992-93	124,638	12,839	791	110,203		14,660	1,036	8,192		10,286	621	15,839		
1993-94	163,842	13,946	643	118,463		12,986	836	6,243		7,313	571	11,788		

Season	Muskrat	Mink	Striped Skunk	Raccoon	Spotted Skunk	Red Fox	Gray Fox	Opossum	Weasel	Coyote	Badger	Beaver	Bobcat ^a	Otter ^a
1994-95	178,683	11,819	510	112,686		12,243	789	6,782		6,986	502	11,643		
1995-96	158,241	20,392	786	118,136		14,136	948	9,781		8,462	614	10,678		
1996-97	123,460	18,946	693	123,698		12,402	721	7,643		7,159	832	10,481		
1997-98	113,621	16,832	649	149,492		12,896	768	6,012		6,992	796	11,122		
1998-99	90,126	16,461	536	106,641		11,646	681	5,123		5,786	642	10,336		
1999-00	86,998	15,931	528	101,233		11,968	631	4,649		5,231	597	10,108		
2000-01	84,972	15,235	469	94,989		11,103	576	3,922		5,348	506	10,478		
2001-02	78,867	14,162	398	143,206		12,349	529	3,361		6,702	487	11,287		
2002-03	89,421	14,986	417	118,531		14,869	507	2,905		5,746	402	10,431		
2003-04	54,919	10,711	842	177,315		10,608	365	6,184		8,178	912	8,591		
2004-05	45,516	11,662	930	179,185		7,122	198	5,858		5,197	761	6,221		
2005-06	79,328	13,162	793	163,746		8,587	219	5,916		7,381	606	8,698		
2006-07	64,799	7,706	1,434	156,379		2,013	20	2,254		4,258	704	5,675		466
2007-08	55,476	7,967	1,256	143,271		2,143	178	2,673		4,513	536	5,303	154	416
2008-09	48,794	8,236	1,042	124,789		3,729	217	2,251		5,176	431	5,829	234	479
2009-10	44,436	6,905	388	115,349		1,792	13	1,261	56	2,501	454	3,431	236	508
2010-11	98,079	11,262	708	236,943		3,810	26	3,156	7	8,089	946	5,382	274	456
2011-12	78,422	12,977	858	326,368		4,209	85	3,932	3	7,765	1,220	11,652	398	770
2012-13	54,382	8,060	788	303,496		4,104	63	4,820	31	13,261	1,343	15,457	528	971
2013-14	30,584	5,582	779	308,025		4,099	16	5,668	9	15,347	1,006	7,496	978	1,165
2014-15	44,175	5,332	642	200,509		2,397	182	2,187	3	13,911	957	4,591	706	835
2015-16	33,327	4,545	386	89,061		1,581	44	940	50	13,158	289	4,021	535	692
2016-17	38,944	3,957	355	82,126		1,239	19	1,231	10	9,283	261	4,214	591	556
2017-18	40,913	5,182	630	106,842		2,284	4	1,341	2	15,185	470	5,438	214	430
Average														
5-Year	37,589	4,920	558	157,313		2,320	53	2,273	15	13,377	597	5,152	605	736
10-Year	51,206	7,204	658	189,351		2,924	67	2,679	19	10,368	738	6,751	469	686
20-Year	62,124	10,001	709	163,900		6,083	229	3,482	19	8,101	677	7,732	441	645
50-Year	225,219	15,158	1,503	186,975	169	13,080	818	10,839	37	7,790	976	8,701	441	645
Long term ¹	236,618	19,364	16,183	126,437	18,327	10,085	809	13,732	1,094	4,868	673	7,067	441	645

¹Long-term data dates back to 1930.

^aOtter and bobcat harvest data was recorded from the harvest reporting system, not licensed fur dealers.

Table 3.2 Number of licensed fur harvesters and fur dealers in Iowa, 2004-Present

Year	Resident Furharvesters	Lifetime Furharvesters	Non-Resident Furharvesters	Total	Resident Fur Dealers	Non-Resident Fur Dealers	Total
2003	14,404	-	99	14,503	43	2	45
2004	14,607	-	91	14,698	46	3	49
2005	13,376	-	83	13,459	41	2	43
2006	14,542	-	100	14,642	38	5	43
2007	15,279	-	134	15,413	39	4	43
2008	15,523	-	168	15,691	40	4	44
2009	14,098	-	99	14,197	34	3	37
2010	15,033	-	144	15,177	34	2	36
2011	16,928	-	121	17,049	34	5	39
2012	19,197	-	171	19,268	36	4	40
2013	20,148	455	248	20,818	36	6	42
2014	18,482	560	144	19,186	44	5	49
2015	14,659	955	670	16,284	40	4	44
2016	14,539	248	29	14,816	34	5	39
2017	14,100	296	97	14,493	31	5	36

Table 3.3 Total number of pelts sold in Iowa and average, minimum, and maximum prices paid per species by fur dealers, 2015-Present

		riesene						
	No. of Pelts	Price Paid per Pelt (\$)						
	Sold in Iowa	Average	Minimum	Maximum				
Raccoon								
2015-16	89,061	4.53	1.00	8.00				
2016-17	82,126	4.76	0.50	7.00				
2017-18	106,842	5.71	1.95	8.00				
Muskrat								
2015-16	33,327	2.35	0.90	4.00				
2016-17	38,944	2.35	0.29	3.58				
2017-18	40,913	2.43	1.44	3.57				
Mink								
2015-16	4,545	5.42	1.00	20.00				
2016-17	3,957	6.01	2.00	12.00				
2017-18	5,182	5.38	2.00	8.10				
Beaver								
2015-16	4,021	7.62	2.61	20.00				
2016-17	4,214	6.54	3.00	10.00				
2017-18	5,438	6.80	3.00	8.69				
Coyote								
2015-16	13,158	20.36	6.65	30.00				
2016-17	9,283	17.22	5.00	30.00				
2017-18	15,185	21.17	2.00	28.28				
Red Fox								
2015-16	1,581	10.85	5.00	20.00				
2015-16	1,581	10.85	5.00	20.0				

	No. of Pelts	Pr	ice Paid per Pelt	(\$)
	Sold in Iowa	Average	Minimum	Maximum
2016-17	1,239	10.47	7.17	20.00
2017-18	2,284	11.81	4.00	22.33
Opossum				
2015-16	940	0.85	0.25	1.50
2016-17	1,231	0.95	0.25	3.00
2017-18	1,341	0.84	0.00	3.00
Badger				
2015-16	289	8.78	3.00	20.00
2016-17	261	9.05	2.00	35.00
2017-18	470	10.02	2.00	20.00
Striped Skunk				
2015-16	386	2.53	0.50	7.00
2016-17	355	2.29	0.50	8.00
2017-18	630	2.67	0.50	7.00
River Otter				
2015-16	692	19.74	10.00	30.00
2016-17	386	20.89	10.00	30.00
2017-18	430	17.91	10.00	28.00
Bobcat				
2015-16	535	32.29	15.00	60.00
2016-17	236	40.78	11.00	150.00
2017-18	214	38.40	10.00	75.00
Gray Fox				
2015-16	44	8.49	3.00	15.00
2016-17	19	13.58	8.00	15.00
2017-18	4	11.00	8.00	15.00
Weasel				
2015-16	50	0.53	0.50	1.00
2016-17	10	1.00	1.00	1.00
2017-18	2	1.50	1.00	2.00

Table 3.4 Value (\$) of pelts from important furbearer species harvested in Iowa, 1930-Present

Data for each year includes harvest from the winter of the succeeding year, e.g., 1930 = 1930+1931 (winter).

<u>Mink</u>				uskrat		ccoon		ed Fox	All Species
Season	Mean	Total	Mean	Total	Mean	Total	Mean	Total	Total Value
	Price	Value	Price	Value	Price	Value	Price	Value	Total value
1930-31	3.50	128,947	0.42	160,293	4.50	52,830	6.85	17,467	534,409
1931-32	3.60	121,608	0.52	152,512	4.40	56,984	4.50	16,753	497,260
1932-33	3.00	75,909	0.30	54,311	2.60	27,216	3.25	8,953	213,186
1933-34	4.40	207,323	0.52	197,743	3.45	53,292	4.50	30,631	615,688
1934-35	4.40	95,810	0.70	79,722	3.50	51,516	4.00	20,260	348,843
1935-36	5.93	187,465	0.98	344,928	3.95	76,444	2.95	18,343	723,451
1936-37	9.00	291,033	1.25	265,440	4.00	60,148	3.00	27,399	842,666
1937-38	5.60	120,052	0.60	106,055	3.65	48,497	3.00	21,333	412,361
1938-39	7.25	201,426	0.75	231,011	2.80	42,039	3.50	25,910	723,099
1939-40	6.25	17,981	1.05	48,303	2.45	40,339	2.50	14,265	277,519
1940-41	7.30	283,364	1.21	424,347	3.71	73,294	2.70	17,563	979,482
1941-42	6.75	227,137	1.32	345,849	4.90	110,308	4.50	27,616	903,874
1942-43	6.15	143,276	1.47	385,966	3.65	73,467	5.40	35,424	741,621
1943-44	12.50	659,500	2.25	1,625,310	3.25	277,696	10.00	86,950	2,961,462
1944-45	6.75	317,520	1.32	603,966	4.90	180,334	4.50	44,032	1,267,151
1945-46	28.16	1,355,763	2.18	912,149	2.89	118,732	3.95	45,638	2,630,655
1946-47	18.14	1,095,601	1.71	622,819	1.97	121,903	2.03	24,885	2,003,965
1947-48	29.73	821,677	2.40	40,941	2.61	145,118	1.26	11,293	1,018,093
1948-49	18.30	303,249	1.62	266,872	2.23	136,964	0.88	5,293	737,577
1949-50	12.15	218,371	1.38	237,371	1.95	114,127	0.60	2,895	611,352
1950-51	23.50	399,664	1.81	211,862	2.95	165,421	0.75	4,213	828,250
1951-52	17.48	406,532	1.37	361,081	2.67	179,453	0.39	1,444	972,134
1952-53	16.40	446,440	1.13	444,587	1.72	107,252	0.42	1,391	1,026,952
1953-54	13.49	380,891	0.69	231,461	1.57	125,504	0.36	926	773,398
1954-55	17.59	352,697	0.93	133,813	1.71	84,802	0.36	604	594,635
1955-56	18.03	190,180	1.11	98,259	2.81	142,885	0.24	402	458,230
1956-57	15.09	146,463	0.83	65,657	1.81	106,688	0.20	378	339,464
1957-58	12.50	122,975	0.75	49,476	1.15	55,354	0.25	347	251,660
1958-59	14.31	190,437	0.77	100,614	1.78	52,262	0.51	584	363,240
1959-60	16.63	281,745	0.83	136,500	2.82	168,675	1.43	5,951	621,201
1960-61	10.38	104,142	0.61	87,912	1.96	88,746	1.24	8,620	327,976
1961-62	10.20	166,923	0.58	204,056	2.31	114,712	1.36	7,460	527,389
1962-63	11.08	158,576	0.83	388,427	2.42	155,485	1.81	11,332	743,506
1963-64	10.90	229,248	1.17	649,414	1.44	111,496	1.86	12,294	1,069,812
1964-65	8.73	125,659	1.02	265,106	1.51	98,053	1.84	11,396	536,544
1965-66	7.83	102,612	1.32	345,244	2.47	199,578	5.80	62,947	753,832
1966-67	7.84	127,548	0.98	381,457	2.17	185,671	3.02	39,477	815,957
1967-68	8.08	109,152	0.70	162,267	2.63	203,654	4.12	42,003	600,422
1968-69	11.44	148,422	0.92	213,562	4.62	592,413	10.39	287,397	1,355,639
1969-70	7.06	89,068	1.15	353,012	3.43	471,463	5.86	105,448	1,090,212
1970-71	4.93	54,772	0.88	311,993	2.35	211,308	6.05	95,136	736,023

Price Pr		<u>r</u>	<u> Mink</u>	<u>M</u>	<u>uskrat</u>	Ra	accoon	<u>R</u>	ed Fox	All Species
	Season									Total Value
1972-73 13.50 230,755 2.05 817,993 8.50 1,471,877 21.87 399,805 3,061,442 1973-74 11.35 264,103 2.25 1,436,213 9.80 2,501,077 26.95 650,707 5,083,978 1975-76 9.65 177,617 2.85 1,102,035 17.85 5,213,342 39.88 631,619 7,390,136 1976-77 14.06 224,341 4.31 1,089,369 22.51 5,961,075 46.33 1,051,644 8,976,168 1978-79 12.44 162,180 4.77 1,227,020 22.27 5,887,453 1,513,081 8,871,168 1978-80 19.04 595,380 5.64 4,181,512 29.97 9,239,061 48.71 858,708 15,499,322 1980-81 18.20 591,905 5.88 4,347,7783 21.47 5,060,843 42.88 83,413 11,269,768 1981-82 17.99 511,905 3.84 2,004,268 27.69 8,064,075 46.29										
1973-74 11.35 264,103 2.25 1,436,213 9.80 2,501,077 26.95 650,707 5,083,978 1974-75 8.67 195,222 2.40 1,117,171 10.60 2,920,490 19.56 348,735 4,818,166 1976-77 14.06 224,341 4.31 1,089,369 22.51 5,961,075 46.33 1,051,644 8,976,168 1978-79 14.48 337,050 4.49 2,100,067 31.8 7,856,892 6.65 1,574,098 12,516,946 1979-80 19.04 595,380 5.64 4,181,512 2.97 7,239,061 48.71 586,708 156,494 1981-82 17.99 511,905 3.84 2,004,268 27.69 8,064,075 46.29 1,036,201 12,01,854 1981-82 17.99 511,905 3.84 2,004,268 27.69 8,064,075 46.29 1,036,201 12,01,854 1982-83 1.13.0 335 1,152,666 14.233 3,726,481 33.16										
1974-75 8.67 195,222 2.40 1,117,171 10.60 2,920,490 19.56 348,735 4,818,166 1975-76 9.65 177,617 2.85 1,102,035 17.85 5,213,342 39.88 631,619 7,390,136 1976-77 14.06 224,341 4.31 1,089,369 22.51 5,961,075 46.33 1,051,644 8,976,168 1977-80 14.48 337,050 4.49 2,100,067 31.18 7,856,892 64.65 1,574,098 12,516,946 1978-80 19.04 595,380 5.64 4,181,512 29.97 9,239,061 48.71 1858,788 15,499,3222 1981-82 17.99 511,905 3.84 2,004,268 27.69 8,064,075 46.29 1,036,01 12,021,854 1981-82 17.19 511,905 3.84 2,004,682 27.69 8,064,075 46.29 1,034,001 12,021,854 1981-83 1,116 20.3 1,115,126 1,42 2,30,016 28.85			•							
1975-76 9.65 177,617 2.85 1,102,035 17.85 5,213,342 39.88 631,619 7,390,136 1976-77 14.06 224,341 4.31 1,089,369 22.51 5,961,075 46.33 1,051,644 8,976,168 1978-79 14.48 337,050 4.49 2,100,067 31.18 7,856,892 64.65 1,574,098 12,516,946 1979-80 19.04 595,380 5.64 4,181,512 29.97 9,239,061 48.71 858,708 15,499,322 1981-82 17.99 511,905 3.84 2,004,268 27.69 8,064,075 46.29 1,036,201 12,021,854 1981-82 17.99 511,905 3.84 2,004,268 27.69 8,064,075 46.29 1,036,201 12,021,854 1981-83 11.18 238,212 2.18 933,589 16.54 4,233,016 28.88 534,503 6,235,053 1983-84 16.03 356,481 2.30 1,152,686 14.23 3,726,4			•							
1976-77 14.06 224,341 4.31 1,089,369 2.51 5,961,075 46.33 1,051,644 8,976,168 1977-78 12.44 162,180 4.77 1,227,020 22.27 5,887,453 4.93 1,130,819 8,871,156 1978-79 14.48 337,050 4.49 2,100,067 31.18 7,856,892 64.65 1,574,098 12,516,946 1979-80 19.04 595,380 5.64 4,181,512 29.97 9,239,061 48.71 883,043 11,269,768 1981-82 17.99 511,905 3.84 2,004,268 27.69 8,064,075 46.29 1,036,201 12,021,854 1983-84 16.03 356,481 2.30 1,152,686 14.23 33,016 28.85 534,503 623,505 1984-85 14.22 403,080 2.88 1,072,702 18.94 6,329,350 25.24 477,439 8,574,748 1984-86 11.76 201,274 1.88 480,838 14.34 3,833,31			•						•	
1977-78			•						•	
1978-79										
1979-80 19.04 595,380 5.64 4,181,512 29.97 9,239,061 48.71 858,708 15,499,322 1980-81 18.20 599,690 5.88 4,347,783 21.47 5,060,843 42.88 883,413 11,269,768 1981-82 17.99 511,905 3.84 2,004,268 27.69 8,064,075 46.29 1,036,201 12,218,584 1983-84 16.03 356,481 2.30 1,152,686 14.23 3,726,481 33.16 704,882 6,180,169 1984-85 14.22 403,080 2.88 1,072,702 18.94 6,329,350 25.24 477,439 8,574,748 1986-87 20.79 647,379 3.39 1,636,729 18.24 7,419,884 20.73 409,210 10,335,629 1987-89 20.66 308,751 2.05 394,038 7.96 1,516,825 12.15 187,656 2,602,695 1988-89 20.06 308,751 2.05 394,038 7.96 1,516,825			-							
1980-81 18.20 599,690 5.88 4,347,783 21.47 5,060,843 42.88 883,413 11,269,768 1981-82 17.99 511,905 3.84 2,004,268 27.69 8,064,075 46.29 1,036,201 12,021,854 1982-83 11.18 238,212 2.18 933,589 16.54 4,233,016 28.85 534,503 6,235,053 1983-84 16.03 356,481 2.30 1,152,686 14.23 3,726,481 33.16 704,882 6,180,169 1984-85 14.22 403,080 2.88 1,072,702 18.94 6,329,350 25.24 477,439 8,574,748 1985-86 11.76 20.74 1.89 480,838 14.34 3,883,343 16.70 272,978 5,163,651 1987-88 20.76 575,301 3.32 1,711,828 16.65 5,121,323 18.07 355,365 8,097,250 1988-89 22.06 308,751 2.05 594,433 7.96 1,516,825			•							
1981-82 17.99										
1982-83 11.18 238,212 2.18 933,589 16.54 4,233,016 28.85 534,503 6,235,053 1983-84 16.03 356,481 2.30 1,152,686 14.23 3,726,481 33.16 704,882 6,180,169 1984-85 14.22 403,080 2.88 1,072,702 18.94 6,329,350 25.24 477,439 8,747,478 1985-86 11.76 201,274 1.89 480,838 14.34 3,883,343 16.00 272,978 5,163,651 1986-87 20.79 647,379 3.39 1,636,729 18.22 7,119,884 20.73 409,210 10,335,629 1987-88 20.66 308,751 2.05 394,038 7.96 1,516,825 12.15 187,656 2,602,695 1988-90 16.34 138,890 1.02 76,500 4.74 568,800 9.70 135,800 1,018,622 1991-91 18.26 134,448 2.08 147,876 5.34 59,1433 9.63 <td></td>										
1983-84 16.03 356,481 2.30 1,152,686 14.23 3,726,481 33.16 704,882 6,180,169 1984-85 14.22 403,080 2.88 1,072,702 18.94 6,329,350 25.24 477,439 8,574,748 1985-86 11.76 201,274 1.89 480,838 14.34 3,883,343 16.70 272,978 5,163,651 1987-88 20.76 575,301 3.32 1,711,828 16.65 5,121,323 18.07 355,656 8,097,250 1988-89 22.06 308,751 2.05 394,038 7.96 1,516,825 12.15 187,656 2,602,695 1988-90 16.34 138,890 1.02 76,500 4.74 568,800 9.70 135,800 1,018,622 1990-91 18.26 134,448 2.08 145,876 4.96 513,201 10.22 145,898 1,074,761 1991-92 15.49 131,184 1.96 178,764 5.36 591,433 9.63			•				-		, ,	
1984-85 14.22 403,080 2.88 1,072,702 18.94 6,329,350 25.24 477,439 8,574,748 1985-86 11.76 201,274 1.89 480,838 14.34 3,883,343 16.70 272,978 5,163,651 1986-87 20.79 647,379 3.39 1,636,729 18.22 7,119,884 20.73 409,210 10,335,629 1987-88 20.76 575,301 3.32 1,711,828 16.65 5,121,323 18.07 355,365 8,097,250 1988-89 22.06 308,751 2.05 394,038 7.96 1,516,825 12.15 18,7656 2,602,695 1989-90 16.34 138,890 1.02 76,500 4.74 568,800 9.70 135,800 1,018,622 1990-91 18.26 134,448 2.08 145,876 4.96 513,201 10.22 145,898 1,074,761 1991-92 15.49 131,184 1.96 178,764 5.36 591,433 9.63			•		•					
1985-86 11.76 201,274 1.89 480,838 14.34 3,883,343 16.70 272,978 5,163,651 1986-87 20.79 647,379 3.39 1,636,729 18.22 7,119,884 20.73 409,210 10,335,629 1987-88 20.76 575,301 3.32 1,711,828 16.65 5,121,323 18.07 355,365 8,097,250 1988-89 22.06 308,751 2.05 394,038 7.96 1,516,825 12.15 187,656 2,602,695 1980-90 16.34 138,890 1.02 76,500 4.74 568,800 9.70 135,800 1,018,622 1990-91 18.26 134,448 2.08 145,876 4.96 513,201 10.22 145,988 1,074,761 1991-92 15.49 131,184 1.96 178,764 5.36 591,433 9.63 148,909 1,198,863 1993-94 16.78 234,014 1.83 299,831 5.81 688,270 8.98										
1986-87 20.79 647,379 3.39 1,636,729 18.22 7,119,884 20.73 409,210 10,335,629 1987-88 20.76 575,301 3.32 1,711,828 16.65 5,121,323 18.07 355,365 8,097,250 1988-89 22.06 308,751 2.05 394,038 7.96 1,516,825 12.15 187,656 2,602,695 1989-90 16.34 138,890 1.02 76,500 4.74 568,800 9.70 135,800 1,018,622 1990-91 18.26 134,448 2.08 145,876 4.96 513,201 10.22 145,898 1,074,761 1991-92 15.49 131,184 1.96 178,764 5.36 591,433 9.63 148,909 1,198,863 1992-93 19.46 249,846 1.58 196,928 6.36 700,891 8.43 123,078 1,579,821 1993-95 14.13 167,003 1.95 348,432 6.89 706,686 9.86 <t< td=""><td></td><td></td><td>•</td><td></td><td></td><td></td><td></td><td></td><td>·</td><td></td></t<>			•						·	
1987-88 20.76 575,301 3.32 1,711,828 16.65 5,121,323 18.07 355,365 8,097,250 1988-89 22.06 308,751 2.05 394,038 7.96 1,516,825 12.15 187,656 2,602,695 1989-90 16.34 138,890 1.02 76,500 4.74 568,800 9.70 135,800 1,018,622 1990-91 18.26 134,448 2.08 145,876 4.96 513,201 10.22 145,898 1,074,761 1991-92 15.49 131,184 1.96 178,764 5.36 591,433 9.63 148,909 1,198,863 1992-93 19.46 249,846 1.58 196,928 6.36 700,891 8.43 123,078 1,579,821 1994-95 14.13 167,003 1.95 348,432 6.89 706,686 9.86 120,716 1,409,848 1995-96 18.01 367,259 1.78 281,670 6.83 808,371 8.76 123,8			•		•					
1988-89 22.06 308,751 2.05 394,038 7.96 1,516,825 12.15 187,656 2,602,695 1989-90 16.34 138,890 1.02 76,500 4.74 568,800 9.70 135,800 1,018,622 1990-91 18.26 134,448 2.08 145,876 4.96 513,201 10.22 145,898 1,074,761 1991-92 15.49 131,184 1.96 178,764 5.36 591,433 9.63 148,909 1,198,863 1992-93 19.46 249,846 1.58 196,928 6.36 700,891 8.43 123,078 1,579,821 1993-94 16.78 234,014 1.83 299,831 5.81 688,270 8.98 116,614 1,388,729 1994-95 14.13 167,003 1.95 348,432 6.89 706,686 9.86 120,716 1,409,848 1995-96 18.01 367,259 1.78 281,670 6.83 808,371 8.76 123,831 <td>1986-87</td> <td>20.79</td> <td>647,379</td> <td></td> <td>1,636,729</td> <td>18.22</td> <td>7,119,884</td> <td>20.73</td> <td>409,210</td> <td>10,335,629</td>	1986-87	20.79	647,379		1,636,729	18.22	7,119,884	20.73	409,210	10,335,629
1989-90 16.34 138,890 1.02 76,500 4.74 568,800 9.70 135,800 1,018,622 1990-91 18.26 134,448 2.08 145,876 4.96 513,201 10.22 145,898 1,074,761 1991-92 15.49 131,184 1.96 178,764 5.36 591,433 9.63 148,909 1,198,863 1992-93 19.46 249,846 1.58 196,928 6.36 700,891 8.43 123,078 1,579,821 1993-94 16.78 234,014 1.83 299,831 5.81 688,270 8.98 116,614 1,388,729 1994-95 14.13 167,003 1.95 348,432 6.89 706,686 9.86 120,716 1,409,848 1995-96 18.01 367,259 1.78 281,670 6.83 808,371 8.76 123,831 1,745,504 1996-97 19.36 336,795 1.56 182,598 8.92 1,103,386 8.43 104,549	1987-88	20.76	575,301	3.32	1,711,828	16.65	5,121,323	18.07	355,365	8,097,250
1990-91 18.26 134,448 2.08 145,876 4.96 513,201 10.22 145,898 1,074,761 1991-92 15.49 131,184 1.96 178,764 5.36 591,433 9.63 148,909 1,198,863 1992-93 19.46 249,846 1.58 196,928 6.36 700,891 8.43 123,078 1,579,821 1993-94 16.78 234,014 1.83 299,831 5.81 688,270 8.98 116,614 1,388,729 1994-95 14.13 167,003 1.95 348,432 6.89 706,686 9.86 120,716 1,409,848 1995-96 18.01 367,259 1.78 281,670 6.83 808,371 8.76 123,831 1,745,504 1996-97 19.36 336,795 1.56 182,598 8.92 1,103,386 8.43 104,549 1,661,687 1997-98 17.86 302,303 1.51 171,568 7.79 1,169,643 7.04 90,788 <td>1988-89</td> <td>22.06</td> <td>308,751</td> <td>2.05</td> <td>394,038</td> <td>7.96</td> <td>1,516,825</td> <td>12.15</td> <td>187,656</td> <td>2,602,695</td>	1988-89	22.06	308,751	2.05	394,038	7.96	1,516,825	12.15	187,656	2,602,695
1991-92 15.49 131,184 1.96 178,764 5.36 591,433 9.63 148,909 1,198,863 1992-93 19.46 249,846 1.58 196,928 6.36 700,891 8.43 123,078 1,579,821 1993-94 16.78 234,014 1.83 299,831 5.81 688,270 8.98 116,614 1,388,729 1994-95 14.13 167,003 1.95 348,432 6.89 706,686 9.86 120,716 1,409,848 1995-96 18.01 367,259 1.78 281,670 6.83 808,371 8.76 123,831 1,745,504 1996-97 19.36 336,795 1.56 182,598 8.92 1,103,386 8.43 104,549 1,661,687 1997-98 17.86 302,303 1.51 171,568 7.79 1,169,643 7.04 90,788 1,729,199 1998-99 16.05 264,199 1.66 149,609 7.21 768,882 8.21 95,637	1989-90	16.34	138,890	1.02	76,500	4.74	568,800	9.70	135,800	1,018,622
1992-93 19.46 249,846 1.58 196,928 6.36 700,891 8.43 123,078 1,579,821 1993-94 16.78 234,014 1.83 299,831 5.81 688,270 8.98 116,614 1,388,729 1994-95 14.13 167,003 1.95 348,432 6.89 706,686 9.86 120,716 1,409,848 1995-96 18.01 367,259 1.78 281,670 6.83 808,371 8.76 123,831 1,745,504 1996-97 19.36 336,795 1.56 182,598 8.92 1,103,386 8.43 104,549 1,661,687 1997-98 17.86 302,303 1.51 171,568 7.79 1,169,643 7.04 90,788 1,729,199 1998-99 16.05 264,199 1.66 149,609 7.21 768,882 8.21 95,637 1,203,362 1999-00 19.16 255,583 1.55 134,847 8.13 823,024 9.68 115,855	1990-91	18.26	134,448	2.08	145,876	4.96	513,201	10.22	145,898	1,074,761
1993-94 16.78 234,014 1.83 299,831 5.81 688,270 8.98 116,614 1,388,729 1994-95 14.13 167,003 1.95 348,432 6.89 706,686 9.86 120,716 1,409,848 1995-96 18.01 367,259 1.78 281,670 6.83 808,371 8.76 123,831 1,745,504 1996-97 19.36 336,795 1.56 182,598 8.92 1,103,386 8.43 104,549 1,661,687 1997-98 17.86 302,303 1.51 171,568 7.79 1,169,643 7.04 90,788 1,729,199 1998-99 16.05 264,199 1.66 149,609 7.21 768,882 8.21 95,637 1,203,362 1999-00 19.16 255,583 1.55 134,847 8.13 823,024 9.68 115,850 1,329,304 2000-01 15.46 235,533 2.09 177,591 9.26 879,598 9.86 109,476	1991-92	15.49	131,184	1.96	178,764	5.36	591,433	9.63	148,909	1,198,863
1994-95 14.13 167,003 1.95 348,432 6.89 706,686 9.86 120,716 1,409,848 1995-96 18.01 367,259 1.78 281,670 6.83 808,371 8.76 123,831 1,745,504 1996-97 19.36 336,795 1.56 182,598 8.92 1,103,386 8.43 104,549 1,661,687 1997-98 17.86 302,303 1.51 171,568 7.79 1,169,643 7.04 90,788 1,729,199 1998-99 16.05 264,199 1.66 149,609 7.21 768,882 8.21 95,637 1,203,362 1999-00 19.16 255,583 1.55 134,847 8.13 823,024 9.68 115,850 1,329,304 2000-01 15.46 235,533 2.09 177,591 9.26 879,598 9.86 109,476 1,378,689 2001-02 17.23 244,011 2.43 191,647 11.69 1,674,078 10.86 134,110<	1992-93	19.46	249,846	1.58	196,928	6.36	700,891	8.43	123,078	1,579,821
1995-96 18.01 367,259 1.78 281,670 6.83 808,371 8.76 123,831 1,745,504 1996-97 19.36 336,795 1.56 182,598 8.92 1,103,386 8.43 104,549 1,661,687 1997-98 17.86 302,303 1.51 171,568 7.79 1,169,643 7.04 90,788 1,729,199 1998-99 16.05 264,199 1.66 149,609 7.21 768,882 8.21 95,637 1,203,362 1999-00 19.16 255,583 1.55 134,847 8.13 823,024 9.68 115,850 1,329,304 2000-01 15.46 235,533 2.09 177,591 9.26 879,598 9.86 109,476 1,378,689 2001-02 17.23 244,011 2.43 191,647 11.69 1,674,078 10.86 134,110 2,168,918 2002-03 14.96 244,191 1.85 165,429 12.16 1,441,370 11.36 168,	1993-94	16.78	234,014	1.83	299,831	5.81	688,270	8.98	116,614	1,388,729
1996-97 19.36 336,795 1.56 182,598 8.92 1,103,386 8.43 104,549 1,661,687 1997-98 17.86 302,303 1.51 171,568 7.79 1,169,643 7.04 90,788 1,729,199 1998-99 16.05 264,199 1.66 149,609 7.21 768,882 8.21 95,637 1,203,362 1999-00 19.16 255,583 1.55 134,847 8.13 823,024 9.68 115,850 1,329,304 2000-01 15.46 235,533 2.09 177,591 9.26 879,598 9.86 109,476 1,378,689 2001-02 17.23 244,011 2.43 191,647 11.69 1,674,078 10.86 134,110 2,168,918 2002-03 14.96 244,191 1.85 165,429 12.16 1,441,370 11.36 168,912 2,069,869 2003-04 10.51 112,573 2.06 113,133 10.11 1,792,655 19.16	1994-95	14.13	167,003	1.95	348,432	6.89	706,686	9.86	120,716	1,409,848
1997-98 17.86 302,303 1.51 171,568 7.79 1,169,643 7.04 90,788 1,729,199 1998-99 16.05 264,199 1.66 149,609 7.21 768,882 8.21 95,637 1,203,362 1999-00 19.16 255,583 1.55 134,847 8.13 823,024 9.68 115,850 1,329,304 2000-01 15.46 235,533 2.09 177,591 9.26 879,598 9.86 109,476 1,378,689 2001-02 17.23 244,011 2.43 191,647 11.69 1,674,078 10.86 134,110 2,168,918 2002-03 14.96 244,191 1.85 165,429 12.16 1,441,370 11.36 168,912 2,069,869 2003-04 10.51 112,573 2.06 113,133 10.11 1,792,655 19.16 203,441 2,589,802 2004-05 10.27 119,769 1.85 85,115 9.62 1,723,760 14.68	1995-96	18.01	367,259	1.78	281,670	6.83	808,371	8.76	123,831	1,745,504
1998-99 16.05 264,199 1.66 149,609 7.21 768,882 8.21 95,637 1,203,362 1999-00 19.16 255,583 1.55 134,847 8.13 823,024 9.68 115,850 1,329,304 2000-01 15.46 235,533 2.09 177,591 9.26 879,598 9.86 109,476 1,378,689 2001-02 17.23 244,011 2.43 191,647 11.69 1,674,078 10.86 134,110 2,168,918 2002-03 14.96 244,191 1.85 165,429 12.16 1,441,370 11.36 168,912 2,069,869 2003-04 10.51 112,573 2.06 113,133 10.11 1,792,655 19.16 203,441 2,589,802 2004-05 10.27 119,769 1.85 85,115 9.62 1,723,760 14.68 104,551 1,965,131 2005-06 12.03 158,339 6.15 487,867 11.43 1,871,612 12.81 <	1996-97	19.36	336,795	1.56	182,598	8.92	1,103,386	8.43	104,549	1,661,687
1999-00 19.16 255,583 1.55 134,847 8.13 823,024 9.68 115,850 1,329,304 2000-01 15.46 235,533 2.09 177,591 9.26 879,598 9.86 109,476 1,378,689 2001-02 17.23 244,011 2.43 191,647 11.69 1,674,078 10.86 134,110 2,168,918 2002-03 14.96 244,191 1.85 165,429 12.16 1,441,370 11.36 168,912 2,069,869 2003-04 10.51 112,573 2.06 113,133 10.11 1,792,655 19.16 203,441 2,589,802 2004-05 10.27 119,769 1.85 85,115 9.62 1,723,760 14.68 104,551 1,965,131 2005-06 12.03 158,339 6.15 487,867 11.43 1,871,612 12.81 109,999 2,827,822 2006-07 13.07 100,703 5.79 375,339 10.18 1,591,138 15.13	1997-98	17.86	302,303	1.51	171,568	7.79	1,169,643	7.04	90,788	1,729,199
2000-01 15.46 235,533 2.09 177,591 9.26 879,598 9.86 109,476 1,378,689 2001-02 17.23 244,011 2.43 191,647 11.69 1,674,078 10.86 134,110 2,168,918 2002-03 14.96 244,191 1.85 165,429 12.16 1,441,370 11.36 168,912 2,069,869 2003-04 10.51 112,573 2.06 113,133 10.11 1,792,655 19.16 203,441 2,589,802 2004-05 10.27 119,769 1.85 85,115 9.62 1,723,760 14.68 104,551 1,965,131 2005-06 12.03 158,339 6.15 487,867 11.43 1,871,612 12.81 109,999 2,827,822 2006-07 13.07 100,703 5.79 375,339 10.18 1,591,138 15.13 36,503 2,204,483 2007-08 14.76 116,876 3.08 170,886 12.34 1,442,250 13.55	1998-99	16.05	264,199	1.66	149,609	7.21	768,882	8.21	95,637	1,203,362
2001-02 17.23 244,011 2.43 191,647 11.69 1,674,078 10.86 134,110 2,168,918 2002-03 14.96 244,191 1.85 165,429 12.16 1,441,370 11.36 168,912 2,069,869 2003-04 10.51 112,573 2.06 113,133 10.11 1,792,655 19.16 203,441 2,589,802 2004-05 10.27 119,769 1.85 85,115 9.62 1,723,760 14.68 104,551 1,965,131 2005-06 12.03 158,339 6.15 487,867 11.43 1,871,612 12.81 109,999 2,827,822 2006-07 13.07 100,703 5.79 375,339 10.18 1,591,138 15.13 36,503 2,204,483 2007-08 14.76 116,876 3.08 170,886 12.34 1,442,250 13.55 29,038 1,757,223 2008-09 9.48 78,077 2.51 122,473 9.23 1,151,822 11.57 43,145 1,293,846 2009-10 8.22 56,760 3.97 </td <td>1999-00</td> <td>19.16</td> <td>255,583</td> <td>1.55</td> <td>134,847</td> <td>8.13</td> <td>823,024</td> <td>9.68</td> <td>115,850</td> <td>1,329,304</td>	1999-00	19.16	255,583	1.55	134,847	8.13	823,024	9.68	115,850	1,329,304
2002-03 14.96 244,191 1.85 165,429 12.16 1,441,370 11.36 168,912 2,069,869 2003-04 10.51 112,573 2.06 113,133 10.11 1,792,655 19.16 203,441 2,589,802 2004-05 10.27 119,769 1.85 85,115 9.62 1,723,760 14.68 104,551 1,965,131 2005-06 12.03 158,339 6.15 487,867 11.43 1,871,612 12.81 109,999 2,827,822 2006-07 13.07 100,703 5.79 375,339 10.18 1,591,138 15.13 36,503 2,204,483 2007-08 14.76 116,876 3.08 170,886 12.34 1,442,250 13.55 29,038 1,757,223 2008-09 9.48 78,077 2.51 122,473 9.23 1,151,822 11.57 43,145 1,293,846 2009-10 8.22 56,760 3.97 176,411 8.80 1,015,071 10.04 17,992 1,095,999 2010-11 12.83 144,542 5.31 <td>2000-01</td> <td>15.46</td> <td>235,533</td> <td>2.09</td> <td>177,591</td> <td>9.26</td> <td>879,598</td> <td>9.86</td> <td>109,476</td> <td>1,378,689</td>	2000-01	15.46	235,533	2.09	177,591	9.26	879,598	9.86	109,476	1,378,689
2003-04 10.51 112,573 2.06 113,133 10.11 1,792,655 19.16 203,441 2,589,802 2004-05 10.27 119,769 1.85 85,115 9.62 1,723,760 14.68 104,551 1,965,131 2005-06 12.03 158,339 6.15 487,867 11.43 1,871,612 12.81 109,999 2,827,822 2006-07 13.07 100,703 5.79 375,339 10.18 1,591,138 15.13 36,503 2,204,483 2007-08 14.76 116,876 3.08 170,886 12.34 1,442,250 13.55 29,038 1,757,223 2008-09 9.48 78,077 2.51 122,473 9.23 1,151,822 11.57 43,145 1,293,846 2009-10 8.22 56,760 3.97 176,411 8.80 1,015,071 10.04 17,992 1,095,999 2010-11 12.83 144,542 5.31 645,472 12.52 2,965,833 16.81	2001-02	17.23	244,011	2.43	191,647	11.69	1,674,078	10.86	134,110	2,168,918
2004-05 10.27 119,769 1.85 85,115 9.62 1,723,760 14.68 104,551 1,965,131 2005-06 12.03 158,339 6.15 487,867 11.43 1,871,612 12.81 109,999 2,827,822 2006-07 13.07 100,703 5.79 375,339 10.18 1,591,138 15.13 36,503 2,204,483 2007-08 14.76 116,876 3.08 170,886 12.34 1,442,250 13.55 29,038 1,757,223 2008-09 9.48 78,077 2.51 122,473 9.23 1,151,822 11.57 43,145 1,293,846 2009-10 8.22 56,760 3.97 176,411 8.80 1,015,071 10.04 17,992 1,095,999 2010-11 12.83 144,542 5.31 645,472 12.52 2,965,833 16.81 64,030 4,020,719 2011-12a 12.62 193,285 5.93 511,780 10.86 4,098,994 17.74 106,182 5,288,094	2002-03	14.96	244,191	1.85	165,429	12.16	1,441,370	11.36	168,912	2,069,869
2005-06 12.03 158,339 6.15 487,867 11.43 1,871,612 12.81 109,999 2,827,822 2006-07 13.07 100,703 5.79 375,339 10.18 1,591,138 15.13 36,503 2,204,483 2007-08 14.76 116,876 3.08 170,886 12.34 1,442,250 13.55 29,038 1,757,223 2008-09 9.48 78,077 2.51 122,473 9.23 1,151,822 11.57 43,145 1,293,846 2009-10 8.22 56,760 3.97 176,411 8.80 1,015,071 10.04 17,992 1,095,999 2010-11 12.83 144,542 5.31 645,472 12.52 2,965,833 16.81 64,030 4,020,719 2011-12a 12.62 193,285 5.93 511,780 10.86 4,098,994 17.74 106,182 5,288,094	2003-04	10.51	112,573	2.06	113,133	10.11	1,792,655	19.16	203,441	2,589,802
2006-07 13.07 100,703 5.79 375,339 10.18 1,591,138 15.13 36,503 2,204,483 2007-08 14.76 116,876 3.08 170,886 12.34 1,442,250 13.55 29,038 1,757,223 2008-09 9.48 78,077 2.51 122,473 9.23 1,151,822 11.57 43,145 1,293,846 2009-10 8.22 56,760 3.97 176,411 8.80 1,015,071 10.04 17,992 1,095,999 2010-11 12.83 144,542 5.31 645,472 12.52 2,965,833 16.81 64,030 4,020,719 2011-12a 12.62 193,285 5.93 511,780 10.86 4,098,994 17.74 106,182 5,288,094	2004-05	10.27	119,769	1.85	85,115	9.62	1,723,760	14.68	104,551	1,965,131
2007-08 14.76 116,876 3.08 170,886 12.34 1,442,250 13.55 29,038 1,757,223 2008-09 9.48 78,077 2.51 122,473 9.23 1,151,822 11.57 43,145 1,293,846 2009-10 8.22 56,760 3.97 176,411 8.80 1,015,071 10.04 17,992 1,095,999 2010-11 12.83 144,542 5.31 645,472 12.52 2,965,833 16.81 64,030 4,020,719 2011-12a 12.62 193,285 5.93 511,780 10.86 4,098,994 17.74 106,182 5,288,094	2005-06	12.03	158,339	6.15	487,867	11.43	1,871,612	12.81	109,999	2,827,822
2008-09 9.48 78,077 2.51 122,473 9.23 1,151,822 11.57 43,145 1,293,846 2009-10 8.22 56,760 3.97 176,411 8.80 1,015,071 10.04 17,992 1,095,999 2010-11 12.83 144,542 5.31 645,472 12.52 2,965,833 16.81 64,030 4,020,719 2011-12a 12.62 193,285 5.93 511,780 10.86 4,098,994 17.74 106,182 5,288,094	2006-07	13.07	100,703	5.79	375,339	10.18	1,591,138	15.13	36,503	2,204,483
2009-10 8.22 56,760 3.97 176,411 8.80 1,015,071 10.04 17,992 1,095,999 2010-11 12.83 144,542 5.31 645,472 12.52 2,965,833 16.81 64,030 4,020,719 2011-12a 12.62 193,285 5.93 511,780 10.86 4,098,994 17.74 106,182 5,288,094	2007-08	14.76	116,876	3.08	170,886	12.34	1,442,250	13.55	29,038	1,757,223
2010-11 12.83 144,542 5.31 645,472 12.52 2,965,833 16.81 64,030 4,020,719 2011-12a 12.62 193,285 5.93 511,780 10.86 4,098,994 17.74 106,182 5,288,094	2008-09	9.48	78,077	2.51	122,473	9.23	1,151,822	11.57	43,145	1,293,846
2011-12a 12.62 193,285 5.93 511,780 10.86 4,098,994 17.74 106,182 5,288,094	2009-10	8.22	56,760	3.97	176,411	8.80	1,015,071	10.04	17,992	1,095,999
	2010-11	12.83	144,542	5.31	645,472	12.52	2,965,833	16.81	64,030	4,020,719
2012-13 15.91 305,842 7.48 423,249 13.60 4,664,032 25.85 128,958 5,983,493	2011-12a	12.62	193,285	5.93	511,780	10.86	4,098,994	17.74	106,182	5,288,094
	2012-13	15.91	305,842	7.48	423,249	13.60	4,664,032	25.85	128,958	5,983,493

	N	∕link_	Mı	uskrat	Ra	accoon	Re	ed Fox	All Species
Season	Mean Price	Total Value	Mean Price	Total Value	Mean Price	Total Value	Mean Price	Total Value	Total Value
2013-14a	16.50	92,077	9.28	283,731	15.85	4,882,917	36.27	148,689	6,034,386
2014-15a	8.77	46,781	4.79	211,583	10.66	2,137,468	20.14	48,281	2,905,703
2015-16a	5.42	24,641	2.35	78,280	4.53	403,850	10.85	17,155	926,640
2016-17	6.01	23,782	2.35	97,699	4.76	390,605	10.47	12,966	728,652
2017-18	5.38	27,897	2.43	99,249	5.71	610,135	11.81	26,971	1,146,285
Average									
5-Year	8.42	43,036	4.24	152,908	8.30	2,495,774	17.91	50,812	2,348,333
10-Year	10.11	99,368	4.64	264,393	9.65	2,315,284	17.16	61,437	2,942,382
20-Year	12.23	142,273	3.75	234,769	9.93	1,816,455	14.84	86,094	2,445,921
50-Year	13.81	224,744	2.92	687,058	11.55	2,577,402	19.15	294,676	3,998,170
Long term	12.80	253,042	2.19	526,145	7.82	1,549,893	12.18	178,422	2,658,575

¹Long-term data dates back to 1930.

Table 3.5 Percent of fox, raccoon, and coyote furs purchased from hunters and trappers statewide in lowa; determined from fur dealer reports 1975-Present

Data for each year includes harvest from the succeeding year, e.g., 1975=1975+1976 (winter). (Unk: Unknown)

Season		Raccoon			and Gray		, e.g., 1373-	Coyote			Bobcat	
Season	Trapper	Hunter	Unk	Trapper	Hunter	Unk	Trapper	Hunter	Unk	Trapper	Hunter	Unk
1975-76	28	60	12	45	48	7	18	72	10			
1976-77	28	66	6	55	41	4	28	68	4			
1977-78	24	68	8	36	55	9	18	72	10			
1978-79	31	61	8	37	58	5	17	74	9			
1979-80	30	58	12	53	32	15	30	59	11			
1980-81	33	60	7	66	29	5	33	60	7			
1981-82	42	46	12	38	46	16	20	74	6			
1982-83	35	53	12	47	45	8	25	69	6			
1983-84	37	50	13	33	59	8	17	67	16			
1984-85	33	41	26	49	31	20	26	60	14			
1985-86	37	52	11	39	54	7	23	65	12			
1986-87	46	49	5	59	35	6	34	62	4			
1987-88	49	47	4	53	43	4	32	62	6			
1988-89	49	46	5	58	34	8	30	67	3			
1989-90	35	45	20	48	28	24	24	61	15			
1990-91	38	55	7	43	46	11	28	66	6			
1991-92	41	51	8	44	49	7	25	67	8			
1992-93	45	50	5	40	52	8	36	54	6			
1993-94	43	52	5	43	50	7	34	57	9			
1994-95	44	46	10	39	55	6	33	59	8			
1995-96	47	45	8	41	52	7	30	65	5			
1996-97	48	48	4	44	48	8	32	58	10			

^aFor years when there furharvesters which reported number of pelts purchased without average price paid per pelt, total values for those furharvesters were estimated using the overall average price paid per pelt calculated from all furharvesters.

C		Raccoon		Red	and Gray	Fox		Coyote			<u>Bobcat</u>	
Season	Trapper	Hunter	Unk	Trapper	Hunter	Unk	Trapper	Hunter	Unk	Trapper	Hunter	Unk
1997-98	48	46	5	40	47	13	29	62	9			
1998-99	46	47	5	46	48	6	33	63	4			
1999-00	42	53	5	45	46	9	34	61	5			
2000-01	38	46	16	34	58	8	31	58	11			
2001-02	43	47	10	52	43	5	36	56	8			
2002-03	48	42	10	56	38	6	32	59	9			
2003-04	49	43	8	52	44	4	35	58	7			
2004-05	43	49	8	49	45	6	32	60	8			
2005-06	39	52	9	53	38	9	30	64	6			
2006-07	49	47	4	51	45	4	34	58	8			
2007-08	48	49	6	44	51	6	37	57	6			
2008-09	44	48	8	40	55	5	35	59	6			
2009-10	45	46	9	36	48	6	36	58	6			
2010-11	63	14	23	46	24	30	18	53	29			
2011-12a	63	28	9	73	15	12	41	43	16			
2012-13	69	31	0	80	20	0	47	53	0	70	15	15
2013-14a	73	27	0	82	18	0	47	53	0	96	4	0
2014-15a	78	22	0	84	16	0	49	51	0	62	38	0
2015-16a	68	32	0	73	27	0	40	60	0	92	8	0
2016-17	67	34	0	72	28	0	40	60	0	90	5	0
2017-18	72	28	0	76	24	0	42	58	0	97	3	0
Average												
5-Year	72	29	0	77	23	0	44	56	0	87	12	0
10-Year	64	31	5	66	28	5	40	55	6	85	12	3
20-Year	54	39	7	57	37	6	36	57	6	85	12	3
Total Avg.	46	46	8	51	41	8	31	61	8	85	12	3

Table 3.6 Trapping and hunting furbearer harvest seasons in Iowa, 2009-Present

Season	Species*	Trapping S	eason Dates	Hunting Se	ason Dates	Bag	Limit
Jeasuii	Species	Open	Close	Open	Close	Daily	Possession
2009-10	ra, stsk, ba, op, rf, gf	Nov 7	Jan 31	Nov 7	Jan 31	No Limit	No Limit
	mi, mu, we	Nov 7	Jan 31			No Limit	No Limit
	be	Nov 7	Apr 1			No Limit	No Limit
	СО	Nov 7	Jan 31	Continuous	open season	No Limit	No Limit
	ot ^{1,9}	Nov 7	Jan 31			2	2
	bc ^{3,9}	Nov 7	Jan 31	Nov 7	Jan 31	1	1
	spsk, gw	Continuous	closed season	Continuous o	closed season		
2010-11	ra, stsk, ba, op, rf, gf	Nov 6	Jan 31	Nov 6	Jan 31	No Limit	No Limit
	mi, mu, we	Nov 6	Jan 31			No Limit	No Limit
	be	Nov 6	Apr 01			No Limit	No Limit
	СО	Nov 6	Jan 31	Continuous	open season	No Limit	No Limit
	ot ^{1,9}	Nov 6	Jan 31			2	2
	bc ^{4,9}	Nov 6	Jan 31	Nov 6	Jan 31	1	1
	spsk, gw	Continuous	closed season	Continuous o	closed season		
2011-12	ra, stsk, ba, op, rf, gf	Nov 5	Jan 31	Nov 5	Jan 31	No Limit	No Limit
	mi, mu, we	Nov 5	Jan 31			No Limit	No Limit
	be	Nov 5	Apr 15			No Limit	No Limit
	со	Nov 5	Jan 31	Continuous	open season	No Limit	No Limit
	ot ^{5,9}	Nov 5	Jan 31			3	3
	bc ^{6,9}	Nov 5	Jan 31	Nov 5	Jan 31	1	1
	spsk, gw	Continuous	closed season	Continuous o	closed season		
2012-13	ra, stsk, ba, op, rf, gf	Nov 3	Jan 31	Nov 3	Jan 31	No Limit	No Limit
	mi, mu, we	Nov 3	Jan 31			No Limit	No Limit
	be	Nov 5	Apr 15			No Limit	No Limit
	со	Nov 3	Jan 31	Continuous	open season	No Limit	No Limit
	ot ^{7,9}	Nov 3	Jan 31			3	3
	bc ^{8,9}	Nov 3	Jan 31	Nov 3	Jan 31	1	1
	spsk, gw	Continuous	closed season	Continuous o	closed season		
2013-14	ra, stsk, ba, op, rf, gf	Nov 2	Jan 31			No Limit	No Limit
	mi, mu, we	Nov 2	Jan 31			No Limit	No Limit
	be					No Limit	No Limit
	со	Nov 2	Jan 31	Continuous	open season	No Limit	No Limit
	ot ⁹	Nov 2	Jan 31			2	2
	bc ⁹	Nov 2	Jan 31	Nov 2	Jan 31	1	1
	spsk, gw	Continuous	closed season	Continuous o	closed season		
2014-15	ra, stsk, ba, op, rf, gf	Nov 1	Jan 31			No Limit	No Limit
	mi, mu, we	Nov 1	Jan 31			No Limit	No Limit
	be	Nov 1	Apr 15			No Limit	No Limit
	со	Nov 1	Jan 31	Continuous	open season	No Limit	No Limit
	ot ⁹	Nov 1	Jan 31			2	2
	bc ⁹	Nov 1	Jan 31	Nov 1	Jan 31	1	1
	spsk, gw	C1:	closed season	C	closed season		

Cassan	Cracias*	Trapping S	eason Dates	Hunting Se	ason Dates	Bag	Limit
Season	Species*	Open	Close	Open	Close	Daily	Possession
2015-16	ra, stsk, ba, op, rf, gf	Nov 7	Jan 31	Nov 7	Jan 31	No Limit	No Limit
	mi, mu, we	Nov 7	Jan 31			No Limit	No Limit
	be	Nov 7	Apr 15			No Limit	No Limit
	со	Nov 7	Jan 31	Continuous	open season	No Limit	No Limit
	ot ⁹	Nov 7	Jan 31			2	2
	bc ⁹	Nov 7	Jan 31	Nov 7	Jan 31	1	1
	spsk, gw	Continuous	closed season	Continuous	closed season		
2016-17	ra, stsk, ba, op, rf, gf	Nov 5	Jan 31	Nov 5	Jan 31	No Limit	No Limit
	mi, mu, we	Nov 5	Jan 31			No Limit	No Limit
	be	Nov 5	Apr 15			No Limit	No Limit
	со	Nov 5	Jan 31	Continuous	open season	No Limit	No Limit
	ot ⁹	Nov 5	Jan 31			2	2
	bc ⁹	Nov 5	Jan 31	Nov 5	Jan 31	1	1
	spsk, gw	Continuous	closed season	Continuous	closed season		
2017-18	ra, stsk, ba, op, rf, gf	Nov 4	Jan 31	Nov 4	Jan 31	No Limit	No Limit
	mi, mu, we	Nov 4	Jan 31			No Limit	No Limit
	be	Nov 4	Apr 15			No Limit	No Limit
	со	Nov 4	Jan 31	Continuous	open season	No Limit	No Limit
	ot ⁹	Nov 4	Jan 31			2	2
	bc ⁹	Nov 4	Jan 31	Nov 4	Jan 31	1	1
	spsk, gw	Continuous	closed season	Continuous	closed season		

^{*}Species codes: ba - badger; bc - bobcat; be - beaver; co - coyote; gr - gray fox; gw - gray wolf; mi - mink; mu - muskrat; op - opossum; ot - otter; ra - raccoon; rf - red fox; spsk - spotted skunk; stsk - striped skunk; we - weasel.

¹State-wide quota of 500 animals, plus a 48-hour grace period. Season bag limit of two per licensed furharvester

²Quota of 200 animals in the southern two tiers of counties only, plus a 48-hour grace period. Season bag limit of one per licensed furharvester, either hunted or trapped.

³Quota of 200 animals in the southern two tiers of counties and Pottawattamie, Harrison, Monona, and Woodbury counties along the Missouri river only, plus a 48-hour grace period. Season bag limit of one per licensed furharvester, either hunted or trapped.

⁴Quota of 250 animals in the southern three tiers of counties, Harrison, Monona, and Woodbury counties along the Missouri river, and Guthrie County only, plus a 48-hour grace period. Season bag limit of one per licensed furharvester, either hunted or trapped.
⁵State-wide quota of 650 animals, plus a 48-hour grace period. Season bag limit of three per licensed furharvester.

⁶Quota of 350 animals in the southern three tiers of counties, Harrison, Monona, and Woodbury counties along the Missouri river, and Guthrie County only, plus a 48-hour grace period. Season bag limit of one per licensed furharvester, either hunted or trapped.
⁷State-wide quota of 850 animals, plus a 48-hour grace period. Season bag limit of three per licensed furharvester.

⁸Quota of 450 animals in the southern three tiers of counties, Harrison, Monona, and Woodbury counties along the Missouri river, and Guthrie County only, plus a 48-hour grace period. Season bag limit of one per licensed furharvester, either hunted or trapped.
⁹CITES tag required.

Table 3.7 Results of the lowa raccoon spotlight survey with raccoon harvest and pelt price, 1977-PresentThe spotlight survey is conducted in April each year. Harvest data are from previous harvest season.

	Total Number	Mean Number	Raccoon	Average Pelt
Year	of Routes	Observed	Harvest	Price (\$)
1977	57	10	264,367	22.27
1978	83	11	251,985	31.18
1979	82	8	308,277	29.97
1980	85	9	235,717	21.47
1981	85	10	291,227	27.69
1982	84	13	255,926	16.54
1983	82	13	261,875	14.23
1984	84	12	334,179	18.94
1985	83	11	270,805	13.91
1986	80	11	390,773	18.22
1987	79	12	307,587	16.65
1988	83	15	190,556	7.96
1989	84	17	118,653	4.74
1990	86	17	103,468	4.62
1991	84	18	110,342	4.96
1992	82	22	110,203	5.36
1993	84	21	118,463	5.81
1994	89	21	112,686	6.89
1995	87	24	118,136	6.83
1996	89	24	123,698	8.26
1997	88	22	149,492	7.79
1998	88	23	106,641	7.21
1999	88	22	101,233	8.13
2000	88	24	94,989	9.26
2001	88	21	143,206	11.69
2002	88	21	118,531	12.16
2003	88	21	177,313	10.11
2004	88	21	179,185	9.62
2005	82	19	163,746	11.43
2006	84	22	156,379	10.18
2007	83	23	143,271	12.24
2008	81	24	124,789	9.23
2009	78	29	115,349	8.80
2010	81	24	236,943	12.52
2011	85	29	326,368	10.86
2012	89	34	273,339	13.60
2013	99	34	308,025	15.85
2014	99	38	200,509	10.66
2015	99	36	89,061	4.53
2016	99	37	82,126	4.76
2017	99	37	106,842	5.71
2018	99	48		

Year	Total Number of Routes	Mean Number Observed	Raccoon Harvest	Average Pelt Price (\$)
Average				
5-Year	97	36	190,612	10
10-Year	89	31	189,978	10
20-Year	88	31	164,525	10
Overall	85	21	189,235	12

Table 3.8 Otter harvest seasons and harvest data in Iowa, 2007-Present

		На	rvest Sea	son				Unknown		
Season	No. of Counties ¹	Open Date	Close Date	Season Length	Average Catch Rate per Day	Male Harvest	Female Harvest	Sex Harvest	Total Harvest ²	Quota
2006 ^{a,b,d}	Statewide	Nov 4	Nov 17	14	33	197	191	80	468	400
2007 ^{b,e}	Statewide	Nov 3	Nov 25	23	18	192	185	42	419	400
2008 ^{b,e}	Statewide	Nov 1	Nov 27	25	19	222	218	40	480	500
2009 ^{b,e}	Statewide	Nov 7	Dec 4	28	18	225	240	49	514	500
2010 ^{b,e}	Statewide	Nov 6	Nov 24	19	24	200	206	51	457	500
2011 ^{c,e}	Statewide	Nov 5	Nov 23	19	41	360	335	75	770	650
2012 ^{c,e}	Statewide	Nov 3	Nov 25	23	42	446	460	67	973	850
2013 ^b	Statewide	Nov 2	Jan 31	91	13	559	484	122	1165	none
2014 ^b	Statewide	Nov 1	Jan 31	92	9	409	345	81	835	none
2015 ^b	Statewide	Nov 7	Jan 31	86	8	343	279	70	692	none
2016 ^b	Statewide	Nov 5	Jan 31	88	6	291	228	37	556	none
2017 ^b	Statewide	Nov 4	Jan 31	89	9	392	363	67	822	None
					Total	3836	3534	781	8151	

^{*}Harvest data excludes known road-killed otters.

^aFirst regulated otter harvest season in Iowa.

^bSeason bag limit of two per licensed furharvester.

^cSeason bag limit of three per licensed furharvester.

^dHarvest data includes animals harvested during a 72-hour grace period following season closure.

^eHarvest data includes animals harvested during a 48-hour grace period following season closure.

¹Statewide includes 99 Iowa counties.

²Data includes harvest from unknown sources; may include road-killed animals. Source of collection was not specified in some harvest reports.

Table 3.9 Otter harvest methods by season in Iowa, 2006-Present

		ŀ	Harvest	Method			Total	Harvest
Season	Conibear	Foothold	Live Trap	Snare	Other ¹	Unknown¹	Harvest	Quota
2006 ^{a,b}	160	254	0	26	4	22	468	400
2007 ^c	141	231	3	40	0	1	419	400
2008 ^c	174	239	0	49	0	17	480	500
2009 ^c	197	249	2	52	0	8	514	500
2010 ^c	196	198	0	39	0	23	457	500
2011 ^c	305	340	1	96	0	28	770	650
2012 ^c	371	470	5	116	2	7	973	850
2013	549	471	1	119	6	19	1165	none
2014	422	308	2	79	12	12	835	none
2015	358	228	1	74	18	13	692	none
2016	288	183	3	58	3	11	546	none
2017	451	272	2	59	13	25	822	None
Total	3,612	3,443	20	807	68	186	8,136	

^aFirst regulated otter harvest season in Iowa

Table 3.10 Bobcat harvest seasons and harvest data in Iowa, 2007-Present

		На	rvest Sea	son				Unknown		
Season	No. of Counties ¹	Open Date	Close Date	Season Length	Average Catch Rate per Day	Male Harvest	Female Harvest	Sex Harvest	Total Harvest ²	Quota
2007 ^a	21	3-Nov	21-Nov	19	8	69	71	14	154	150
2008	25	1-Nov	21-Nov	21	11	103	117	14	234	200
2009	25	7-Nov	30-Nov	24	9	107	107	21	235	200
2010	35	6-Nov	23-Nov	18	15	100	140	34	274	250
2011	35	5-Nov	29-Nov	25	16	162	209	27	398	350
2012	35	3-Nov	1-Dec	29	18	233	263	32	528	450
2013	41	2-Nov	31-Jan	91	11	436	484	58	978	None
2014	41	1-Nov	31-Jan	92	8	315	356	35	706	None
2015	41	7-Nov	31-Jan	86	6	228	274	33	535	None
2016	41	5-Nov	31-Jan	88	7	253	303	35	591	None
2017	41	4-Nov	31-Jan	89	9	364	401	54	819	None
					Total	2,370	2,725	357	5,452	

^{*}Season bag limit of one per licensed furharvester (2007-present).

^bHarvest data includes animals harvested during a 72-hour grace period following season closure.

^cHarvest data includes animals harvested during a 48-hour grace period following season closure.

¹Data may include road-killed animals. Source of collection was not specified in some harvest reports.

^{*}Harvest data includes animals harvested during a 48-hour grace period following season closure.

^{*}Harvest data excludes known road-killed bobcats.

^aFirst regulated bobcat harvest season in Iowa.

Table 3.11 Bobcat harvest methods by season in Iowa, 2007-Present

	Harvest Method										- Total	Harvest	
Season	Conibear	Foothold	Live Trap	Snare	Archery	Gun	Calling	Hounds	Roadkill	Other	Unknown	Harvest	Quota
2007ª	37	26	0	40	20	4		6	5		16	154	150
2008	72	35	3	85	23	3		7	2		4	234	200
2009	56	35	0	82	24	7		4	14		13	235	200
2010	58	50	1	92	38	6		4	6		19	274	250
2011	114	85	3	122	32	5		6	7		24	398	350
2012	107	143	7	167	47	16	15	7	15		4	528	450
2013	223	231	7	328	51	37	51	5	30	10	5	978	none
2014	124	217	7	174	45	44	31	14	27	4	19	706	none
2015	63	157	9	89	51	33	64	8	38	19	4	535	none
2016	88	181	5	91	56	39	74	5	34	11	7	591	none
2017	90	271	14	132	68	51	112	8	40	8	25	819	none
Total	1,032	1,431	56	1,402	455	245	347	74	218	52	140	5,452	

^{*}Harvest data includes animals harvested during a 48-hour grace period following season closure.

^aFirst regulated bobcat harvest season in Iowa

WATERFOWL MANAGEMENT, SEASONS, AND HARVESTS IN IOWA

Duck Breeding Populations

Breeding population estimates are made each year for 10 key species of ducks in the principal breeding areas of Alaska, Canada, and the northcentral United States (Table 4.1, Figure 4.1). Surveys are conducted in May and early June by the U.S. Fish and Wildlife Service (USFWS), Canadian Wildlife Service, and provincial and state conservation agencies. Ducks are counted from fixed-wing aircraft on the same transects each year. Estimates of ducks and ponds seen from the air are corrected for visibility bias by conducting ground counts on a sample of transects. The estimates in Table 4.1 are not the entire continental breeding populations of ducks; a portion of each population (potentially 25% for mallards) nests outside the surveyed areas.

Although numbers of breeding ducks have fluctuated substantially from year to year, trend analysis suggests that total duck numbers are at all-time highs. This positive trend, however, is the result of increasing numbers of some species (e.g., mallards and blue-winged teal) and decreasing numbers of others (e.g., pintails and scaup). Despite the improvements in duck numbers in the 1990's, there are still concerns about the long-term loss of both wetland and upland habitat in the prairie pothole region and the long-term outlook for duck populations in the future.

Duck populations have fluctuated substantially over time. The drought of the 1980's pushed many populations to near record low levels. The resiliency of these birds, however, was dramatically illustrated when most populations rebounded after water returned to the prairies in the 1990's. Pintails and scaup were exceptions to this rule; pintails because drought continued to plague their primary nesting areas in Alberta and scaup for reasons apparently related to nutritional deficiencies on migration habitats. Duck populations will continue to fluctuate in the future as the numbers of wetlands on the landscape in north-central North America rise and fall with changes in the weather

Iowa's Canada Goose Population

Temperate breeding Canada geese nested throughout Iowa prior to European settlement, but were extirpated from most of the Midwest, including Iowa, by 1900. The Canada goose restoration program initiated by the Iowa Conservation Commission in 1964, the forerunner to the Iowa Dept. of Natural Resources (IADNR), has successfully restored this species to most of its former nesting range in Iowa (see Giant Canada Goose Restoration). Iowa's Canada goose population exhibited steady growth during 1965-2010, declined in 2013, but appears to have recovered since (Figure 4.2). Each summer, IADNR staff estimate the numbers of adult Canada geese and goslings in their wildlife units. To obtain a statistically valid estimate of this population, an aerial survey is also conducted each spring. The results of an aerial survey conducted during April 2018 indicated the population was 95,360 (219,712) (295% Conf. Limit).

Waterfowl Harvests

Waterfowl harvests and hunter activity in Iowa are estimated annually by the USFWS (Table 4.2). Harvest estimates are calculated by combining the results of 2 surveys: 1) a survey of randomly selected hunters from the Harvest Information Program (HIP), which is used to calculate the total number of waterfowl killed, and 2) a survey that solicits duck wings and goose tails, which is used to estimate the species composition of the harvest.

lowa's duck harvests have fluctuated substantially since 1961. The lowest harvests of all ducks and mallards occurred in the early 1960's, years with low duck populations and restrictive hunting regulations. The highest duck harvest was in 1979, a year with good duck numbers and, perhaps more importantly, excellent habitat conditions in lowa due to above normal rainfall in August and September. Duck harvests began to decline in 1985, bottoming out in 1988 and 1989. Reasons for reduced harvests included smaller breeding populations and fall flights, shorter seasons, reduced bag limits, fewer hunters, and poor local habitat conditions. Duck harvests have increased in recent years as a result of improvements in duck numbers, liberal hunting regulations, and increases in numbers of active hunters.

The addition of an experimental Special September Teal season in 2014-2017 allowed Iowan's additional opportunity to hunt teal. Blue-winged teal harvest increased during 2014 and 2015. However, duck harvest during the first four seasons with a teal season compared to the average of the most recent five years preceding the teal season appears to have declined, particularly for wood ducks.

lowa's Canada goose harvest was relatively constant during 1967-85, but began to increase in 1986 as a result of increasing numbers of local giant Canada geese (Table 4.2). Canada goose harvests increased substantially after 1988, but were dampened in 1993 when restrictive Canada goose hunting regulations were implemented to reduce the harvest of Eastern Prairie Population (EPP) Canada geese. EPP geese nest on the west coast of Hudson Bay and are one of the two principle migrant Canada goose populations that fly through lowa (the other consists of small Canada geese, commonly called "cacklers" or "hutchies," that nest on Baffin Island in the Arctic). The floods of 1993 may have also contributed to the decrease in the Canada goose harvest that year. Canada goose harvests resumed their increasing trend in the mid 1990's, and peaked at 78,600 in 2005. The apparent drop in harvest in 1998 and 1999 may be an artifact of how the estimates were calculated rather than an actual change in harvest. At that time, the USFWS was converting from the old waterfowl stamp survey methodology to the new Harvest Information Program (HIP) survey. Harvest numbers from 1999 to the present are HIP estimates. Despite the Canada goose season being lengthened from 70 to 90 days in 2006 and to 98 days in 2010, Canada goose harvests have not increased in recent years. The smaller harvests in recent years likely reflect poor goose production in lowa in those years. Canada goose harvest during 2015-2017 is the first period where lowa's estimated Canada goose harvest was higher than the estimated mallard harvest.

The snow goose harvest in Iowa has declined since the early 1970's, despite record high numbers of snow geese in the Flyway in the 1990's and 2000's. Declining harvests resulted from shifting snow goose migration patterns, later migrations, increased use of refuges, and large numbers of older geese in the population. By the mid 1990's, the midcontinent light goose population was severely damaging Arctic breeding habitats. To increase harvests of light geese, more liberal hunting regulations were implemented (liberal bag limits, 107-day seasons) and a conservation order was implemented in 1999 to permit taking light geese after March 10 and to allow for hunting beyond the 107-day limit imposed by the Migratory Bird Treaty with Canada and Mexico. The harvest during the conservation order period in Iowa has ranged from 8,200 to 32,000 during 1999-2015. During the 1998-2011 regular light goose seasons, the harvest ranged from 0 to 15,000.

Waterfowl Seasons

lowa waterfowl hunters have experienced a wide range of duck and goose seasons since the USFWS began regulating waterfowl hunting in 1918 (Table 4.3 and Table 4.4). Nearly every conceivable season-date combination has been tried in the past 90 years. Duck hunting regulations are inherently complex because they involve many species. The general lack of consistency in regulations, however, has made interpretation of the effects of these regulations on duck harvests very difficult. Goose hunting regulations, on the other hand, have been less complex and more consistent. The relative secure goose breeding habitat, along with consistently conservative seasons and bag limits, have enabled goose populations to prosper. The growing temperate-breeding Canada goose population, however, has complicated traditional Canada goose harvest management. It is particularly challenging to develop hunting regulations that will increase harvests of local Canada geese while limiting harvests of migrant geese from Arctic and sub-Arctic regions.

In 2017 lowa held a 9 day Special September Teal season in the North and South zones (September 2 –10) and a 16 day Special September Teal season in the Missouri River zone (September 2 –17). This was the fourth year of an experimental season. Estimates of teal harvest during the first two experimental seasons were substantial (2014 = 48,870, 2015 = 33,733), however lowa's entire season duck harvest has not increased.

Waterfowl Banding

Ducks and geese are captured and banded with leg bands to obtain information on survival rates, hunting mortality, migration patterns and timing, and the relationships of harvest areas to production areas. Banding is conducted at the request of the USFWS and the Mississippi Flyway Council (MFC). Both state and federal personnel band ducks in Iowa, but IADNR personnel band all the Canada geese and more than 95% of the wood ducks (Table 4.5). Nearly 300,000 ducks and geese have been banded by IADNR personnel since 1964.

The USFWS, in concert with the MFC, determines banding priorities. In the 1960's emphasis was placed on banding bluewinged teal to evaluate special teal seasons. Winter mallard banding was conducted in the 1970's to supplement breeding grounds bandings and examine hen mortality during spring and summer. Wood duck bandings were used to evaluate lowa's September duck seasons. Wood duck bandings are also important to measure the effects of hunting on

wood duck populations, an aspect that has been particularly important since 2008 when the wood duck bag limit was increased from 2 to 3 birds per day. The IADNR has consistently cooperated with USFWS and MFC banding programs and has one of the top wood duck banding programs in the nation, accounting for 10% of all wood ducks banded in N. Am. in the last 10 years.

Canada goose banding has increased with the growth of the local Canada goose population in Iowa. Migrant Canada geese have also been banded as part of cooperative projects with the MFC. Canada goose banding will be increasingly important as the Mississippi Flyway, USFWS and state conservation agencies attempt to balance harvest of abundant temperate breeding Canada goose populations and migrant Canada goose populations, which have been stable or decreasing.

Figures

Source: USFWS

Figure 4.1 Breeding populations of ducks important to Iowa.

Source: Iowa DNR

Figure 4.2 Iowa's Canada goose population.

Source: USFWS

Figure 4.3 Goose harvests and active hunters in Iowa (1961-2017).

Source: USFWS

Figure 4.4 Duck harvests in Iowa (1961-2017).

Tables

Table 4.1 Breeding population estimates for 10 species of ducks (in thousands) in the traditional survey region in North America. (Source: USFWS)

(Source: USFWS)										
Year	Mallard	Gadwall	American Wigeon	Green Winged Teal	Blue Winged Teal	Northern Shoveler	Northern Pintail	Red- Head	Canvas Back	Scaup
1955	8,356	663	3,067	1,823	5,381	1,571	9,387	572	599	5,609
1956	9,842	783	3,118	1,480	4,763	1,630	9,897	755	696	5,734
1957	9,151	691	2,852	1,053	4,312	1,459	6,311	542	615	5,745
1958	10,994	454	2,421	1,326	5,165	1,187	5,552	443	742	5,286
1959	8,746	527	3,703	2,601	5,046	1,456	5,483	493	481	6,961
1960	7,164	721	2,937	1,390	4,185	1,743	5,414	495	600	4,826
1961	6,912	594	2,817	1,709	3,655	1,256	3,676	319	428	5,335
1962	5,139	846	1,882	700	2,940	1,183	3,395	503	354	5,240
1963	6,723	1,092	1,706	1,155	3,681	1,278	3,622	413	499	5,396
1964	5,740	825	2,495	1,505	3,961	1,608	3,013	527	649	5,058
1965	5,101	1,270	2,312	1,237	3,570	1,372	3,549	599	520	4,652
1966	6,680	1,672	2,282	1,580	3,718	2,103	4,764	713	658	4,432
1967	7,470	1,385	2,320	1,588	4,509	2,291	5,270	734	500	4,932
1968	7,019	1,947	2,282	1,405	3,459	1,646	3,470	493	561	4,360
1969	7,536	1,573	2,919	1,468	4,133	2,145	5,900	633	501	5,131
1970	9,960	1,606	3,447	2,171	4,858	2,220	6,369	624	578	5,634
1971	9,306	1,603	3,281	1,881	4,607	2,005	5,874	534	444	5,063
1972	9,255	1,621	3,172	1,895	4,277	2,441	7,018	551	426	7,932
1973	8,060	1,247	2,864	1,936	3,334	1,624	4,351	498	617	6,222
1974	6,681	1,592	2,665	1,840	4,968	2,006	6,583	627	504	5,720
1975	7,494	1,641	2,692	1,667	5,829	1,962	5,878	829	591	6,427
1976	7,894	1,245	2,476	1,536	4,747	1,756	5,475	668	610	5,779
1977	7,396	1,312	2,560	1,291	4,589	1,475	3,935	637	667	6,247
1978	7,353	1,561	3,286	2,194	4,471	1,978	5,106	738	369	5,936
1979	7,816	1,751	3,087	2,019	4,861	2,386	5,382	695	573	7,540
1980	7,570	1,391	3,558	1,994	4,884	1,902	4,514	753	727	6,314
1981	6,367	1,402	2,924	1,851	3,726	2,325	3,472	596	610	5,918
1982	6,254	1,637	2,440	1,543	3,657	2,323	3,709	617	510	5,468
1983	6,313	1,517	2,606	1,836	3,366	1,870	3,506	709	523	7,136
1984	5,247	1,532	2,987	1,361	3,956	1,620	2,969	673	520	6,909
1985	4,754	1,304	2,040	1,435	3,459	1,697	2,511	579	373	5,038
1986	6,836	1,540	1,732	1,682	4,463	2,118	2,737	560	437	5,204
1987	5,613	1,340	1,732	2,003	3,518	1,951	2,629	502	451	4,837
1988	6,331	1,311	2,194	2,003	3,975	1,680	2,023	441	436	4,684
1989	5,650	1,349 1,416	2,194 1,974	2,038 1,843	3,973 3,128	1,540	2,011	511	430 478	4,344
1989	5,452	1,410 1,672	1,860	1,843 1,790	2,776	1,340 1,759	2,113	481	539	4,344 4,294
1991	5,444 5,976	1,584	2,254	1,558	3,764	1,716	1,803	446	491 482	5,255
1992	-	2,033	2,208	1,773	4,333	1,954	2,098	596	482	4,639
1993	5,708	1,755	2,053	1,695	3,193	2,047	2,053	485 654	472 526	4,080
1994	6,980	2,318	2,382	2,108	4,616	2,912	2,972	654	526	4,529
1995	8,269	2,836	2,615	2,301	5,140	2,855	2,758	889	771	4,446
1996	7,941	2,984	2,273	2,459	6,416	3,449	2,736	834	849	4,250
1997	9,940	3,897	3,118	2,507	6,124	4,120	3,558	918	689	4,112
1998	9,640	3,742	2,858	2,087	6,399	3,183	2,521	1,005	686	3,472
1999	10,806	3,236	2,920	2,631	7,150	3,890	3,058	973	716	4,412
2000	9,470	3,158	2,733	3,194	7,431	3,521	2,908	926	707	4,026

Year	Mallard	Gadwall	American Wigeon	Green Winged Teal	Blue Winged Teal	Northern Shoveler	Northern Pintail	Red- Head	Canvas Back	Scaup
2001	7,904	2,679	2,494	2,509	5,757	3,314	3,296	712	580	3,694
2002	7,504	2,235	2,334	2,334	4,207	2,138	1,790	565	487	3,524
2003	7,950	2,549	2,551	2,679	5,518	3,620	2,558	637	558	3,734
2004	7,425	2,590	1,981	2,461	4,073	2,810	2,185	605	617	3,807
2005	6,755	2,179	2,225	2,157	4,586	3,592	2,561	592	521	3,387
2006	7,277	2,825	2,171	2,587	5,860	3,680	3,386	916	691	3,247
2007	8,307	3,356	2,807	2,890	6,708	4,553	3,335	1,009	865	3,452
2008	7,724	2,728	2,487	2,980	6,640	3,508	2,613	1,056	489	3,738
2009	8,512	3,054	2,469	3,444	7,384	4,376	3,225	1,044	662	4,172
2010	8,430	2,977	2,425	3,476	6,329	4,057	3,509	1,064	585	4,244
2011	9,183	3,257	2,084	2,900	8,949	4,641	4,429	1,356	692	4,319
2012	10,602	3,586	2,145	3,471	9,242	5,018	3,473	1,270	760	5,239
2013	10,372	3,351	2,644	3,053	7,732	4,751	3,335	1,202	787	4,166
2014	10,900	3,811	3,117	3,440	8,542	5,279	3,220	1,279	685	4,611
2015	11,600	3,834	3,037	4,080	8,547	4,391	3,043	1,195	757	4,395
2016	11,793	3,712	3,411	4,275	6,689	3,967	2,618	1,289	736	4,992
2017	10,488	4,180	2,777	3,605	7,888	4,353	2,889	1,115	732	4,371
2018	9,255	2,886	2,820	3,043	6,450	4,208	2,365	999	686	3,989
Percent Cha	nge in 2018	3 from:								
2017	-12%	-31%	2%	-16%	-18%	-3%	-18%	-10%	-6%	-9%
1955-2018 Average	18%	40%	9%	41%	27%	61%	-39%	37%	17%	-20%
1955-18 Sta	tistics									
Average	7,718	2,025	2,599	2,149	5,087	2,598	3,866	729	588	4,963
Maximum	11,793	4,180	3,703	4,275	9,242	5,279	9,897	1,356	865	7,932
Minimum	4,754	454	1,706	700	2,776	1,183	1,790	319	354	3,247
NAWMP- Goals	8,700	1,600	3,300	2,300	5,300	2,100	6,300	760	580	7,600
Percent Diff	erence fron	n Goal								
2018	6%	80%	-15%	32%	22%	100%	-62%	31%	18%	-48%

Table 4.2 Selected waterfowl harvest and hunter activity estimates for Iowa. Source is USFWS.

Data for 2001 to the present is based on the Harvest Information Program and is preliminary.

		. 101 2001	D:	ni Fiografii a	Federal	Avg	Active				
Year	Mallard	Wood	B-W	G-W	All	Canada	Snow	Days	Duck	Seasonal	Adult
		Duck	Teal	Teal	Ducks	Geese	Geese	Hunted	Stamp	Duck Bag	Hunters
1961	88.5	6.8	0.5	16.3	139.4			230.4	41,147	3.9	33,500
1962	21.3	7.8	0.4	5.6	45.1	6.6	12.2	162.0	30,602	2.1	24,000
1963	43.0	29.0	27.9	14.9	139.2	7.2	10.4	228.2	37,166	4.7	29,700
1964	76.6	24.5	17.9	26.8	182.1	4.3	8.5	236.9	37,668	6.2	30,900
1965	79.8	15.4	43.8	22.3	174.6	6.6	26.3	271.6	39,941	6.0	34,000
1966	121.3	30.8	47.3	40.7	270.2	7.2	17.9	361.2	47,438	7.4	41,300
1967	124.9	12.4	43.3	38.4	229.4	12.4	16.8	394.6	52,269	6.6	44,300
1968	40.4	16.1	0.9	19.7	96.3	10.6	10.8	270.0	45,753	2.6	37,500
1969	89.9	21.1	53.3	22.3	183.7	15.5	43.2	397.3	54,807	5.1	47,500
1970	139.2	50.6	51.6	45.2	368.7	12.6	48.3	496.6	65,822	6.0	56,900
1971	160.9	59.3	49.6	26.6	376.2	10.4	46.1	536.5	68,401	6.3	58,700
1972	171.8	39.3	31.2	23.9	344.5	5.0	39.3	513.8	57,907	6.4	50,800
1973	99.9	31.0	18.5	18.1	211.9	11.6	32.5	401.1	57,196	3.9	48,700
1974	106.1	46.7	26.0	24.0	238.0	7.7	45.1	450.6	60,446	4.3	51,600
1975	117.4	57.5	51.0	38.6	313.6	13.5	41.2	446.1	58,791	5.9	49,700
1976	87.5	44.0	33.0	27.5	242.2	9.3	15.8	359.6	55,449	5.0	45,400
1977	138.7	37.9	17.0	38.7	280.0	7.8	29.1	407.3	57,143	5.3	46,200
1978	125.6	73.6	41.1	41.7	351.4	11.9	23.9	424.9	56,259	6.7	47,800
1979	183.3	77.8	69.2	38.0	441.0	10.0	43.2	496.7	49,845	9.5	44,400
1980	118.1	49.1	39.0	37.3	299.9	11.7	23.1	384.6	47,008	6.6	41,100
1981	130.2	54.3	34.6	27.7	301.1	10.2	23.1	371.5	41,648	7.9	35,900
1982	164.9	55.3	58.2	24.3	348.8	10.2	14.0	354.9	40,599	9.6	34,400
1983	115.2	47.3	74.0	27.8	324.2	11.5	16.5	310.4	40,381	8.5	34,000
1984	96.3	46.3	56.8	36.2	299.5	13.3	22.0	300.3	41,078	7.5	35,300
1985	62.0	37.4	41.5	22.6	199.8	10.4	8.5	241.4	33,304	6.8	27,900
1986	88.9	46.0	26.9	18.3	217.0	17.2	11.8	244.0	33,504	7.3	27,900
1987	64.8	36.1	14.2	20.1	161.1	15.1	3.6	207.0	30,248	6.0	25,500
1988	41.6	11.4	1.4	12.5	78.3	12.1	10.1	131.8	22,008	4.3	17,300
1989	32.2	17.0	2.9	17.9	87.8	20.2	4.4	127.5	21,686	4.7	16,600
1990	41.3	25.6	4.6	17.8	105.8	26.6	3.1	159.3	24,686	4.9	20,800
1991	63.1	39.4	6.6	13.3	154.2	29.3	8.1	196.7	24,989	6.8	21,400
1992	64.9	18.8	2.9	14.3	122.8	28.7	4.1	198.6	26,744	5.1	22,800
1993	52.7	22.2	4.1	7.9	100.9	17.3	9.5	176.5	25,640	4.7	21,092
1994	49.1	34.9	17.5	22.5	151.8	26.1	2.4	232.6	29,206	6.0	24,523
1995	86.1	49.2	38.9	23.7	242.3	48.0	4.6	280.2	30,282	8.2	25,792
1996	90.6	42.5	36.2	31.0	244.7	59.5	5.4	284.2	30,945	7.9	26,338
1997	71.2	52.1	54.5	32.7	272.0	52.2	15.2	338.3	36,062	8.3	30,737
1998	99.6	36.0	47.7	41.9	281.9	33.2	15.6	292.8	30,864	9.9	27,454
1999	55.9	35.8	41.9	17.4	176.7	33.0	12.5	271.9	32,419	7.2	27,024
2000	74.2	39.9	25.3	25.4	209.6	61.0	0.6	288.4	30,951	8.2	26,693
2001	117.2	45.5	49.3	29.7	296.4	58.1	5.2	203.5	32,090	11.9	25,000
		.5.5	,5.5	_5.,	_55.7	30.1	٥.ـ	_00.5	22,000	11.5	_5,550

	Days & Harvest (1,000's)							Federal	Avg	Active	
Year	Mallard	Wood Duck	B-W Teal	G-W Teal	All Ducks	Canada Geese	Snow Geese	Days Hunted	Duck Stamp	Seasonal Duck Bag	Adult Hunters
2002	97.2	44.5	50.6	43.0	287.2	67.1	1.1	185.7	30,806	12.3	23,300
2003	101.7	38.6	30.1	29.4	248.9	55.5	14.4	187.1	30,206	11.0	22,500
2004	54.7	52.9	28.5	16.8	184.5	70.3	1.0	203.0	28,649	9.0	23,900
2005	77.9	38.1	39.0	21.2	205.2	78.6	0.6	128.9	26,943	11.8	20,800
2006	73.2	26.7	27.8	31.9	203.3	73.9	0.2	129.9	29,380	11.3	21,300
2007	72.7	34.2	40.3	39.5	232.8	64.6	0.3	151.4	26,531	11.4	23,700
2008	72.3	38.3	15.0	31.3	206.1	62.2	0.8	135.8	26,354	10.9	21,700
2009	45.3	45.1	35.5	22.5	181.5	62.0	0.0	130.3	Not avail.	10.3	19,500
2010	68.3	55.5	46.8	20.3	245.5	65.8	0.2	149.1	Not avail.	11.1	25,200
2011	72.0	43.3	23.4	19.7	201.8	52.0	0.1	136.2	Not avail.	10.8	24,900
2012	50.0	18.2	14.8	13.0	117.7	38.9	0.0	69.7	Not avail.	9.4	13,800
2013	66.6	35.9	42.7	19.3	202.3	73.7	0.0	128.5	Not avail.	14.1	14,400
2014	60.0	16.1	56.6	17.5	174.1	47.3	1.6	96.6	Not avail.	12.5	13,900
2015	48.8	29.9	47.1	16.1	167.8	53.6	0.0	119.8	NA	11.5	14,555
2016	51.3	11.6	18.3	23.2	138.6	56.9	1.2	105.4	NA	10.3	13,500
2017	44.3	23.6	37.4	21.0	156.0	59.6	0.0	99.2	NA	11.6	15,700
Percent Char	nge in 2017	From:									
2016	-14%	103%	104%	-9%	13%	5%	-100%	-6%		13%	16%
1961-2017 Average	-48%	-36%	15%	-17%	-29%	93%	-100%	-62%		51%	-49%
1961-17 Stat	istics										
Average	85.1	36.4	32.5	25.2	218.3	31.4	13.5	260.3	39196.8	7.7	30370.3
Maximum	183.3	77.8	74.0	45.2	441.0	78.6	48.3	536.5	68401.0	14.1	58700.0
Minimum	21.3	6.8	0.4	5.6	45.1	4.3	0.0	69.7	21686.0	2.1	13500.0
10-yr avg											
1961-70	82.5	21.5	28.7	25.2	182.9	9.2	21.6	304.9	45261	5.0	37960
1971-80	130.9	51.6	37.6	31.4	309.9	9.9	33.9	442.1	56845	6.0	48440
1981-90	83.7	37.7	31.5	22.5	212.3	14.7	11.7	244.8	32914	6.8	27560
1991-00	70.7	37.1	27.6	23.0	195.7	39.2	7.8	256.0	29973	7.2	25385
2001-10	77.6	41.7	36.1	28.4	227.9	65.3	2.4	160.5	28939.6	11.1	22690

Table 4.3 Duck and coot seasons in Iowa

	Season			Shooting	Limits		
Year	Length		Season Dates	Hours	Duck	Coot	Additional Bag Limit Information
-		Statewide			Bag/Poss	Bag/Poss	
1917	227	Sep 1-Apr 15		Unknown	?	?	
1918	107	Sep 16-Dec 31		SR-SS	25/none	25/none	
1919	107	Sep 16-Dec 31		SR-SS	25/none	25/none	
1920	107	Sep 16-Dec 31		SR-SS	25/none	25/none	
1921	107	Sep 16-Dec 31		SR-SS	25/none	25/none	
1922	107	Sep 16-Dec 31		SR-SS	25/none	25/none	
1923	107	Sep 16-Dec 31		SR-SS	25/none	25/none	
1924	107	Sep 16-Dec 31		½ SR-SS	15/50 WF	25/none	WF = all waterfowl combined
1925	107	Sep 16-Dec 31		½ SR-SS	15/50 WF	25/none	
1926	107	Sep 16-Dec 31		½ SR-SS	15/50 WF	25/none	
1927	107	Sep 16-Dec 31		½ SR-SS	15/50 WF	25/none	
1928	107	Sep 16-Dec 31		½ SR-SS	15/50 WF	25/none	
1929	107	Sep 16-Dec 31		½ SR-SS	15/21 DC	25/none	DC = all ducks combined
1930	107	Sep 16-Dec 31		½ SR-SS	15/21 DC	25/none	_
1931	30	Oct 20-Nov 19		½ SR-SS	15/21 DC	25/none	
1932	61	Oct 1-Nov 30		½ SR-SS	15/21*a	25/none	*aClosed season on Wd, Ru, & Bu.
1933	61	Oct 1-Nov 30		½ SR-SS	12/24* ^a	25/none	
1934	30	Oct 10-Nov 18		SR-SS	12/24*a	25/none	Live decoys limited to 25. Season included 10 rest days.
1935	30	Oct 21-Nov 19		7am-4pm	10/10*a	15/15	Use of live decoys prohibited.
1936	30	Nov 1-Nov 30		7am-4pm	10/10*b	15/15	*bClosed sea. on Wd, Cb, Rh, Ru, & Bu.
1937	30	Oct 9-Nov 7		7am-4pm	10/10*b	25/25	
1938	45	Oct 15-Nov 28		7am-4pm	10/20*°	25/25	*Conly 1 Bu, 1 Cb, 1 Ru, and 1 Rh, & no more than 3 in aggregate
1939	45	Oct 22-Dec 5		7am-4pm	10/20*c	25/25	
1940	60	Oct 16-Dec 14		SR-4pm	10/20*c	25/25	
1941	60	Oct 16-Dec 14		SR-4pm	10/20*d	25/25	*dOnly 3 Rh or 3 Bu or 3 in aggregate & only 1 Wd in poss at any time.
1942	70	Oct 15-Dec 23		SR-SS	10/20* ^d	25/25	
1943	70	Sep 25-Dec 3		½ SR-SS	10/20*d	25/25	

	Cassan			Chapting	Lin	nits	
Year	Season Length		Season Dates	Shooting Hours	Duck Bag/Poss	Coot Bag/Poss	Additional Bag Limit Information
1944	80	Sep 20-Dec 8		½ SR-SS	10/20*e	25/25	*eOnly 5 each or in comb.: Ma, Pt, or Wg & only 1 Wd. 25 Am or Rm or comb.
1945	80	Sep 20-Dec 8		½ SR-SS	10/20*f	25/25	*fOnly 1 Wd in poss. at any time 25 Cm or Rm or comb.
1946	45	Oct 26-Dec 9		½ SR-½ SS	7/14* ^f	25/25	
1947	30	Oct 21-Nov 19		½ SR-1 SS	4/8* ^f	15/15	
1948	30	Oct 29-Nov 27		½ SR-1 SS	4/8* ^f	15/15	
1949	40	Oct 21-Nov 29		½ SR-1 SS	4/8* ^f	15/15	
1950	35	Oct 20-Nov 23		½ SR-1 SS	4/8* ^f	15/15	
1951	45	Oct 12-Nov 25		½ SR-1 SS	4/8* ^f	10/10	
1952	55	Oct 8-Dec 1		½ SR-1 SS	4/8* ^g	10/10	*gOnly 1 Wd in poss. at any time. 1 Hm or 25 Cm or Rm or comb.
1953	55	Oct 8-Dec 1		½ SR-SS	4/8* ^g	10/10	
1954	55	Oct 15-Dec 8		½ SR-1 SS	4/8* ^h	10/10	*hClosed sea. on Wd.; 1 Hm or 25 Cm or Rm or comb.
1955	70	Oct 8-Dec 16		½ SR-½ SS	4/8* ^g	10/10	
1956	70	Oct 6-Dec 14		½ SR-½ SS	4/8* ^h	10/10	
1957	70	Oct 5-Dec 13		½ SR-SS	4/8* ⁱ	10/10	*iClosed season on Wd.; 5 mergansers, only 1 Hm.
1958	70	Oct 4-Dec 12		½ SR-SS	4/8* ⁱⁱ	10/10	*iiOnly 2 Cb or 2 Rh or 2 in comb.; No Wd season. 5 merg. only 1 Hm.
1959	50	Oct 20-Dec 8		SR-SS	3/6* ^j	3/6	* ^j Only 1 Wd, 1 Cb, 1 Rh, or 1 Ru.; 5 mergansers, only 1 Hm.
1960	50	Oct 15-Dec 3		½ SR-SS	3/6* ^k	8/12	**Only 1 Wd. Closed sea. on Cb & Rh.; 5 mergansers, only 1 Hm.
1961	30	Oct 21-Nov 19		SR-SS	2/4* ^k	6/6	
1962	25	Oct 27-Nov 20		SR-SS	2/4*1	6/6	* ^I Only 1 Ma or Bd, 2 Wd. No Cb or Rh.; 2 bonus Sc., 5 merg., only 1 Hm.
1963	35	Oct 5-13 Oct 26-Nov 20		SR-SS	4/8* ^m	8/8	***Only 2 Ma or Bd, 2 Wd. No Cb or Rh.; 5 mergansers, only 1 Hm.
1964	35	Oct 3-4 Oct 24-Nov 25		SR-SS	4/8* ⁿ	10/20	*nOnly 2 Ma or Bd, 2 Wd, 2 Cb or 2 Rh.; 5 mergansers, only 1 Hm.
1965	40	Sep 11-19 (teal season) Oct 23 - Dec 1		SR-SS ½ SR-SS	4/8*°	10/20	*Only 1 Ma or Pt or Bd, 2 Wd, 2 Cb or Rh.; 5 mergansers, only 1 Hm.
1966	45	Sep 17-25 (teal season) Oct 15 - Nov 28		SR-SS ½ SR-SS	4/8*00	10/20	*°°Only 2 Ma or Bd, 2 Wd, 2 Cb.; 5 mergansers, only 1 Hm.
1967	40	Sep 16-24 (teal season) Oct 21 - Nov 29		SR-SS ½ SR-SS	4/8* ^p	10/20	*POnly 2 Ma or Bd, 1 Wd, & 1 Cb.; 5 mergansers, only 1 Hm.

	Season		Chaotina	Lin	nits	
Year	Length	Season Dates	Shooting Hours	Duck Bag/Poss	Coot Bag/Poss	Additional Bag Limit Information
1968	30	Oct 26 - Nov 24	½ SR-SS	3/6* ^q	10/20	*qOnly 1 Ma, 2 Bd, 2 Wd, 1 Cb or Rh.; 5 mergansers, only 1 Hm.
1969	30	Sep 13-21 (teal season) Oct 25 - Nov 23	SR-SS ½ SR-SS	4/8*r	10/20	*rOnly 2 Ma, 2 Bd, 2 Wd, 1 Cb or Rh.; 5 mergansers, only 1 Hm.
1970	55	Oct 3-Nov 26	SR-SS	PS*s	15/30	*590 pt = Hn Ma, Bd, Wd, Rh, Cb, Hm.; 20 pt= Dr Ma, Hn Pt, Rn. 10 pt= all other.
1971	50	Oct 2-Nov 20	½ SR-SS	PS*t	15/30	*t100 pt= Cb, Rh. 90 pt= Hn Ma, Bd, Wd, Hm.; 20 pt= Dr Ma, Hn Pt, Rn. 10 pt= all other.
1972	50	Oct 7-12 Oct 21-Dec 3	SR-SS	PS* ^u	15/30	*u90 pt= Hn Ma, Bd, Wd, Hm. 20 pt= Dr Ma, Hn Pt, Rn. 10 pt= all other.; Closed season on Cb & Rh.
First ye	ar state du	uck stamp required				
1973	45	Oct 6-10 Oct 20-Nov 28	SR-SS	PS* ^v	15/30	*v100 pt= Cb, Rh. 90 pt= Hn Ma, Wd, Hm.; 25 pt= Dr Ma, Pt, Bd, Rn & all others.; 15 pt= Bt, Gt, Ga, Wg, Sh, Sc, Cm, Rm.
1974	45	Oct 5-12 Oct 26-Dec 1	SR-SS	PS*w	15/30	*w100 pt= Cb, Rh. 90 pt= Hn Ma, Bd, Wd, Hm.; 35 pt= Dr Ma, Rn, Md. 15 pt= all others.
1975	45	Oct 4-11 Oct 25-Nov 30	½ SR-SS	PS*×	15/30	**100 pt= Cb, Rh. 90 pt= Hn Ma, Bd, Wd, Hm.; 35 pt= Dr Ma, Rn, Wg, & all others.; 10 pt= Bwt, Gwt, Ga, Pt, Sh, Sc.
1976	50	Oct 2-7 Oct 23-Dec 5	½ SR-SS	PS* ^y	15/30	*Y100 pt= Cb. 70 pt= Hn Ma, Bd, Wd, Rh, Hm.; 25 pt= Dr Ma, Rn, Wg, & all others.; 10 pt= Bt, Gt, Ct, Ga, Pt, Sh, Sc, Cm, Rm.
1977	45	Oct 8-15 Oct 22-Nov 27	SR-SS	PS* ^y	15/30	
1978	50	Oct 1-8 Oct 21-Dec 1	½ SR-SS	PS* ^z	15/30	**2100 pt= Cb. 70 pt= Hn Ma, Bd, Wd, Rh, Hm.; 35 pt= Dr Ma, Rn, & all others.; 10 pt= Bt, Gt, Ct, Ga, Wg, Pt, Sh, Sc, Cm, Rm.
1979	50	Sep 22-26 Oct 20-Dec 3	½ SR-SS	PS* ^{aa}	15/30	*aa100 pt= Cb. 70 pt= Hn Ma, Bd, Wd, Rh, Hm.; 25 pt= Dr Ma, Rn, & all others.; 10 pt= Bt, Gt, Ct, Ga, Wg, Pt, Sh, Sc, Cm, Rm.
1980	50	Sep 20-24 Oct 18-Dec 1	½ SR-SS	PS* ^{aa}	15/30	
1981	50	Sep 19-23 Oct 17-Nov 30	½ SR-SS	PS*aa	15/30	
1982	50	Sep 18-22 Oct 23-Dec 6	½ SR-SS	PS* ^{aa}	15/30	

North Zone (1) South Zone (1)

	Season					nits	
Year	Length	Se	eason Dates	Shooting Hours	Duck Bag/Poss	Coot Bag/Poss	Additional Bag Limit Information
1983	50	Sep 17-21 Oct 15-Nov 28	Sep 17-21 Oct 22-Dec 5	½ SR-SS	PS*ab	15/30	*ab100 pt= Cb, Bd. 70 pt= Hn Ma, Wd, Rh, Hm.; 25 pt= Dr Ma, Rn, & all others.; 10 pt= Bt, Gt, Ct, Ga, Wg, Pt, Sh, Sc, Cm, Rm.
1984	50	Sep 22-26 Oct 20-Dec 3	Sep 22-26 Oct 27-Dec 10	½ SR-SS	PS*ab	15/30	
1985	40	Sep 21-23 Oct 19-Nov 24	Sep 21-23 Oct 26-Dec 1	½ SR-SS	PS* ^{ac}	15/30	*ac100 pt= Hn Ma, Cb, Bd. 70 pt= Wd, Rh, Hm.; 35 pt= Dr Ma, Pt, Rn, & all others.; 20 pt= Bt, Gt, Ct, Ga, Wg, Sh, Sc, Cm, Rm.
1986	40	Sep 20-24 Oct 18-Nov 21	Sep 20-22 Oct 25-Nov 30	½ SR-SS	PS*ad	15/30	*ad100 pt= Hn Ma, Bd. 70 pt= Wd, Rh, Hm.; 35 pt= Dr Ma, Pt, Rn, & all others.; 20 pt= Bt, Gt, Ct, Ga, Wg, Sh, Sc, Cm, Rm.; Closed season on Cb.
		North Zone (2)	South Zone (2)				
1987 (*SH)	40	Sep 19-23 Oct 17 - Nov 20	Sep 19-21 Oct 24-Nov 29	½ SR-SS	PS*ad	15/30	
1988	30	Oct 8 - 9 Oct 22 - Nov 18	Oct 22-28 Nov 5-27	SR-SS	3/6*ae	15/30	*aeOnly 2 Ma (1 Hn), 2 Wd, 1 Pt, 1 Rh,1 Bd.; 5 merg., only 1 Hm. Closed sea. on Cb.
1989	30	Oct 7 - 8 Oct 21 - Nov 17	Oct 21-27 Nov 4-26	SR-SS	3/6* ^{ae}	15/30	
1990	30	Oct 6-7 Oct 20-Nov 16	Oct 20-26 Nov 3-25	½ SR-SS	3/6* ^{ae}	15/30	
1991	30	Oct 5-6 Oct 19-Nov 15	Oct 19-25 Nov 9-Dec 1	½ SR-SS	3/6* ^{ae}	15/30	
1992	30	Oct 10-13 Oct 24-Nov 18	Oct 24-30 Nov 7-29	½ SR-SS	3/6* ^{ae}	15/30	
1993	30	Oct 2-4 Oct 23-Nov 18	Oct 23-29 Nov 6-28	½ SR-SS	3/6* ^{ae}	15/30	
1994	40	Sept 17-19 Oct 15-Nov 20	Oct 1-3 Oct 22-Nov 27	½ SR-SS	3/6* ^{af}	15/30	*afOnly 2 Ma (1 Hn), 2 Wd, 1 Pt, 1 Rh,1 Bd, 1 Cb.; 5 merg., only 1 Hm.
1995	50	Sept 23-27 Oct 15-Nov 28	Sept 23-25 Oct 21-Dec 6	½ SR-SS	5/10* ^{ag}	15/30	*agOnly 4 Ma (1 Hn), 2 Wd, 1 Pt, 1 Rh,1 Bd, 1 Cb.; 5 merg., only 1 Hm.
1996	50	Sept 21-25 Oct 19-Dec 2	Sept 21-23 Oct 19-Dec 4	½ SR-SS	5/10*ah	15/30	*ahOnly 4 Ma (1 Hn), 2 Wd, 1 Pt, 2 Rh,1 Bd, 1 Cb.; 5 merg., only 1 Hm.
Youth Da	ay	Oct 5	Oct 5	½ SR-SS	5/10* ^{ah}		
1997	60	Sept 20-24 Oct 11-Dec 4	Sept 20-24 Oct 18-Dec 11	½ SR-SS	6/12*ai	15/30	*aiOnly 4 Ma (2 Hn), 2 Wd, 3 Pt, 2 Rh,1 Bd, 1 Cb.; 5 merg., only 1 Hm.
Youth Da	ay	Sept 27	Sept 27	½ SR-SS	6/12*ai	15/30	
1998 (*HIP)	60	Sept 19-23 Oct 10-Dec 3	Sept 19-23 Oct 17-Dec 10	½ SR-SS	6/12* ^{aj}	15/30	* ^{aj} Only 4 Ma (2 Hn), 2 Wd, 1 Pt, 2 Rh,1 Bd, 1 Cb.; 5 merg., only 1 Hm.

	Season			Shooting	Lin	nits	
Year	Length		Season Dates	Hours	Duck Bag/Poss	Coot Bag/Poss	Additional Bag Limit Information
Youth Da	зу	Sept 26	Sept 26	½ SR-SS	6/12*aj	15/30	
1999	60	Sept 18-22 Oct 16-Dec 9	Sept 18-22 Oct 16-Dec 9	½ SR-SS	6/12*ak	15/30	*akOnly 4 Ma (2 Hn), 2 Wd, 1 Pt, 2 Rh,1 Bd, 1 Cb & 3 Sc. 5 merg., only 1 Hm.
Youth Da	эу	Oct 9	Oct 9	½ SR-SS	6/12*ak	15/30	
2000	60	Sept 23-27 Oct 14-Dec 7	Sept 23-27 Oct 14-Dec 7	½ SR-SS	6/12*ak	15/30	
Youth Da	эу	Oct 7-8	Oct 7-8	½ SR-SS	6/12*ak	15/30	
2001	60	Sept 22-26 Oct 13-Dec 6	Sept 22-26 Oct 13-Dec 6	½ SR-SS	6/12* ^{ak}	15/30	
Canvasb	ack	Oct. 27-Nov 15	Nov 17-Dec 6				
Youth Da	эу	Oct 6-7	Oct 6-7	½ SR-SS	6/12* ^{ak}	15/30	
2002	60	Sept 21-25 Oct 12-Dec 5	Sept 21-23 Oct 19-Dec 14	½ SR-SS	6/12* ^{al}	15/30	*alOnly 4 Ma (2 Hn), 2 Wd, 1 Pt, 2 Rh,1 Bd, & 3 Sc. 5 merg., only 1 Hm. Closed sea. on Cb
Pintail		Sept 21-25 Oct 12-Nov 5	Sept 21-23 Oct 19-Nov 14				
Youth Da	эу	Oct 5-6	Oct 5-6	½ SR-SS	6/12* ^{al}	15/30	
2003	60	Sept 20-24 Oct 11-Dec 4	Sept 20-22 Oct 18-Dec 13	½ SR-SS	6/12* ^{ak}	15/30	*akOnly 4 Ma (2 Hn), 2 Wd, 1 Pt, 2 Rh,1 Bd, 1 Cb & 3 Sc. 5
Pintail		Sept 20-24 Oct 11-Nov 4	Sept 20-22 Oct 18-Nov 13				merg., only 1 Hm.
Canvasb		Oct 18-Nov 16	Oct 25-Nov 23				
Youth Da	ау	Oct 4-5	Oct 4-5	½ SR-SS	6/12*ak	15/30	
2004	60	Sept 18-22 Oct 16-Dec 9	Sept 25-26 Oct 16-Dec 12	½ SR-SS	6/12*ak	15/30	
Pintail		Sept 18-22 Oct 16-Nov 9	Sept 25-26 Oct 16-Nov 12				
Canvasb		Oct 23-Nov 21	Oct 23-Nov 21				
Youth Da	эу	Oct 2-3	Oct 9-10	½ SR-SS	6/12*ak	15/30	
2005	60	Sept 17-21 Oct 15-Dec 8	Sept 24-28 Oct 22-Dec 15	½ SR-SS	6/12*am	15/30	*am Only 4 Ma (2 Hn), 2 Wd, 1 Pt, 2 Rh,1 Bd, 1 Cb & 2 Sc. 5 merg., only 1 Hm.
Canvasb	ack	Oct 22-Nov 20	Oct 29-Nov 27				
Youth Da	ау	Oct 8-9	Oct 8-9	½ SR-SS	6/12*am	15/30	
		North Zone (3)	South Zone (3)				
2006	60	Sept 23-27 Oct 14-Dec 7	Sept 23-27 Oct 21-Dec 14	½ SR-SS	6/12* ^{an}	15/30	*an Only 4 Ma (2 Hn), 2 Wd, 1 Pt, 2 Rh,1 Bd, 1 Cb & 2 Sc. 5 merg., only 2 Hm.

	Coocon				Chaotina	Lin	nits	
Year	Season Length		Season Dates		Shooting Hours	Duck Bag/Poss	Coot Bag/Poss	Additional Bag Limit Information
Youth D	ay	Oct 7-8	Oct 7-8		½ SR-SS	6/12*an	15/30	
2007	60	Sept 22-26 Oct 13-Dec 6	Sept 22-2 Oct 20-D		½ SR-SS	6/12*ao	15/30	*aoOnly 4 Ma (2 Hn), 2 Wd, 1 Pt, 2 Rh,1 Bd, 2 Cb & 2 Sc. 5 merg., only 2 Hm.
Youth D	ay	Oct 6-7	Oct 6-7		½ SR-SS	6/12*ao	15/30	
2008	60	Sept 20-24 Oct 18-Dec 11	Sept 20-2 Oct 18-D		½ SR-SS	6/12*ap	15/30	*apOnly 4 Ma (2 Hn), 3 Wd, 1 Pt, 2 Rh,1 Bd, & 1 Sc (Nov 1-20 limit 2 Sc). 5 merg., only 2 Hm. Closed season on Cb.
Youth D	ay	Oct 4-5	Oct 4-5		½ SR-SS	6/12*ap	15/30	
2009	60	Sept 19-23 Oct 10-Dec 3	Sept 19-2 Oct 17-D		½ SR-SS	6/12* ^{aq}	15/30	*aqOnly 4 Ma (2 Hn), 3 Wd, 1 Pt, 2 Rh,1 Bd, 1 Cb, & 2 Sc. 5 merg., only 2 Hm.
Youth D	ay	Oct 3-4	Oct 3-4		½ SR-SS	6/12*aq	15/30	
2010	60	Sept 18-22 Oct 16-Dec 9	Sept 18-2 Oct 23-D		½ SR-SS	6/12* ^{ar}	15/30	*arOnly 4 Ma (2 Hn), 3 Wd, 2 Pt, 2 Rh,1 Bd, 1 Cb, & 2 Sc. 5 merg., only 2 Hm.
Youth D	ay	Oct 2-3	Oct 9-10		½ SR-SS	6/12*ar	15/30	
		North Zone	e (4) S	outh Zone (4)				
2011	60	Sept 17-21 Oct 15-Dec 8	Sept 17-2 Oct 22-D		½ SR-SS	6/12* ^{ar}	15/30	
Youth D	ay	Oct 1-2	Oct 8-9		½ SR-SS	6/12*ar	15/30	
		North Zone (5)	South Zone (5)	Missouri River (5)				
2012	60	Sept 22-26 Oct 13-Dec 6	Sept 22-26 Oct 20-Dec 13	Sept 22-26 Oct 27-Dec 20	½ SR-SS	6/12*as	15/30	*asOnly 4 Ma (2 Hn), 3 Wd, 2 Pt, 2 Rh,1 Bd, 1 Cb, & 4 Sc. 5 merg., only 2 Hm.
Youth D	ay	Oct 6-7	Oct 13-14	Oct 20-21	½ SR-SS	6/12*as	15/30	
2013	60	Sept 21-25 Oct 12-Dec 5	Sept 21-25 Oct 19-Dec 12	Sept 21-25 Oct 26-Dec 19	½ SR-SS	6/18*at	15/45	*atOnly 4 Ma (2 Hn), 3 Wd, 2 Pt, 2 Rh,1 Bd, 2 Cb, & 4 Sc. 5 merg., only 2 Hm.
Youth D	ay	Oct 5-6	Oct 12-13	Oct 19-20	½ SR-SS	6/18*at	15/45	
2014	60	Oct 4-19 Oct 25-Dec 7	Oct 4-8 Oct 18-Dec 11	Oct 4-8 Oct 25-Dec 18	½ SR-SS	6/18*at	15/45	*atOnly 4 Ma (2 Hn), 3 Wd, 2 Pt, 2 Rh,1 Bd, 2 Cb, & 4 Sc. 5 merg., only 2 Hm.
Youth D	ay	Sep 27-28	Oct 11-12	Oct 18-19	½ SR-SS	6/18* ^{at}	15/45	
Teal		Sep 6-21	Sep 6-21	Sep 6-21	SR-SS	6/18		
2015	60	Oct 3-18 Oct 24-Dec 6	Oct 3-7 Oct 17-Dec 10	Oct 3-7 Oct 24-Dec 17	½ SR-SS	6/18* ^{at}	15/45	*atOnly 4 Ma (2 Hn), 3 Wd, 2 Pt, 2 Rh,1 Bd, 2 Cb, & 4 Sc. 5 merg., only 2 Hm.
Youth D	ay	Sep 26-27	Oct 10-11	Oct 17-18	½ SR-SS	6/18*at	15/45	
Teal		Sep 5-20	Sep 5-20	Sep 5-20	SR-SS	6/18		
2016	60	Sep 24-Oct 2 Oct 15-Dec 4	Oct 1-5 Oct 22-Dec 15	Oct 8-9 Oct 22-Dec 18	½ SR-SS	6/18* ^{at}	15/45	*atOnly 4 Ma (2 Hn), 3 Wd, 2 Pt, 2 Rh,1 Bd, 2 Cb, & 4 Sc. 5 merg., only 2 Hm.
Youth D	ay	Sep 17-18	Sep 24-25	Oct 1-2	½ SR-SS	6/18*at	15/45	
Teal		Sep 3-11	Sep 3-11	Sep 3-18	SR-SS	6/18		

	Season				Shooting	Lin	nits	_	
Year	Length		Season Dates			Duck Bag/Poss	Coot Bag/Poss	Additional Bag Limit Information	
2017	60	Sep 23-Oct 1 Oct 14-Dec 3	Sep 30 - Oct 4 Oct 21-Dec 14	Oct 7-8 Oct 21-Dec 17	½ SR-SS	6/18 ^{*at}	15/45	*atOnly 4 Ma (2 Hn), 3 Wd, 1 Pt, 2 Rh,2 Bd, 2 Cb, & 3 Sc. 5 merg., only 2 Hm	
Youth D	ay	Sep 16-17	Sep 23-24	Sep 30-Oct 1	½ SR-SS	6/18*at	15/45		
Teal		Sep 2-10	Sep 2-10	Sep 2-17	SR-SS	6/18			

DUCK SPECIES: Ma = Mallard, Wd = Wood duck, Bd = Black duck, Cb = Canvasback, Rh = Redhead, Ru = Ruddy duck, Bu = Bufflehead, Pt = Pintail, Wg = Wigeon, Sc = Scaup, Rn = Ring-necked duck Bt = Blue-winged teal, Gt = Green-winged teal, Ga = Gadwall, Sh = Shoveler, Ct = Cinnamon teal, Md = Mottled duck, (Hn = Hen, Dr = Drake) Cm = Common merganser, Rm = Red-breasted merganser, Hm = Hooded merganser

SHOOTING HOURS: SR to SS = sunrise to sunset, ½ SR to SS = ½ hour before sunrise to sunset, ½ SR to ½ SS = ½ hour before sunrise to 1 hour before sunset. Shooting hours began at 12:00 pm (Noon) on opening day for hunting seasons 1931-33, 1947-54, & 1959-63. Iowa set daily shooting hours at sunrise or later during 27 of the 72 hunting seasons between 1918-89. Federal regulations set daily shooting hours at sunrise or later during 16 of the 90 hunting seasons between 1918-2007.

LIMIT: BAG = Daily bag limit,

POSS = Possession limit

POSS LIMIT = Twice the daily bag limit unless otherwise noted.

PS = Point System was used to determine the daily bag limit. The daily bag limit was obtained when the point value of the last duck taken, added to the point values of the previous ducks bagged, equaled or exceeded 100 points.

SPEC. REGULATIONS: Wood duck season was closed by Federal regulation from the 1918 through the 1940 season. Canvasback and redhead seasons were closed on the Mississippi River from 1975 thru 1979. Canvasback season was closed on the Mississippi River in 1980-82. Canvasback season closed on Pools 9 & 19 on the Mississippi River from 1983-85. Canvasback season closed statewide 1936-37, 1960-63, 1972, 1986-93, 2002, 2008.

DUCK ZONE BOUNDARY (1) = a line running from the Nebraska-lowa border along I-80 to the Iowa-Illinois border.

DUCK ZONE BOUNDARY (2) = a line running from the Nebraska-Iowa border along St Hwy 175, east to St Hwy 37, southeast to US Hwy 59, south to I-80 and along I-80 to the Iowa-Illinois border. **DUCK ZONE BOUNDARY (3)** = a line running from the Nebraska-Iowa border along St Hwy 175, east to St Hwy 37, southeast to St Hwy 183, northeast to St Hwy 141, east to US Hwy 30, and along US Hwy 30 to the Iowa-Illinois border.

DUCK ZONE BOUNDARY (4) = a line beginning on the South Dakota-Iowa border at I-29, southeast to Woodbury Co Rd D38, east to Woodbury Co Rd K45, southeast to St Hwy 175, east to St Hwy 37, southeast to St Hwy 183, northeast to St Hwy 141, east to US Hwy 30, and along US Hwy 30 to the Iowa-Illinois border.

DUCK ZONE BOUNDARY (5) = The North Zone is all of Iowa north of a line beginning on the on the South Dakota-Iowa border at I-29, southeast to St Hwy 175, east to St Hwy 37, southeast to St Hwy 183, northeast to St Hwy 141, east to US Hwy 30, and along US Hwy 30 to the Iowa-Illinois border. The Missouri River Zone includes all lands and water in Iowa west of I-29 and north of Hwy 175. The South Zone is the remainder of the state not in the North or Missouri River Zones. (*SH) Steel shot required statewide for hunting all migratory gamebirds except woodcock.

STEEL SHOT REGULATIONS HISTORY: In 1977, no person could hunt waterfowl on all waters and a 150 yard zone thereto in Fremont and Mills Counties while possessing 12 gauge shotshells loaded with any shot other than steel. Drainage ditches, temporary sheet water and the Missouri River were exempt. During 1978 & 1979, no person could hunt waterfowl on all waters and a 150 yard zone thereto in Fremont and Mills Counties and on the Upper Mississippi Wildlife Refuge while possessing 12 gauge shotshells loaded with any shot other than steel. Drainage ditches, temporary sheet water, and the Missouri River in Mills and Fremont Counties were exempt. In 1980, Sweet Marsh in Bremer County, Big Marsh in Butler County, and the Princeton Area in Scott County, were added to the areas previously described in the steel shot regulations and the rule now applied to all shotgun gauges. In 1981, Green Island in Jackson County was added to the list of areas previously described where steel shot was required. During the 1982 through 1984 seasons, the previously described list of areas for steel shot remained the same. During the 1985 & 1986 seasons, no person could hunt migratory game birds except woodcock on any lands or waters under the jurisdiction of the State Conservation Commission, the US Government, or any county conservation board, or on all waters and a 150 yard zone adjacent to these waters, including reservoirs, lakes, ponds, marshes, bayous, swamps, rivers, streams, and seasonally flooded areas of all types, while possessing shotshells loaded with shot other than steel shot. Temporary sheet water, farm ponds less than 2 acres in size, and streams with water less than 25 feet in width where the hunting was occurring were exempt. In addition, no person could hunt waterfowl in the zone bounded on the west by the Missouri River, on the south by I-680, on the east by I-29 and on the north by the Soldier River, while possessing any shotshells loaded with shot other than steel shot. From 1987 to the present, no person could hunt

Table 4.4 Goose seasons in Iowa

Year	Goose	Season		Season Dates	Shooting	Limit	Additional Bag Limit
	Species	Length			Hours	Bag/Poss	Information
	- 1- 1			Statewide			
1917	Ca/Sn/Wf	227	Sep 1 Apr 15		Unknown	?	
1918	Ca/Sn/Wf	107	Sep 16-Dec 31		SR-SS	8/none	
1919	Ca/Sn/Wf	107	Sep 16-Dec 31		SR-SS	8/none	
1920	Ca/Sn/Wf	107	Sep 16-Dec 31		SR-SS	8/none	
1921	Ca/Sn/Wf	107	Sep 16-Dec 31		SR-SS	8/none	
1922	Ca/Sn/Wf	107	Sep 16-Dec 31		SR-SS	8/none	
1923	Ca/Sn/Wf	107	Sep 16-Dec 31		SR-SS	8/none	
1924	Ca/Sn/Wf	107	Sep 16-Dec 31		½ SR-SS	8/50 WF	WF = all waterfowl combined
1925	Ca/Sn/Wf	107	Sep 16-Dec 31		½ SR-SS	8/50 WF	
1926	Ca/Sn/Wf	107	Sep 16-Dec 31		½ SR-SS	8/50 WF	
1927	Ca/Sn/Wf	107	Sep 16-Dec 31		½ SR-SS	8/50 WF	
1928	Ca/Sn/Wf	107	Sep 16-Dec 31		½ SR-SS	8/50 WF	
1929	Ca/Sn/Wf	107	Sep 16-Dec 31		½ SR-SS	8/50 WF	
1930	Ca/Sn/Wf	107	Sep 16-Dec 31		½ SR-SS	4/8	
1931	Ca/Sn/Wf	30	Oct 20-Nov 19		½ SR-SS	4/8	
1932	Ca/Sn/Wf	61	Oct 1-Nov 30		½ SR-SS	4/8	
1933	Ca/Sn/Wf	61	Oct 1-Nov 30		½ SR-SS	4/8	
1934	Ca/Sn/Wf	30	Oct 10-Nov 18		SR-SS	4/8	(included 10 rest days)
1935	Ca/Sn/Wf	30	Oct 21-Nov 19		7am-4pm	4/4	
1936	Ca/Sn/Wf	30	Nov 1-Nov 30		7am-4pm	4/4	
1937	Ca/Sn/Wf	30	Oct 9-Nov 7		7am-4pm	5/5	
1938	Ca/Sn/Wf	45	Oct 15-Nov 28		7am-4pm	5/10	
1939	Ca/Sn/Wf	45	Oct 22-Dec 5		7am-4pm	4/8	
1940	Ca/Sn/Wf	60	Oct 16-Dec 14		SR-4pm	3/6	
1941	Ca/Sn/Wf	60	Oct 16-Dec 14		SR-4pm	3/6	
1942	Ca/Sn/Wf	70	Oct 15-Dec 23		SR-SS	2/4	
1943	Ca/Sn/Wf	70	Sep 25-Dec 3		½ SR-SS	2/4	
1944	Ca/Sn/Wf	80	Sep 20-Dec 8		½ SR-SS	2/4*a	*aSn goose poss. limit = 8.
1945	Ca/Sn/Wf	80	Sep 20-Dec 8		½ SR-SS	2/4*a	•
1946	Ca/Sn/Wf	45	Oct 26-Dec 9		½ SR-½ SS	4/4*b	*bClosed Ca goose season.
1947	Ca/Sn/Wf	30	Oct 21-Nov 19		½ SR-1 SS	4/4* ^c	*Conly 1 Ca or 1 Wf goose in bag.
-	-,-,					,	, - 0

Year	Goose Species	Season Length		Season Dates	Shooting Hours	Limit Bag/Poss	Additional Bag Limit Information
1948	Ca/Sn/Wf	30	Oct 29-Nov 27		½ SR-1 SS	4/4* ^c	
1949	Ca/Sn/Wf	40	Oct 21-Nov 29		½ SR-1 SS	4/4* ^c	
1950	Ca/Sn/Wf	35	Oct 20-Nov 23		½ SR-1 SS	4/4* ^c	
1951	Ca/Sn/Wf	45	Oct 12-Nov 25		½ SR-1 SS	5/5* ^d	*dOnly 2 Ca or 2 Wf, or 1 Ca & 1 Wf.
1952	Ca/Sn/Wf	55	Oct 8-Dec 1		½ SR-1 SS	5/5* ^d	
1953	Ca/Sn/Wf	55	Oct 8-Dec 1		½ SR-SS	5/5* ^d	
1954	Ca/Sn/Wf	55	Oct 15-Dec 8		½ SR-1 SS	5/5* ^d	
1955	Ca/Sn/Wf	70	Oct 8-Dec 16		½ SR-½ SS	5/5* ^d	
1956	Ca/Sn/Wf	70	Oct 6-Dec 14		½ SR-½ SS	5/5* ^d	
1957	Ca/Sn/Wf	70	Oct 5-Dec 13		½ SR-SS	5/5* ^d	
1958	Ca/Sn/Wf	70	Oct 4-Dec 12		½ SR-SS	5/5* ^d	
1959	Ca/Sn/Wf	70	Oct 7-Dec 15		SR-SS	5/5* ^d	
1960	Ca/Sn/Wf	70	Oct 8-Dec 16		½ SR-SS	5/5* ^d	
1961	Ca/Sn/Wf	70	Oct 7-Dec 15		SR-SS	5/5* ^d	
1962	Ca/Sn/Wf	70	Oct 6-Dec 14		SR-SS	5/5* ^d	
1963	Ca/Sn/Wf	70	Oct 5-Dec 13		SR-SS	5/5* ^d	
1964	Ca/Sn/Wf	70	Oct 3-Dec 11		SR-SS	5/5* ^d	
1965	Ca/Sn/Wf	70	Oct 2-Dec 10		½ SR-SS	5/5* ^d	
1966	Ca/Sn/Wf	70	Oct 1-Dec 9		½ SR-SS	5/5* ^d	
1967	Ca/Sn/Wf	70	Sep 30-Dec 8		½ SR-SS	5/5* ^d	
1968	Ca/Sn/Wf	70	Sep 28-Dec 6		½ SR-SS	5/5* ^d	
1969	Ca/Sn/Wf	70	Oct 4-Dec 12		½ SR-SS	5/5* ^d	
1070	Ca	23	Oct 3-Nov 26		SR-SS	1/1*e	*eBag & pos. lim.= 5 w/ only 1 Ca, 1 Ca + 1 WF, or 2
1970	Sn/Wf	70	Oct 3-Dec 11			5/5* ^e	Wf.
1071	Ca	23	Oct 9-Oct 31		½ SR-SS	1/1* ^e	
1971	Sn/Wf	70	Oct 2-Dec 10			5/5* ^e	
1972	Ca	23	Oct 1-Nov 9		SR-SS	1/2* ^f	*fBag lim.= 5 w/ only 1 Ca,1 Ca + 1 WF, or 2 Wf. Pos.
13/2	Sn/Wf	70	Oct 7-Dec 15			5/5* ^f	lim.= 5 w/ only 2 Ca, 1 Ca + 1 WF, or 2 Wf.
First yea	ar state duck s	tamp requir	ed				
1973	Ca	40	Oct 1-Nov 9		SR-SS	1/2*g	*gBag lim.= 5 w/ only 1 Ca & 2 Wf. Pos lim.= 5 w/ only
	Sn/Wf	70	Oct 1-Dec 9			5/5* ^g	2 Ca & 2 Wf.
1974	Ca	45	Oct 1-Nov 14		SR-SS	1/2*g	
	Sn/Wf	70	Oct 1-Dec 9			5/5* ^g	

Year	Goose Species	Season Length		Season Dates	Shooting Hours	Limit Bag/Poss	Additional Bag Limit Information
1975	Ca	45	Oct 1-Nov 14		½ SR-SS	2/2*h	*hDealine Fundantu 2 Co 8 2 M/s Dealine Dealine
	Sn/Wf	70	Oct 1-Dec 9			5/10*h	*hBag lim.= 5 w/ only 2 Ca & 2 Wf. Pos lim.= Bag lim.
1976	Ca	45	Oct 1-Nov 14		½ SR-SS	5/10*h	
	Sn/Wf	70	Oct 1-Dec 9			5/10*h	
1977	Ca	45	Oct 1-Nov 14		SR-SS	5/10*h	
	Sn/Wf	70	Oct 1-Dec 9			5/10*h	
1978	Ca/Sn/Wf	70	Oct 1-Dec 9		½ SR-SS	5/10*h	
1979	Ca/Sn/Wf	70	Sep 29-Dec 7		½ SR-SS	5/10*h	
1980	Ca/Sn/Wf	70	Oct 4-Dec 12		½ SR-SS	5/10* ⁱ	*iBag lim.= 5 w/ only 2 Ca & 2 Wf. Pos lim.= 10 w/ only 4 Ca & 4 Wf.
1981	Ca/Sn/Wf	70	Oct 3-Dec 11		½ SR-SS	5/10* ⁱ	
1982	Ca/Sn/Wf	70	Oct 2-Dec 10		½ SR-SS	5/10* ⁱ	
1983	Ca/Sn/Wf	70	Oct 1-Dec 9		½ SR-SS	5/10* ⁱ	
			Most of State	SW Zone (1)			
1984	Ca/Sn/Wf	70	Sep 29-Dec 7	Oct 13-Dec 21	½ SR-SS	5/10* ⁱ	
1985	Ca/Sn/Wf	70	Sep 28-Dec 6	Oct 12-Dec 20	½ SR-SS	5/10*i	
1986	Ca/Sn/Wf	70	Oct 4-Dec 12	Oct 18-Dec 26	½ SR-SS	5/10*i	
1987	Ca	45	Oct 3-Nov 16	Oct 17-Nov 30	½ SR-SS	2/4* ⁱ	
(*SH)	Sn/Wf	70	Oct 3-Dec 11	Oct 17-Dec 25		5/10* ⁱ	
1988	Ca	45	Oct 1-Nov 14	Oct 15-Nov 28	SR-SS	2/4* ⁱ	
	Sn/Wf	70	Oct 1-Dec 9	Oct 15-Dec 23		5/10* ⁱ	
			Most of State	SW Zone (2)			
1989	Ca	45	Sep 30-Nov 13	Oct 14-Nov 27	SR-SS	2/4* ^j	*ip 1: 7 / 1 2 C 0 2 W
	Sn/Br	80	Sep 30-Dec 18	Oct 14-Jan 1		7/14* ^j	* ^j Bag lim.= 7 w/ only 2 Ca & 2 Wf. Pos lim.= 14 w/ only 4 Ca & 4 Wf.
-	Wf	70	Sep 30-Dec 8	Oct 14-Dec 22		2/4* ^j	omy 4 ca a 4 vvi.
1990	Ca/Wf/Br	70	Sep 29-Dec 7	Oct 13-Dec 21	½ SR-SS	2/4* ^j	
	Sn	80	Sep 29-Dec 17	Oct 13-Dec 31		7/14* ^j	
1991	Ca/Wf/Br	70	Sep 28-Dec 6	Oct 12-Dec 20	½ SR-SS/1	2/4* ^j	
	Sn	80	Sep 28-Dec 16	Oct 12-Dec 30		7/14* ^j	
1992	Ca/Wf/Br	70	Oct 3-Dec 11	Oct 10-Dec 18	½ SR-SS/1	2/4* ^j	
	Sn	80	Oct 3-Dec 21	Oct 10-Dec 28		7/14* ^j	
			North Zone (1)	South Zone (1)			
1993	Ca/Wf/Br	55	Oct 9-Dec 2	Oct 23-Dec 16	½ SR-SS	2/4* ^j	
	Sn	80	Oct 9-Dec 27	Oct 23-Jan 10		7/14* ^j	

Year	Goose Species	Season Length		Season Dates	Shooting Hours	Limit Bag/Poss	Additional Bag Limit Information	
1994	Ca/Wf/Br	55	Oct 8-Dec 1	Oct 22-Dec 15	½ SR-SS	2/4* ^j		
	Sn	102	Oct 1-Dec 10	Oct 1-Jan 10		7/14* ^j		
1995	Ca/Wf/Br	70	Sep 30-Dec 8	Oct 14-Dec 22	½ SR-SS	2/4* ^k		
	Sn	107	Sep 30-Jan 10 Oct 14-Jan 10			10/20*k	*k) Bag lim.= 10 w/ only 2 Ca & 2 Wf. Pos lim.= 20 w/	
			None	Feb 24-Mar 10, 1996 south 80.	of Interstate		only 4 Ca & 4 Wf.	
1996	Ca	2	Sep 14-15	None	½ SR-SS	2/4*1	* ^I Bag lim.= 2 Ca.	
	Ca/Wf/Br	70	Sep 28-Dec 6	Oct 5-Oct 13	½ SR-SS	2/4* ^m	**Bag lim.= 2 Ca, 2 Wf, & 2 Br . Pos lim.= 4 Ca, 4 Wf,	
				Oct 19-Dec 18			& 4 Br.	
	Sn	107		Oct 12-Jan 10, 1997	½ SR-SS	10/30		
				Feb 22-Mar 9, 1997				
1997	Ca	2	Sep 13-14	None	½ SR-SS	2/4*1		
	Ca/Wf/Br	70	Oct 4-Dec 12	Oct 4-Oct 12	½ SR-SS	2/4* ^m		
				Oct 18-Dec 17				
	Sn/Ro 107 Oct 4-Dec 31		Oct 4-Dec 31	½ SR-SS	10/30			
				Feb 21-Mar 10, 1998				
1998	Ca	2	Sep 12-13 ^b	None	½ SR-SS	2/4* 		
(*HIP)	Ca/Wf/Br	70	Oct 3-Dec 11	Oct 3-Oct 11	½ SR-SS	^a 2/4* ^m		
				Oct 17-Dec 16				
	Sn/Ro	107		Oct 3-Dec 31	½ SR-SS	20/none		
				Feb 20-Mar 10, 1999				
	Sn/Ro	^c Cons. Or.	March 11-April 16, 1999		½ SR-SS/½	20/none		
1999	Ca	2	Sep 11-12 ^b	None	½ SR-SS	2/4* 		
	Ca/Wf/Br	70	Oct 2-Dec 10	Oct 2-Oct 10	½ SR-SS	2/4*m		
				Oct 16-Dec 15				
	Sn/Ro	107		Oct 2-Dec 26	½ SR-SS	20/none		
				Feb 19-Mar 10, 2000				
	Sn/Ro	^c Cons. Or.		March 11-April 16, 2000	½ SR-SS/½	20/none		
2000	Ca	2	Sep 9-10 ^b	None	½ SR-SS	2/4*1		
	Ca/Wf/Br	70	Sep 30-Dec 8	Sep 30-Oct 15	½ SR-SS	2/4* ^m		
				Nov 4-Dec 27				
	Sn/Ro	107		Sep 30-Jan 14, 2001	½ SR-SS	20/none		

Year	Goose Season Season Dates Species Length		on Dates	Shooting Hours	Limit Bag/Poss	Additional Bag Limit Information	
	Sn/Ro	^c Cons. Or.	Feb 15-A	pril 15, 2001	½ SR-SS/½	20/none	
2001	Ca/Wf/Br	70	Sep 29-Dec 7	Sep 29-Oct 21	½ SR-SS	2/4* ^m	
				Nov 10-Dec 26			
	Sn/Ro	107	Sep 29-J	an 13, 2002	½ SR-SS	20/none	
	Sn/Ro	^c Cons. Or.	Feb 2-A	oril 15, 2002	½ SR-SS/½	20/none	
2002	Ca/Wf/Br	70	Sep 28-Dec 6	Sep 28-Oct 20	½ SR-SS	2/4* ^m	**Bag lim.= 2 Ca , 2 Wf, & 2 Br. Pos lim.= 4 Ca, 4 Wf,
				Nov 9-Dec 25			& 4 Br.
	Sn/Ro	107	Sep 28-J	an 12, 2003	½ SR-SS	20/none	
	Sn/Ro	^c Cons. Or.	Feb 1-April 15, 2003		½ SR-SS/½	20/none	
2003	O3 Ca 15 Sep 1-15 in metro zones ^d			½ SR-SS	3/6* ⁿ	*nBag lim.= 3 Ca.	
	Ca & Br	70	Sep 27-Dec 5	Sep 27-Oct 19	½ SR-SS	2/4 *0	*°Bag lim.= 2 Ca & 2 Br . Pos lim.= 4 Ca & 4 Br.
				Nov 8-Dec 24			Dag IIII 2 Ca & 2 Di . FOS IIII 4 Ca & 4 Di .
	Wf	86	Sept 27-Dec 21	Sept 27-Dec 21	½ SR-SS	2/4	
	Sn/Ro	107	Sep 27-J	an 11, 2004	½ SR-SS	20/none	
	Sn/Ro ^c Cons. Or. Jan 12-April 15, 2004		½ SR-SS/½	20/none			
			North Zone (2)	South Zone (2)			
2004	Ca	15	Sep 1-15 in metro zones ^d		½ SR-SS	3/6* ⁿ	
	Ca	2	Sep 11-12	None	½ SR-SS	2/4*1	* ^I Bag lim.= 2 Ca.
	Ca & Br	60	Sep 25-Oct 3	Oct 2-10	½ SR-SS	2/4*°	
			Oct 16-Dec 5	Oct 30-Dec 19			
	Wf	86	Sept 25-Dec 19	Oct 2-Dec 26	½ SR-SS	2/4	
	Sn/Ro	107		Jan 9, 2005	½ SR-SS	20/none	
	Sn/Ro	^c Cons. Or.	Jan 10-A	pril 15, 2005	½ SR-SS/½	20/none	
2005	Ca	15	Sep 1-15 in metro zones ^d		½ SR-SS	3/6* ⁿ	
	Ca	2	Sep 10-11	Sep 10-11	½ SR-SS	2/4*1	
	Ca & Br	70	Oct 1-9	Oct 1-9	½ SR-SS	2/4*°	
			Oct 15-Dec 4	Oct 22-Dec 4			
			Dec 24-Jan 2	Dec 24-Jan 9			
	Wf	72	Oct 1-Dec 11	Oct 1-Dec 11	½ SR-SS	2/4	
	Sn/Ro	107		an 15, 2006	½ SR-SS	20/none	
	Sn/Ro	^c Cons. Or.		pril 15, 2006	½ SR-SS/½	20/none	
2006	Ca	15	Sep 1-15 in metro zones ^d		½ SR-SS	3/6* ⁿ	
	Ca	2	Sep 9-10	Sep 9-10	½ SR-SS	2/4*	
	Ca & Br	90	Sep 30-Dec 10	Sep 30-Oct 8	½ SR-SS	2/4*p	*PBag lim.= 2 Ca & 1 Br. Pos lim.= 4 Ca & 2 Br.

Year	Goose Species	Season Length		Season Dates	Shooting Hours	Limit Bag/Poss	Additional Bag Limit Information
			Dec 16-Jan 2	Oct 21-Jan 9			
	Wf	72	Sep 30-Dec 10	Sep 30-Dec 10	½ SR-SS	2/4	
	Sn/Ro	107	Se	p 30-Jan 14, 2007	½ SR-SS	20/none	
	Sn/Ro	^c Cons. Or.	Jar	Jan 15-April 15, 2007		20/none	
2007	Са	15	Sep 1-15 in metro zor	nes ^d	½ SR-SS	5/10* ^q	*qBag lim.= 5 Ca.
	Ca	2	Sep 8-9	Sep 8-9	½ SR-SS	2/4*1	
	Ca & Br	90	Sep 29-Dec 9	Sep 29-Oct 7	½ SR-SS	2/4* ^p	
			Dec 15-Jan 1	Oct 20-Jan 8			
	Wf	72	Sep 29-Dec 9	Sep 29-Dec 9	½ SR-SS	2/4	
	Sn/Ro	107	Se	p 29-Jan 13, 2008	½ SR-SS	20/none	
	Sn/Ro	^c Cons. Or.	Jar	n 14-April 15, 2008	½ SR-SS/½	20/none	
2008	Ca	15	Sep 1-15 in metro zor	nes ^e	½ SR-SS	5/10* ^q	
	Ca & Br	90	Sep 27-Oct 5	Sep 27-Oct 5	½ SR-SS	2/4* ^p	
			Oct 18-Dec 21	Oct 18-Dec 21			
			Dec 27-Jan 11	Dec 27-Jan 11			
	Wf	72	Sep 27-Dec 7	Sep 27-Dec 7	½ SR-SS	2/4	
	Sn/Ro	107	Se	p 27-Jan 11, 2009	½ SR-SS	20/none	
	Sn/Ro	^c Cons. Or.	Jar	n 12-April 15, 2009	½ SR-SS/½	20/none	
			North Zone (3)	South Zone (3)			
2009	Ca	15	Sep 1-15 in metro zor	nes ^e	½ SR-SS	5/10* ^q	
	Ca & Br	90	Sep 26-Oct 4	Sep 26-Oct 4	½ SR-SS	2/4* ^p	
			Oct 10-Dec 13	Oct 17-Dec 13			
			Dec 19-Jan 3	Dec 19-Jan 10			
	Wf	72	Sep 26-Dec 6	Sep 26-Dec 6	½ SR-SS	2/4	
	Sn/Ro	107	Se	p 26-Jan 10, 2010	½ SR-SS	20/none	
	Sn/Ro	cCons. Or.	Jar	n 11-April 15, 2010	½ SR-SS/½	20/none	
2010	Ca	9	Sep 4-12 in metro zor		½ SR-SS	5/10* ^q	
	Ca & Br	98	Sep 25-Oct 10	Oct 2-Oct 17	½ SR-SS	2-3/4-6*r	*'Bag lim.= 2 Ca & 1 Br through Oct. 31
			Oct 16-Jan 5	Oct 23-Jan 12			and 3 Ca & 1 Br thereafter.
	Wf	72	Sep 25-Dec 5	Oct 2-Dec 12	½ SR-SS	2/4	
	Sn/Ro	107	Sep 25-Jan 9	Oct 2-Jan 14	½ SR-SS	20/none	
	Sn/Ro	cCons. Or.	Jar	15-April 15, 2011	½ SR-SS/½	20/none	

Year	Goose Species	Season Length		Season Dates				Additional Bag Limit Information
			North Zone (4)	South 2	Zone (4)			
2011	Ca	9	Sep 3- 11 in metr	o zones ^e		1/2 SR-SS	5 / 10 *q	
	Ca & Br	98	Sep 24-Oct 9	Oct 1-Oct 16		½ SR-SS	2-3/4-6*r	
			Oct 15-Jan 4	Oct 22-	Jan 11			
	Wf	74	Sep 24-Dec 6	Oct 1-D	ec 13	½ SR-SS	2/4	
	Sn/Ro	107	Sep 24-Jan 8	Oct 1-Ja	an 13	½ SR-SS	20/none	
	Sn/Ro	cCons. Or.		Jan 14-April 15, 20)12	½ SR-SS/½	20/none	
			North Zone (5)	South Zone (5)	Missouri River (5)			
2012	Ca	9	Sep 1-9 in metro	zones ^e		1/2 SR-SS	5/10* ^q	
	Ca & Br	98	Sep 29-Dec 11	Oct 6-Jan 11	Oct 13-Jan 18	1/2 SR-SS	2-3/4-6*r	
	Wf	74	Sep 29-Dec 11	Oct 6-Dec 18	Oct 13-Dec. 25	½ SR-SS	2/4	
	Sn/Ro	107	Sep 24-Jan 8	Oct 1-Jan 13	Oct 13-Jan 18	½ SR-SS	20/none	
	Sn/Ro	cCons. Or.		Jan 14-April 15, 20)13	½ SR-SS	20/none	
2013	Ca	9	Sep 7-15 in metro	5 in metro zones ^e		½ SR-SS	5/15* ^q	
	Ca & Br	98	Sep 28-Jan 3,	Oct 5-Jan 10	Oct 12-Jan 17	½ SR-SS	2-3/6-9*r	
	Wf	74	Sep 28-Dec 10	Oct 5-Dec 17	Oct 12-Dec. 24	½ SR-SS	2/6	
	Sn/Ro	107	Sep 28-Jan 12	Oct 5-Jan 17	Oct 12-Jan 17	½ SR-SS	20/none	
	Sn/Ro	cCons. Or.		Jan 18-April 15, 20)14	½ SR-SS	20/none	
2014	Ca	9	Sep 6 - 14 in met	ro zones ^e		½ SR-SS	5/15* ^q	
	Ca & Br	98	Sep 27-Jan 2,	Oct 4-Jan 9	Oct 11-Jan 16	½ SR-SS	2-3/6-9*r	
	Wf	74	Sep 27-Dec 9	Oct 4-Dec 16	Oct 11-Dec. 23	½ SR-SS	2/6	
	Sn/Ro	107	Sep 27-Jan 11	Oct 4-Jan 16	Oct 11-Jan 16	½ SR-SS	20/none	
	Sn/Ro	cCons. Or.		Jan 17-April 15, 20)15	½ SR-SS	20/none	
2015	Ca	9	Sep 5-13 in metro	o zones ^e		½ SR-SS	5/15* ^q	
	Ca & Br	98	Sep 26-Jan 1	Oct 3-Jan 8	Oct 10-Jan 15	½ SR-SS	2-3/6-9* ^r	
	Wf	74	Sep 26-Jan 1	Oct 3-Jan 8	Oct 10-Jan 15	½ SR-SS	5/15**	**in aggregate with Ca & Br
	Sn/Ro	107	Sep 26-Jan 10	Oct 3-Jan 15	Oct 3-Jan 15	½ SR-SS	20/none	
	Sn/Ro	cCons. Or.		Jan 16-April 15, 20)16	½ SR-SS	20/none	
2016	Ca	9	Sep 3-11 in metro	o zones ^e		½ SR-SS	5/15* ^q	
	Dark Geese	98	Sep 24-Oct 9	Oct 1-9	Oct 8-16	½ SR-SS	5/15*r	
			Oct 15-Jan 4	Oct 22-Jan 18	Oct 22-Jan 18	1/2 SR-SS		
	Sn/Ro	107	Sep 24-Oct 9	Oct 1-9	Oct 8-16	1/2 SR-SS	20/none	
			Oct 15-Jan 13	Oct 22-Jan 27	Ocr 22-Jan 27	½ SR-SS	20/none	
-	Sn/Ro	cCons. Or.		Jan 28-April 15, 20)17	½ SR-SS	20/none	

Year	Goose Species	Season Length		Season Dates	Shooting Hours	Limit Bag/Poss	Additional Bag Limit Information
2017	Ca	9	Sep 2-10 in metr	o zones ^e	½ SR-SS	5/15* ^q	
	Dark Geese	98	Sep 23-Oct 8	Sep 30-8	½ SR-SS	5/15* ^r	
			Oct 14-Jan 1	Oct 21-Jan 15	½ SR-SS		
	Sn/Ro	107	Sep 23-Oct 8	Sep 30 1-8	½ SR-SS	20/none	
			Oct 14-Jan 10	Oct 21-Jan 24	½ SR-SS	20/none	
	Sn/Ro	cCons. Or.		Jan 25-April 15, 2018	½ SR-SS	20/none	

GOOSE SPECIES: Ca = Canada goose, Sn = Snow goose, Wf = White-fronted goose, Br = Brant, Ro = Ross's goose

SEASON LENGTH: Maximum number of days the season could be open.

SHOOTING HOURS: SR-SS = sunrise to sunset, ½ SR-SS = ½ hour before sunrise to sunset, ½ SR-½ SS = ½ hour before sunrise to 1 hour before sunrise to \$\%\' SR to SS/1 = ½ hour before sunrise to sunset in all of state except SW Zone where shooting hours were ½ hour before sunrise to 1pm until Dec. 1 in 1991 and until Nov. 29 in 1992, then ½ hour before sunrise to sunset thereafter. ½ SR-SS ½ = ½ hour before sunrise to ½ hour after sunset.

LIMIT: BAG = Daily bag limit, **POSS** = Possession limit

SW ZONE(1) = that portion of the state south and west of a line running from the lowa-Missouri state line along US Hwy 71 to St Hwy 92 and west on Hwy 92 to the Nebraska-lowa border.

SW ZONE(2) = that portion of the state south and west of a line running from the lowa-Missouri state line along US Hwy 71 to I-80, west on I-80 to US Hwy 59, north on US Hwy 59 to St Hwy 37, then NW on Hwy 37 to St Hwy 175, and west on Hwy 175 to the Nebraska-lowa border.

GOOSE ZONE BOUNDARY (1) = a line running from the Nebraska-Iowa border along St Hwy 175, southeast to St Hwy 37, east to US Hwy 59, south to I-80, and along I-80 to the Iowa-Illinois border. This was the same boundary used to divide the north and south duck zones during 1993-2003.

GOOSE ZONE BOUNDARY (2) = a line running from the Nebraska-lowa border along St Hwy 20. This change was made in the 2004 season and was maintained through the 2008 season.

GOOSE ZONE BOUNDARY (3) = a line running from the Nebraska-Iowa border along St Hwy 175, east to St Hwy 37, southeast to St Hwy 183, northeast to St Hwy 141, east to US Hwy 30, and along US Hwy 30 to the Iowa-Illinois border. The duck and goose zone boundaries were identical from 1993-2003. The goose zone boundary was moved to Hwy 20 from 2004-2008. In 2009, the goose zone boundary was changed to match the duck zone boundary, i.e., along Hwy 30.

GOOSE ZONE BOUNDARY (4) = a line beginning on the South Dakota-Iowa border at Interstate 29, southeast to Woodbury Co Rd K45, southeast to St Hwy 175, east to St Hwy 37, southeast to St Hwy 183, northeast to St Hwy 141, east to US Hwy 30, and along US Hwy 30 to the Iowa-Illinois border.

GOOSE ZONE BOUNDARY (5) = The North Zone is all of Iowa north of a line beginning on the on the South Dakota-Iowa border at I-29, southeast to St Hwy 175, east to St Hwy 37, southeast to St Hwy 183, northeast to St Hwy 141, east to US Hwy 30, and along US 30 to the Iowa-Illinois border. The Missouri River Zone includes all lands and water in Iowa west of I-29 and north of Hwy 175. The South Zone is the remainder of the state not in the North or Missouri River Zones.

(*SH) Steel shot required statewide for hunting all migratory gamebirds except woodcock. See Iowa's Duck and Coot Seasons for a complete history of steel shot regulations in Iowa.

(*HIP) First year migratory bird hunters in lowa registered (by phone) for the federal Harvest Information Program (HIP).

SPECIAL REGULATIONS: Ross's goose season was closed by Federal regulation from 1942-61.

^aThe daily limit was 2 Canada geese through Oct. 31 and 1 thereafter except in the south zone where it was 2 after Nov. 30.

bThe special 2-day September Canada goose season was only open in the north zone west of Hwy 63.

'A conservation order was issued by the USFWS to permit the taking of light geese (snow + ross) after the regular season, including after March 10, the last day regular waterfowl seasons can be open. Hunters could use electronic calls and unplugged shotguns and hunt until ½ hour after sunset. Hunters had to be fully licensed to hunt waterfowl in Iowa (no Fed. Mig. Bird stamp) and registered with HIP.

^dThis special September Canada goose season was only open in the Des Moines and Cedar Rapids/Iowa City zones.

eThis special September Canada goose season was only open in the Des Moines, Cedar Rapids/Iowa City and Cedar Falls/Waterloo zones.

Table 4.5 Waterfowl banded in Iowa

(Numbers include both state and federal bandings.)

Year	Canada Geese	Mallards	Wood Ducks	Blue- winged	Trumpeter Swans	Other Waterfowl	Total Waterfowl	Mourning Doves
-				Teal	Jwaiis	Species		
1964	51	440	488	6,046		273	7,298	0
1965	32	533	571	4,485		120	5,741	0
1966	61	504	564	3,836		172	5,137	0
1967	66	1,928	410	4,022		113	6,539	0
1968	91	1,809	315	3,716		63	5,994	0
1969	53	2,282	414	1,634		135	4,518	0
1970	143	2,368	935	2,649		236	6,331	0
1971	301	1,901	1,644	1,395		330	5,571	0
1972	148	672	1,381	1,000		127	3,328	0
1973	410	1,022	1,665	601		115	3,813	0
1974	268	522	1,333	638		34	2,795	0
1975	222	563	2,026	248		164	3,223	0
1976	544	3,165	1,620	334		19	5,682	0
1977	799	678	1,261	223		25	2,986	0
1978	633	4,418	1,765	1,022		98	7,936	0
1979	409	4,683	1,490	509		3	7,094	0
1980	775	2,175	1,302	1,880		85	6,217	0
1981	736	350	1,523	919		86	3,614	0
1982	975	99	2,747	26		1	3,848	0
1983	1,444	446	2,411	35		3	4,339	0
1984	1,293	110	2,489	38		6	3,936	0
1985	1,710	389	1,953	30		1	4,083	0
1986	1,847	383	2,623	18		3	4,874	0
1987	2,127	380	2,199	98		8	4,812	0
1988	2,421	349	2,115	37		2	4,924	0
1989	1,712	70	2,636	0		0	4,418	0
1990	1,556	13	1,908	64		0	3,541	0
1991	1,880	151	4,874	0		0	6,905	0
1992	2,043	392	3,776	0		13	6,224	0
1993	2,538	130	2,931	0		1	5,600	0
1994	3,737	146	3,631	0		0	7,514	0
1995	3,671	221	6,717	0		0	10,609	0
1996	3,809	263	4,188	0		0	8,260	0
1997	4,852	77	4,375	0		0	9,304	0
1998	4,462	292	4,837	0	58	0	9,649	0
1999	6,073	229	4,669	0	46	0	11,017	0
2000	2,971	133	2,380	0	90	0	5,574	0
2001	2,942	60	3,711	0	78	0	6,791	0
2002	3,479	338	3,146	207	68	0	7,238	0
2003	4,066	259	4,048	0	87	0	8,460	1987
2004	3,338	143	4,769	0	91	0	8,341	2326

Year	Canada Geese	Mallards	Wood Ducks	Blue- winged Teal	Trumpeter Swans	Other Waterfowl Species	Total Waterfowl	Mourning Doves
2005	4,983	338	2,823	0	113	0	8,257	2079
2006	4,203	210	2,729	0	78	0	7,220	1000
2007	4,283	231	2,321	0	73	0	6,908	986
2008	3,288	157	2,402	100	69	0	6,016	1,699
2009	3,593	31	2,552	0	81	0	6,257	1,266
2010	3,568	8	2,770	0	69	0	6,415	1,084
2011	3,765	40	2,252	0	51	0	6,108	2,227
2012	3,586	254	2,917	0	20	0	6,777	2,205
2013	3,483	16	3,355	0	20	0	6,874	2,080
2014	3,464	293	2,093	0	18	0	5,868	1,976
2015	3,421	34	3,301	0	18	0	6,774	1,929
2016	3,945	51	2,096	0	5	0	6,097	1,914
2017	4,310	0	1,633	0	0	0	5,943	2,212
Totals	120,580	36,749	133,084	35,810	1,133	2,236	329,592	26,970
Recent 2	10-year							
Avg	3,642	88	2,537	10	35	0	6,313	1,859

Year	Young Produced	Nesting Adults	Non- breeding Adults	Total Adults	Total Geese	% Change from Prev Year
1964	24	16	16	32	56	
1965	17	28	37	65	82	46%
1966	66	44	34	78	144	76%
1967	66	42	80	122	188	31%
1968	114	66	100	166	280	49%
1969	121	78	304	382	503	80%
1970	348	228	288	516	864	72%
1971	330	208	234	442	772	-11%
1972	402	268	481	749	1,151	49%
1973	590	404	399	803	1,393	21%
1974	763	498	407	905	1,668	20%
1975	961	602	356	958	1,919	15%
1976	1,234	754	433	1,187	2,421	26%
1977	1,401	914	596	1,510	2,911	20%
1978	2,045	1,266	610	1,876	3,921	35%
1979	2,459	1,588	884	2,472	4,931	26%
1980	3,011	1,969	842	2,811	5,822	18%
1981	3,636	2,238	912	3,150	6,786	17%
1982	3,966	2,531	1,298	3,829	7,795	15%
1983	5,235	3,177	1,486	4,663	9,898	27%
1984	5,796	3,307	1,429	4,736	10,532	6%

Year	Young Produced	Nesting Adults	Non- breeding Adults	Total Adults	Total Geese	% Change from Prev. Year
1985	6,742	3,791	2,155	5,946	12,688	20%
1986	8,139	4,626	2,610	7,230	15,357	22%
1987	9,418	5,480	2,748	8,228	17,646	15%
1988	10,408	5,820	3,761	9,581	19,989	13%
1989	8,249	4,875	4,993	9,868	18,117	-9%
1990	8,432	5,291	6,168	11,459	19,891	10%
1991	11,218	7,087	7,208	14,295	25,513	28%
1992	16,406	8,931	9,108	18,039	34,445	35%
1993	17,720	10,632	10,079	20,711	38,431	11%
1994	24,732	13,312	12,726	26,038	50,770	32%
1995	28,392	15,262	16,924	32,186	60,578	19%
1996	29,266	16,699	22,030	38,729	67,995	12%
1997	34,057	18,047	22,428	40,355	74,406	9%
1998	36,443	18,794	24,066	42,720	79,157	6%
1999	33,586	17,733	24,826	42,334	75,920	-4%
2000	33,923	17,340	27,163	44,398	78,321	3%
2001	30,264	17,996	27,337	45,246	75,510	-4%
2002	36,071	19,751	30,971	50,674	86,745	15%
2003	36,564	21,072	33,180	54,212	90,776	5%
2004	39,992	22,042	34,990	56,992	96,984	7%
2005	42,905	23,750	37,021	60,751	103,656	7%
2006	42,040	23,734	36,715	60,425	102,465	-1%
2007	37,452	24,590	40,206	64,782	102,234	0%
2008	30,231	23,420	39,320	62,740	92,971	-9%
2009	38,251	23,344	37,931	61,275	99,526	8%
2010	40,940	23,380	41,898	65,278	106,218	7%
2011	40,906	24,039	40,457	64,496	105,402	-1%
2012	37,021	23,363	43,062	66,425	103,446	-2%
2013	23,257	20,042	38,867	55,309	77,926	-25%
2014	26,549	19,189	37,499	54,653	79,633	2%
2015	31,489	20,580	38,898	56,223	85,373	7%
2016	35,602	21,577	39,633	58,760	91,763	7%
2017	38,612	21,932	41,099	63,111	99,499	3%
2018	32,243	21,094	39,172	60,077	92,203	-7%

UPLAND WILDLIFE

The Iowa Department of Natural Resources (DNR) conducts 2 statewide surveys to monitor upland game populations in Iowa, the August Roadside survey and the Small Game Harvest survey.

August Roadside Survey is conducted each year by DNR Enforcement and Wildlife Bureau personnel throughout the state of lowa during the first half of August. The survey generates data from 215 30-mile routes on ring-necked pheasants, bobwhite quail, gray partridge, cottontail rabbits, and white-tailed jackrabbits. Counts are conducted on sunny, calm mornings with heavy dew. All comparisons are based on total routes run.

The Small Game Harvest Survey is a mail survey of lowa small game hunters conducted following the small game hunting seasons. Each year a random sample of small game hunters (5% of licensed hunters) are send a postcard and survey participants are asked where they hunted, which species they hunted, how many days they hunted, and how many of each species they harvested.

The data from these 2 surveys form the basis for historical information on upland game populations in lowa and are summarized in the historical text and tables. Both surveys have been conducted annually since 1962. The full reports for both surveys can be found on the DNR's website at http://www.iowadnr.gov/pheasantsurvey.

Historical Summary of Populations & Harvest

Ring-necked Pheasant

The genus Phasianus or true pheasant is native to Southeast Asia. The ring-necked pheasant now found in Iowa has been classified as (*Phasianus colchicus torquatus*). This name suggests a cross between 2 of the true Asiatic pheasants. One the Rion Caucasian (Black-necked) pheasant (*Phasianus colchicus colchicus*) native to the area between the Black and Caspian Seas and the true Chinese ring-necked pheasant (*Phasianus torquatus torquatus*) found in eastern China and northwestern Indo-China.

The ring-necked pheasant was first successfully introduced into the United States in the Willamette Valley of Oregon by Owen Denny in 1882. Mr. Denny transported wild birds from China to the US to establish a population on his land. It is believed that the majority of the pheasant range in the US was stocked with birds from this original wild foundation or other wild birds from China.

Early records for Iowa are limited, but accounts suggest attempts were made to establish pheasants in Iowa as early as 1884, but the first recorded successful release was an accidental release, following a wind storm, of approximately 2,000 birds from the William Benton game farm in Cedar Falls. The source of Mr. Benton's birds is not known with certainty,

but reports say they were from an importer in Tacoma, Washington and thus very likely wild birds from China or wild birds from the Owen Denny Farm. The conservation department mentions pheasants for the first time in 1910. Early on eggs were purchased from breeders (wild or tame is unknown) and given to landowners to raise and release statewide, the 1910 biennial report indicates 6,000 eggs were distributed to applicants in 82 counties. Egg distribution met with poor success and the conservation department established a hatchery in 1913 and by 1914 mostly young birds were distributed (1,088 that year). Another 10,912 birds were distributed statewide from 1915-16. Records show all northwest counties received 200-800 bird plantings of pheasants from 1915 to 1918, with a planting of 2,500 in Winnebago County.

In 1905, it was generally assumed that southern lowa had better pheasant habitat than northern lowa. The existence of this belief is supported by the fact that up until 1913 it was customary to make stockings in timber. It is interesting to note lowa's pheasant populations reached their highest abundance in NW and NC lowa. The early success, 1920-40's, of pheasants in north central lowa was undoubtedly due to the abundance of grassy habitats (tame and native hay, oats, flax, and prairie pothole wetlands) interspersed with weedy crop fields.

Pheasants did extremely well in northern lowa with crop depredation reported in 1923, with the first open season in 1925. Policy changed in 1924-25 and wild birds and eggs were trapped and moved in an effort to establish populations in southern lowa. Between 1925-1931 some 26,498 wild birds and 60,000 wild eggs were gathered from areas of undue abundance in northern lowa and distributed to other regions, mostly southern lowa. From 1927-30 and additional 10,211 birds and 31,372 eggs were distributed in southern lowa counties. During, 1929-30 the average southern lowa county received over 500 birds. However, by 1936 the policy on stocking had changed:

"The old policy of stocking birds without paying attention to the environment has been discontinued ... for instance, during the past 20-25 years there have been thousands of pheasants released in southern lowa and ... in except a few cases pheasants disappeared after two or three generations in most counties."

With the success of wild birds, the state game farms were shut down in 1932, but following several bad weather years it was re-established in 1938. Populations recovered with good weather in the 1940's and stocking was greatly reduced, approximately 4,000 chicks and spent adults in 1943. The state game farm operated at approximately the same level until 1961.

Through the 1940-50's it became increasingly evident that pen raised birds were not contributing to wild pheasant numbers. Similar to what had been done in 1924-25, in 1955 a new policy of <u>trap and transfer of wild birds</u> was started in southern lowa. Increasing populations in Union and Adair counties were trapped (1,375 birds) and transplanted to Ringgold, Decatur, Wayne, Washington, and Appanoose counties. Also new wild birds were brought to the state game farm. These new "wild" birds were distributed to unoccupied range (Washington, Keokuk, Henry, Davis, and VanBuren Counties) thru 1973. The state game farm was closed in late 1970's and dismantled.

lowa's first pheasant season was held October 20-22, 1925 in Kossuth, Humboldt, Winnebago, Hancock, Wright, Cerro Gordo, Franklin, Mitchell, Floyd, Butler, Grundy, Blackhawk and Bremer counties. The hunting season opened 1/2 hour before sunrise and ended at noon with a bag limit of 3 cocks. It appears the decision to open counties to hunting in these early years was based largely on pheasant crop depredation complaints as annual pheasant censuses, predecessor to the August Roadside Survey, were not begun until 1935. Flush count records show 7 men flushed 850 pheasants in 5 hours in Hancock County in 1931. By 1945 most of northern lowa was open to hunting and by 1965 all of lowa, except a few southeastern counties, was open to pheasant hunting. The entire state was opened to hunting in 1976. Historically (1930-50's), the NW, NC, and C regions had lowa's highest pheasant densities (Figure 5.1). However, intensified agriculture has led to a decline in pheasant populations since the 1960's (Figure 5.2). Regionally, the greatest declines have occurred in the NC, C, and SW regions (Figure 5.7). By the early 1970's southern lowa had become the states premiere pheasant range.

Populations have declined following severe winter weather in 1964-65, 1966-67, 1978-79, 1981-82, 2000-01, and 2007-11, with recoveries occurring in years with milder winters (Table 5.1). While the number of broods sighted/30-mile route has also fluctuated with the severity of the winter (Figure 5.3), the all-time lows recorded in 1983, 1984, 1993, 1999, 2001, and 2007-11 were the results of very cool and/or wet conditions during spring and early summer (Table 5.2; Figure

5.3). Observed brood sizes have declined slightly since 1962, with the 2010 estimate of 4.0 chicks/brood the lowest ever recorded (Table 5.2; Figure 5.3). Modest recoveries of all survey parameters occurred between 1984 and 1996 with the enrollment and seeding down of 2.2 million acres of row crops in the 10-year federal Conservation Reserve program (CRP). Pheasant populations in historical ranges, northern and central regions, have rebound since the inception of CRP (Figure 5.7). Populations in the southern regions initially responded to CRP the same way northern and central populations did, but have declined since 1992. Declines in SW and SC regions, in particular, are likely related to wet weather during the nesting season, lack of habitat management on CRP acres and other land use changes. The pheasant season opens the last Saturday in October and runs through January 10th, statewide with a bag/possession limit of 3/12 roosters (Table 5.10). Shooting hours are 8 am - 4:30 pm. lowa's first youth pheasant season was held during the 1997-98 hunting season. Youth hunting was allowed statewide for resident hunter's 15 years or younger whom a licensed adult accompanied. The youth pheasant season opens the weekend proceeding the regular season. Bag limit is 1 rooster/day with 2 in possession after the first day (Table 5.10).

Bobwhite Quail

Our native bobwhite was probably never very abundant on lowa's virgin prairie; most populations were likely restricted to the prairie-timber edges of lowa. Early settlement changed lowa's landscape forever. At least initially these changes proved to be a boom to lowa's quail population. Between 1860-90 settlers began carving up lowa a ¼ section at a time, but early settlers lacked timber and wire to make fences, so they planted Osage hedges instead. Three to 6 miles of some of the finest quail cover ever grown in ever 1/4 section, all within spitting distance of newly planted "weedy" grain fields. Quail populations exploded like never seen before or likely to be seen again. Quail could be found in every county, but these conditions could not last. By 1920 reports show quail populations beginning to decline as farming practices improved and hedgerows were replaced with barbed wire fence. The 1931-32 winter quail survey reported population densities of 1 quail per 20-40+ acres in the northern third of the state, 1 quail/6-20 ac. in the central third and 1 quail/1-6 ac. in the southern third of the state. However, quail populations have declined steadily, both nationally and in lowa since the 1930's. Large scale landscape changes and clean farming practices are considered the major factors in this decline.

Since survey procedures were standardized in the early 1960's the mean number of quail/30 miles sighted on the August roadside survey has fluctuated over the years with significant declines occurring since 1977 (Figure 5.6). This decline, along with the severe fluctuations in SW and SC lowa in recent years, are related to losses in shrubby habitat and clean farming practices that have occurred since row-crop agriculture expanded in the mid 70's and early 80's (Figure 5.8). Similar to pheasants, quail numbers have declined sharply following harsh winters in 1964-65, 1966-67, 1978-79, 1981-82, 2000-01, and 2007-11 (Figure 5.8).

Quail have been hunted in Iowa since settlement. The first bag limit was set in 1878 at 25 birds/day, it was reduced to 15/day in 1915. The season was closed in 1917 and a limited season reopened in 1933. Currently the season opens the last Saturday in October and runs through January 31st, statewide, with a bag/possession limit of 8/16 birds. Shooting hours are 8 am - 4:30 pm (Table 5.11).

Gray Partridge

Senator H.W. Grant of Waterloo made the first release of Hungarian or gray partridge in Iowa in Blackhawk County in 1902, but all 50 birds died. The first successful release of Huns in Iowa occurred in Palo Alto County in 1905. This release constitutes Iowa's first wild stock.

Successful releases were made in Humboldt county in 1906, O'Brien in 1909, and in Kossuth in 1910. By 1914 most northern lowa counties had received standardized releases of 20 pairs each. All releases, similar to pheasants, were made on leased timbered lands. Reports show many local farmers were surprised when the bird promptly moved to the nearest prairie upland. By 1932 it is estimated the state conservation commission had stocked 20,000+ partridge in lowa. Most plantings were in northern lowa, although a few were attempted in south central lowa; all southern attempts failed. The birds gained their strongest hold in northwest lowa in Osceola, O'Brien, Dickinson, and Clay counties and were generally present in most northern lowa counties by 1940.

While numbers of other upland game birds have decreased over time, the number of gray partridge sighted on roadside counts had been increasing until 1990 (Figure 5.6). Not only had the mean number partridge per 30-mile route increased statewide, but partridge populations had expanded their range from the NW and NC regions to all other regions of the state by 1986 (Figure 5.9). While losses of woody cover and nesting cover have created less favorable conditions for pheasant and quail, partridge have been more adept at coping with row-crop expansion. The statewide increase in partridge numbers between 1983-89 can be attributed a drought during these years and improved nesting conditions on land enrolled in CRP. Following the drought populations have returned to levels seen prior to 1983 (Figure 5.6). Huns were imported to this country from the arid, steppe region of southeastern Europe and northern Asia, and research has shown they do not reproduce well in this country during years with wet springs.

lowa's first partridge season was held in 11 northwestern counties in 1937-39. Partridge season was standardized in 1989 to opens the second Saturday in October and runs through January 31st, statewide, with a bag/possession limit of 8/16 birds. Shooting hours are 8 am - 4:30 pm. (Table 5.12).

Eastern Cottontail

Little is known about the presettlement distribution of cottontail rabbits in Iowa. Cultivation by man no doubt favored rabbits much the same way it favored quail at the turn of the century. Cottontails prefer habitats similar to quail, favoring shrubby-grassy edge habitats. Cottontails may have up to 6 litters a year in Iowa and reproduce best during warm moderately wet springs. Numbers of cottontail rabbits observed on the August roadside survey have fluctuated

with changing land use and weather conditions (Figure 5.6). Hunter interest has declined in recent years (Figure 5.12). Cottontails have been hunted in Iowa since settlers first arrived. The cottontail season was standardized in 1978 and opens the first Saturday in September and runs through February 28th, statewide, with a bag/possession limit of 10/20 rabbits. Shooting hours are sunrise to sunset (Table 5.13). The rule regarding the opening day of the cottontail season was changed in 1997 to open the 1997-98 season on Sept. 1st. This change in date allows inclusion of the Labor Day weekend in all years. It was changed again in 2008 to open the Saturday before Labor Day to allow youth hunters to participate in the opener.

White-tailed Jackrabbit

Before settlement white-tailed jackrabbits could be found everywhere in lowa, except for a few southeastern counties. They appear in greatest abundance on the glaciated soils of the Des Moines Lobe and the Missouri Loess soils of northwestern lowa. They are most at home on the wide-open expanses of prairie/wetland/pasture habitat types, although moderate cultivation favors the species. Dry growing seasons appear conducive to jackrabbit abundance as population's decline in wet years. Jackrabbit counts have declined greatly over time, closely paralleling the losses of pasture, hay, and small grain acreage's. Because of this downward trend the bag/possession limit was reduced from 2/4 to 1/2 following the 2005-06 hunting season. The hunting season on jackrabbits was closed during 2011-12 hunting season because of continued declines on DNR roadside surveys. It may be reopened if populations recover due to landscape changes like grass based biomass.

Jacks have been hunted in Iowa since the time of settlement. Conservation officers reported hunters killing 180+ jacks on two circle hunts in Carroll and Buena Vista counties during the winter of 1960. Historic trends in jackrabbit population, harvest, and hunting seasons can be found in Table 5.3, Table 5.6, and Table 5.13.

Figures

Figure 5.1 Survey regions for the August Roadside Survey.

Figure 5.2 Statewide trends in pheasant harvest and August roadside survey counts

Figure 5.3 Statewide trends in pheasant broods and average brood size from August roadside survey

Figure 5.4 Statewide sex ratio and estimated cock harvest from winter pheasant surveys

Figure 5.5 Statewide trends in pheasant hens with and without broods from August roadside survey

Figure 5.6 Statewide trends in small game harvests and August roadside survey counts

Note: Because of variation in historical counts, vertical axes among survey regional are not to the same scale.

Figure 5.7 Regional trends in ring-necked pheasant numbers from the August roadside survey, 1962-Present

Figure 5.8 Regional trends in bobwhite quail numbers from the August roadside survey, 1962-Present

Figure 5.9 Regional trends in gray partridge numbers from the August roadside survey, 1963-Present

Figure 5.10 Regional trends in cottontail rabbit numbers from the August roadside survey, 1962-Present

Figure 5.11 Sales of Iowa hunting licenses

Figure 5.12 Estimated number of Iowa small-game hunters (resident and NR hunters combined)

Tables

Table 5.1 Mean number of pheasants counted/30-mile route on the August roadside survey regionally and statewide, 1962-Present

Severe winter weather preceded the August counts in 1965, 75, 79, 01, 04 08, 10, 11. Abnormally wet weather occurred during 1973, 82, 84, 95, 99, 01, 08, 13 nest seasons. Winter sex ratio and cock harvest data are statewide estimates. Sex ratio counts were done the year succeeding the year listed.

	NI =t-la	NI a sabla	NI a sabla		e year succ	eeding the			Carrella	Chaha	Ca	CI-b
Year	North West	North Central	North East	West Central	Central	East Central	South West	South Central	South East	State wide	Sex ^a Ratio	Cock ^b Harvest
1962	84.7	95.5	85.3	85.0	74.6	32.3	44.4	Central	12.8	65.9	Natio	Hai vest
1963	0	200.4	40.8	03.0	60.3	32.3	200.4		19.8	52.6	2.9	66%
1964	99.9	138.0		101.6	54.4	53.9	92.6	26.3	18.3	79.4	4.3	77%
1965	46.0	67.5	47.8	64.7	36.2	43.9	97.6	44.6	22.8	49.9	3.2	69%
1966	43.5	75.3	57.5	58.4	49.3	63.9	144.1	40.7	17.1	56.6	3.1	68%
1967	31.0	56.8	57.2	42.4	53.2	58.6	108.3	38.8	21.1	49.1	4.2	76%
1968	38.0	56.0	56.6	53.5	52.2	64.3	127.4	38.7	19.7	52.7	3.6	72%
1969	18.8	44.7	62.5	42.2	57.6	57.2	77.9	44.2	25.2	45.5	3.5	71%
1970	39.2	53.0	59.6	56.1	87.8	91.7	129.1	63.8	40.5	66.2	3.5	71%
1971	34.6	45.2	49.0	66.2	82.6	104.3	101.6	49.7	48.4	62.0	3.6	72%
1972	37.9	44.6	61.0	61.4	73.2	88.6	112.3	54.3	25.8	59.6	2.0	50%
1973	47.0	56.9	65.4	66.3	88.7	103.5	72.4	54.3	30.2	65.8	3.7	73%
1974	46.6	53.2	52.5	60.5	40.0	55.9	90.1	49.6	16.8	49.7	4.5	78%
1975	10.5	28.7	52.3	34.3	43.2	64.3	51.0	45.4	27.4	38.8	4.8	79%
1976	14.8	42.2	68.1	44.8	54.9	75.4	61.7	49.2	28.7	48.2	4.0	75%
1977	26.9	44.2	86.7	56.9	50.8	78.5	75.1	44.3	24.4	51.7	3.6	72%
1978	36.3	26.1	68.8	67.8	50.5	63.2	76.7	45.5	30.5	49.7	3.9	74%
1979	40.1	29.6	44.8	49.4	39.2	39.6	80.9	51.5	21.8	42.4	3.5	71%
1980	51.2	61.7	81.2	98.7	72.2	63.5	82.1	68.9	37.2	67.0	3.7	73%
1981	66.4	53.5	83.6	92.9	57.8	72.9	97.1	57.8	35.2	65.9	3.4	71%
1982	26.7	27.9	38.9	55.5	23.1	20.9	41.6	47.7	19.3	32.3	2.9	66%
1983	9.6	12.8	21.7	21.6	13.3	25.3	42.6	51.1	27.5	23.7	2.9	66%
1984	8.8	11.1	19.2	22.1	14.4	24.5	23.8	38.5	26.4	20.6	2.6	62%
1985	21.6	28.0	36.4	40.0	32.7	26.0	59.2	72.6	42.0	38.9	2.1	52%
1986	27.5	20.4	48.2	31.2	24.8	29.0	49.7	65.2	27.2	34.8	2.0	50%
1987	40.2	36.8	59.7	61.4	41.1	33.2	58.5	64.2	39.0	46.8	2.9	66%
1988	33.6	35.0	45.1	60.8	29.6	26.0	45.7	49.8	29.8	38.1	3.3	70%
1989	25.3	36.5	52.1	69.9	57.1	35.3	38.6	40.0	39.0	43.2	2.9	66%
1990	34.3	49.4	63.9	57.9	44.3	24.7	44.5	31.7	27.3	41.2	5.5	82%
1991	37.3	45.3	48.8	77.6	41.6	33.3	61.2	49.4	41.6	46.8	Disco	ntinued
1992	24.4	50.5	30.5	44.0	42.1	37.8	29.4	23.6	34.2	35.8		
1993	15.8	21.4	15.2	55.2	23.8	25.0	34.3	24.0	28.1	25.9		
1994	45.0	74.1	33.3	83.3	55.6	67.8	47.3	46.0	56.7	56.9		
1995	26.0	63.2	37.6	44.7	54.3	54.3	43.7	27.8	43.2	44.6		
1996	54.7	61.8	29.5	45.2	49.8	59.4	29.8	19.5	28.2	43.4		
1997	46.1	62.0	41.2	37.3	54.7	47.4	31.7	28.8	41.3	44.8		
1998	74.2	56.7	43.1	33.9	49.6	53.9	18.1	15.7	41.7	44.6		
1999	42.7	33.6	21.6	19.5	37.9	36.0	17.5	12.9	27.0	29.1		

Year	North West	North Central	North East	West Central	Central	East Central	South West	South Central	South East	State wide	Sex ^a Ratio	Cock ^b Harvest
2000	60.6	33.3	14.9	29.0	50.3	37.0	25.5	19.3	22.0	34.3		
2001	22.4	16.0	6.2	8.4	22.0	19.0	12.0	7.3	4.6	13.9		
2002	47.0	42.9	13.6	32.0	49.9	32.0	15.7	11.7	22.6	31.7		
2003	81.2	67.3	20.7	36.1	61.2	35.6	29.3	21.8	28.2	44.9		
2004	54.4	34.4	19.0	21.5	35.6	24.4	24.9	19.6	24.4	29.7		
2005	63.5	42.3	25.3	32.0	49.9	25.9	28.9	12.6	23.5	35.1		
2006	48.3	36.1	18.4	23.7	36.8	20.4	20.3	9.0	20.0	27.0		
2007	41.3	35.0	20.1	26.0	36.2	25.0	12.8	5.6	19.8	25.8		
2008	49.4	25.4	9.1	21.2	18.6	7.4	5.7	4.4	5.3	17.5		
2009	35.5	16.6	2.6	23.5	19.1	9.3	10.0	4.8	10.1	15.4		
2010	29.6	16.2	4.7	8.8	11.7	5.3	6.1	1.8	6.6	10.8		
2011	11.1	7.3	2.4	5.5	10.2	5.9	6.3	2.9	4.7	6.6		
2012	16.3	10.9	1.3	3.5	12.3	6.3	4.4	4.0	5.4	7.8		
2013	14.3	9.0	2.7	5.2	7.1	4.2	2.5	4.4	6.3	6.5		
2014	29.3	18.1	2.6	20.8	19.9	13.0	6.5	9.8	19.8	16.3		
2015	42.4	22.5	8.1	23.6	36.4	16.7	11.3	8.2	27.8	23.2		
2016	33.0	24.1	11.2	20.5	30.9	15.4	8.7	7.8	22.2	20.4		
2017	25.8	15.1	5.3	13.0	22.7	12.0	6.8	5.8	15.5	14.4		
Statistic	cs:											
10 Yr Avg.	28.7	16.5	5.0	14.6	18.9	9.5	6.8	5.4	12.4	13.9		
Long- term Avg	38.4	44.1	37.4	44.0	42.8	40.9	51.4	32.2	25.6	39.1	3.4	69%
Percent	Change f	rom:										
2016	-22.0	-37.4	-52.5	-36.5	-26.5	-21.9	-21.3	-25.7	-30.0	-29.5		
10 Yr Avg.	-10.1	-8.5	6.3	-10.4	20.1	25.7	0.1	7.0	25.5	3.5		
Long- term Avg	-32.9	-65.8	-85.8	-70.3	-47.1	-70.7	-86.7	-82.1	-39.3	-63.2		

^aHens per cock.

 $^{^{\}rm b}$ Percent cock harvest calculated as [((hens/cocks)-1)/(hens/cock)] *100 (Wooley, JB etal.1978. IA WL Res Bull No 24.)

Table 5.2 Mean number of broods counted/30-mile route and chicks/brood observed on the August roadside survey, 1962-Present

	North		North (North		West C		Cen		East Co		South		South C		South		State	wide
Year	Broods per 30m	Chicks per brood																		
1962	10.1	5.1	11.5	5.7	10.1	6.3	9.6	7.7	8.0	7.5	4.2	5.4	5.5	5.8			1.0	7.3	7.7	6.3
1963	17.2		16.6		11.7	5.2	12.3		8.4	5.9	5.8		15.4	5.4	3.4		2.6	5.4	10.4	5.4
1964	12.1	5.2	17.0	6.1	22.7	7.3	13.0	5.8	7.3	5.3	6.5	6.2	12.1	6.4	3.1	8.7	1.8	6.3	9.8	6.1
1965	5.9	5.9	8.0	6.2	5.7	5.7	8.7	5.0	4.7	5.8	4.8	7.6	13.3	5.8	5.9	6.0	2.5	6.0	6.2	6.0
1966	5.5	5.6	9.2	5.9	7.7	4.5	8.1	5.9	6.2	6.4	7.7	6.3	19.0	6.3	5.1	6.2	1.8	7.4	7.2	6.0
1967	3.9	4.6	6.7	5.3	7.1	5.4	5.3	4.8	7.0	5.0	7.5	5.5	13.9	5.4	6.0	5.6	2.3	5.1	6.3	5.2
1968	5.2	5.1	6.4	6.2	6.3	6.3	7.3	5.1	7.1	5.8	8.5	5.6	16.8	5.8	5.5	5.9	2.3	6.4	6.8	5.8
1969	2.3	4.9	5.4	6.0	7.5	6.7	5.2	5.8	7.0	5.6	8.7	5.0	10.8	5.4	6.4	5.5	3.3	5.4	6.0	5.5
1970	5.4	5.9	7.0	5.7	7.7	6.1	7.4	5.7	12.3	5.9	11.7	6.2	18.0	6.4	8.8	5.9	4.6	6.4	8.8	6.0
1971	4.2	5.5	6.3	5.4	6.8	5.0	9.6	4.9	10.7	6.2	14.0	5.8	15.0	5.7	7.4	5.4	6.8	5.8	8.5	5.5
1972	5.2	5.3	5.9	5.7	8.6	5.4	8.1	5.0	9.8	5.9	11.2	6.0	15.1	6.1	7.7	5.7	3.8	4.8	8.0	5.6
1973	6.4	4.6	7.2	5.6	8.8	5.5	8.6	4.7	11.8	5.1	13.0	5.6	9.7	5.4	7.5	5.9	4.1	5.5	8.6	5.3
1974	6.7	4.6	7.3	4.8	6.9	5.5	8.5	5.0	5.4	4.7	8.3	4.4	12.1	5.4	7.8	5.0	2.2	5.2	7.0	4.9
1975	1.4	5.4	4.1	5.0	8.3	4.9	4.7	5.3	6.4	4.8	9.1	5.1	7.4	5.4	6.5	5.8	4.4	5.2	5.7	5.2
1976	2.3	5.1	6.0	5.1	9.7	5.1	6.3	5.2	8.9	4.6	11.3	5.3	9.7	5.2	7.8	5.4	3.9	4.9	7.2	5.1
1977	4.6	4.9	6.4	5.7	12.8	5.6	10.7	4.6	7.7	4.7	13.1	4.8	12.3	5.2	7.1	5.1	4.1	4.7	8.3	5.0
1978	5.9	5.2	3.5	5.4	9.1	5.4	9.9	5.0	6.9	5.4	8.8	5.5	11.1	5.5	7.4	5.5	4.0	5.8	7.1	5.4
1979	6.7	4.5	4.0	5.7	5.5	5.3	7.3	5.4	5.4	5.9	6.1	5.0	11.1	5.8	8.7	5.2	3.3	5.0	6.3	5.3
1980	8.1	4.9	9.4	5.2	12.1	5.2	16.6	4.9	11.3	5.0	9.9	4.8	13.5	4.5	11.6	5.3	5.8	5.2	10.7	5.0
1981	11.4	4.4	8.7	4.9	11.2	5.4	15.5	4.8	10.0	4.6	11.5	5.0	16.9	4.4	8.8	5.2	5.5	4.7	10.7	4.8
1982	4.4	4.3	4.1	5.3	6.2	4.9	8.9	4.7	3.6	5.6	3.0	4.5	6.9	4.3	6.8	5.4	2.9	4.2	5.0	4.9
1983	1.6	4.7	1.9	4.9	3.1	5.2	2.8	4.9	1.8	5.4	3.6	5.4	5.9	5.3	7.5	5.9	3.8	5.8	3.4	5.3
1984	1.3	5.9	1.5	5.7	2.8	5.3	3.5	5.2	2.3	5.0	3.6	5.1	3.6	4.4	5.8	5.2	4.1	4.8	3.1	5.2
1985	3.5	5.4	4.2	5.3	4.9	6.1	5.8	5.3	5.4	5.5	3.9	5.4	8.9	5.7	12.2	5.3	5.7	6.1	6.0	5.5
1986	3.9	5.9	2.9	5.0	7.1	5.5	5.6	3.8	4.1	4.7	4.9	4.4	8.1	4.9	10.3	5.3	3.8	4.9	5.4	5.0
1987	5.8	6.2	5.0	6.2	8.5	5.8	9.3	5.1	6.3	4.9	4.8	5.6	9.9	5.0	10.5	5.4	5.7	5.4	7.1	5.5
1988	5.3	5.1	5.0	5.6	5.8	6.6	9.7	5.1	4.0	6.1	3.5	5.8	7.8	4.9	8.5	4.9	4.3	5.5	5.7	5.5
1989	3.8	5.2	5.0	5.9	8.2	5.1	10.9	5.3	8.1	5.4	5.5	5.4	6.9	4.6	6.5	5.2	5.5	5.9	6.5	5.4
1990	5.2	5.0	6.9	5.4	9.6	5.4	9.8	4.5	6.6	4.9	3.9	4.7	7.3	4.9	5.8	4.4	4.1	5.2	6.4	4.9
1991	5.8	4.7	6.4	5.4	7.7	5.4	12.5	4.8	7.1	4.3	4.9	5.0	11.5	4.2	7.9	5.1	6.6	5.2	7.5	4.9
1992	4.3	4.0	7.1	5.6	4.6	4.9	6.9	4.4	6.8	4.4	5.7	5.2	5.1	4.1	4.2	3.9	5.6	4.7	5.7	4.6

	North	West	North (Central	North	East	West C	entral	Cen	tral	East C	entral	South	West	South (Central	South	East	State	wide
Year	Broods per 30m	Chicks per brood																		
1993	2.4	4.8	3.4	5.4	2.3	4.9	8.9	5.1	3.8	5.2	3.6	5.4	5.8	4.3	3.7	5.5	4.2	5.2	4.0	5.1
1994	7.5	4.6	11.2	5.5	5.7	4.5	14.2	4.5	9.4	4.8	10.0	5.4	8.9	4.1	6.8	5.4	8.7	5.4	9.1	5.0
1995	4.8	4.6	10.1	5.0	5.7	5.4	8.1	4.5	9.4	4.5	7.4	6.1	7.3	4.6	4.3	5.5	6.1	5.6	7.2	5.1
1996	9.1	4.6	9.6	5.0	4.8	4.5	7.4	4.6	8.5	4.9	8.9	5.6	5.6	4.0	3.7	3.7	4.0	4.8	7.1	4.7
1997	6.8	5.7	9.1	5.1	6.7	5.1	5.9	5.0	8.6	5.1	7.0	5.4	5.7	3.7	3.8	6.9	6.1	6.3	6.8	5.4
1998	14.1	4.2	9.6	4.7	6.7	5.4	6.1	4.7	8.3	4.6	8.8	5.2	4.3	3.2	2.7	4.3	6.3	5.1	7.7	4.6
1999	7.2	4.5	5.5	4.1	3.5	4.6	3.5	4.2	6.1	4.6	4.7	5.8	3.1	3.8	1.9	5.2	4.1	5.9	4.6	4.7
2000	11.3	4.7	5.5	4.9	2.4	4.7	4.7	5.3	8.8	4.2	5.7	5.2	4.4	4.3	3.5	3.7	3.3	5.2	5.8	4.7
2001	3.3	4.6	2.7	4.6	0.9	5.4	1.6	3.2	3.3	4.9	2.9	5.6	2.3	3.8	1.2	4.4	0.7	3.4	2.2	4.5
2002	7.4	5.1	7.8	5.0	2.4	4.7	5.3	4.8	7.9	5.0	4.5	5.9	3.5	3.4	1.8	5.5	3.6	5.5	5.2	5.1
2003	13.9	4.5	10.3	5.4	4.1	3.7	5.6	5.4	10.3	4.6	5.6	5.3	4.7	4.9	3.5	4.6	4.1	5.3	7.3	4.9
2004	9.5	4.1	6.0	4.0	2.7	4.5	4.1	3.4	6.2	4.1	3.5	5.0	4.8	3.7	3.4	4.4	4.6	4.2	5.2	4.1
2005	11.7	4.2	7.2	4.3	4.2	4.7	6.1	3.9	8.3	4.6	3.5	5.2	4.9	4.2	2.1	4.8	3.9	5.1	6.0	4.6
2006	7.7	4.8	7.1	4.1	3.4	4.0	4.7	4.0	6.6	4.3	4.0	4.1	4.1	3.9	1.4	4.5	3.1	5.1	4.8	4.3
2007	7.7	4.2	6.1	4.3	3.4	4.1	4.7	4.7	6.4	4.3	4.5	4.3	2.4	3.6	0.8	4.2	3.3	5.1	4.6	4.3
2008	8.6	4.6	4.0	4.2	1.5	3.4	2.9	4.9	2.7	4.4	1.1	5.0	0.8	3.5	0.7	4.3	0.8	3.9	2.7	4.4
2009	5.5	4.4	2.9	3.4	0.6	2.2	3.9	4.6	2.7	5.1	1.2	6.4	1.9	4.1	0.8	4.6	2.2	3.6	2.5	4.4
2010	4.9	4.0	2.7	4.5	1.0	4.0	1.8	3.8	2.1	3.9	0.8	5.0	0.9	4.8	0.5	2.5	1.2	4.2	1.9	4.0
2011	1.7	4.1	1.2	4.2	0.4	4.8	0.9	4.0	1.8	4.0	1.0	4.9	1.1	5.0	0.4	2.0	0.7	3.0	1.1	4.8
2012	2.7	4.9	1.6	5.2	0.3	3.4	0.6	3.9	1.9	5.1	1.0	6.0	0.8	3.7	0.6	5.0	0.8	5.7	1.2	4.9
2013	2.1	4.5	1.4	4.0	0.5	3.3	0.8	4.4	1.2	4.7	0.7	4.8	0.4	3.0	0.6	4.7	0.9	4.8	1.0	4.4
2014	4.7	4.5	3.3	4.6	0.5	2.8	3.4	4.5	3.2	4.7	1.8	5.5	1.2	3.1	1.8	4.4	3.1	4.6	2.7	4.4
2015	6.7	4.9	3.6	4.6	1.2	6.0	3.6	4.9	6.5	3.9	2.6	3.9	1.8	4.4	1.5	3.9	5.0	4.6	3.8	4.5
2016	5.6	4.5	4.3	4.0	1.9	4.0	3.5	4.5	4.5	5.3	2.5	4.4	1.2	4.7	1.1	4.3	4.0	4.0	3.4	4.5
2017	4.2	4.5	2.5	4.2	1.0	3.2	2.0	4.2	4.3	4.3	1.6	5.0	0.9	3.6	0.9	4.1	2.7	4.4	2.4	4.3
Statistic	cs:																			
10 Yr Avg.	4.7	4.5	2.7	4.3	0.9	3.7	2.3	4.4	3.1	4.5	1.4	5.1	1.1	4.0	0.9	4.0	2.1	4.3	2.3	4.4
LT Avg	6.2	4.9	6.2	5.1	5.8	5.0	6.8	4.8	6.4	5.0	5.8	5.3	7.6	4.7	4.9	5.0	3.7	5.2	5.9	5.0
Percent	Change fro	m:																		
2016	-25.3	0.0	-40.9	6.4	-51.2	-20.6	-40.7	-6.8	-5.2	-19.7	-34.6	15.0	-23.0	-22.2	-18.7	-5.0	-33.7	9.2	-28.4	-4.4
10 Yr Avg.	-10.4	1.2	-7.6	-1.7	7.2	-13.2	-12.3	-4.2	38.6	-5.7	14.0	-0.9	-15.2	.8.9	-2.4	2.3	24.3	2.6	5.4	-4.3
LT Avg	-32.3	-6.4	-58.8	-16.9	-83.5	-35.7	-70.0	-13.2	-33.6	-14.6	-72.0	-5.0	-87.6	-22.7	-82.2	-18.9	-29.2	-14.9	-59.2	-15.5

Table 5.3 Mean number of bobwhite quail and white-tailed jackrabbits counted/30-mile route on the August roadside survey, regionally and statewide, 1962-Present

Quail per Route

Year	North West	North Central	North East	West Central	Central	East Central	South West	South Central	South East	Statewide	Jack Rabbits Statewide
1962	0.00	0.00	0.00	2.22	0.25	0.18	0.88		2.00	0.62	0.449
1963	0.00	0.29	0.08	0.50	0.47	0.13	0.54	5.58	3.20	1.12	0.408
1964	0.00	0.00	0.29	0.64	0.50	0.60	0.83	4.69	4.47	1.39	0.530
1965	0.81	0.04	0.32	0.28	0.25	0.81	2.08	6.76	8.27	2.21	0.346
1966	0.22	0.00	0.12	0.11	0.44	3.05	2.58	6.65	7.59	2.29	0.348
1967	0.38	0.00	0.16	0.56	0.20	1.81	2.17	5.48	8.09	2.10	0.599
1968	0.00	0.00	0.28	0.17	0.65	2.68	3.46	5.81	5.55	2.06	0.278
1969	0.00	0.00	0.00	0.06	1.68	3.00	6.83	8.58	5.40	2.60	0.308
1970	0.00	0.00	0.00	0.00	0.17	1.64	10.75	10.15	7.36	2.95	0.155
1971	0.00	0.00	0.00	0.06	0.52	1.35	11.42	6.82	6.79	2.64	0.345
1972	0.00	0.00	0.00	0.26	0.25	1.13	10.27	6.84	3.80	2.26	0.300
1973	0.00	0.00	0.00	0.21	1.24	1.29	13.31	6.58	5.55	2.54	0.202
1974	0.00	0.00	0.11	0.25	0.13	1.00	8.07	6.39	5.13	2.11	0.072
1975	0.00	0.00	0.00	2.00	0.30	0.92	7.64	3.78	5.64	1.98	0.108
1976	0.00	0.00	2.00	2.21	0.16	2.04	2.40	7.39	4.68	2.19	0.109
1977	0.00	0.00	0.41	0.21	0.68	1.55	5.40	12.63	3.96	2.69	0.085
1978	0.00	0.00	1.06	1.37	0.17	0.50	2.73	8.42	3.40	1.87	0.141
1979	0.04	0.00	0.88	0.00	0.35	0.32	2.75	2.00	0.30	0.66	0.158
1980	0.36	0.00	0.00	0.68	1.39	1.00	5.27	7.88	2.61	2.05	0.149
1981	0.40	0.00	1.00	0.21	0.10	1.64	7.00	11.84	2.43	2.60	0.310
1982	0.00	0.00	0.67	0.05	0.00	0.14	0.87	2.64	2.83	0.79	0.099
1983	0.08	0.08	0.28	0.16	0.50	0.57	1.64	7.32	1.87	1.44	0.055
1984	0.00	0.00	0.22	0.80	0.03	0.00	1.13	2.40	1.57	0.66	0.078
1985	0.00	0.00	1.44	0.00	0.10	0.00	1.27	6.24	3.30	1.37	0.074
1986	0.00	0.00	0.00	0.37	0.03	0.14	1.73	8.16	2.09	1.42	0.118
1987	0.00	0.00	0.33	0.47	0.00	0.74	3.93	14.52	4.17	2.70	0.123
1988	0.00	0.00	0.44	0.94	0.00	0.00	4.87	8.46	4.13	1.96	0.173
1989	0.04	0.00	0.33	1.06	0.10	0.70	6.07	7.67	3.17	1.91	0.223
1990	0.00	0.00	1.00	0.72	0.13	1.04	2.93	6.25	2.21	1.48	0.188
1991	0.08	0.00	0.47	0.72	0.13	0.52	3.13	5.54	2.33	1.34	0.068
1992	0.12	0.00	0.22	1.50	0.07	0.96	2.43	2.83	2.71	1.07	0.143
1993	0.00	0.00	0.37	0.50	0.03	0.78	5.07	2.13	1.61	0.96	0.030
1994	0.08	0.00	0.00	0.65	0.00	0.87	9.19	3.21	3.04	1.58	0.155
1995	0.08	0.00	0.63	0.17	0.06	0.86	2.53	5.54	3.22	1.37	0.058
1996	0.08	0.00	0.21	0.28	0.09	0.71	2.73	0.88	0.65	0.51	0.092
1997	0.00	0.00	0.00	0.00	0.07	1.24	4.27	2.25	0.50	0.77	0.098
1998	0.00	0.00	0.00	0.00	0.07	1.48	1.20	2.30	1.81	0.72	0.086
1999	0.00	0.00	0.05	0.00	0.00	0.13	1.07	2.50	1.50	0.57	0.060
2000	0.00	0.00	0.00	0.20	0.47	0.17	4.40	0.83	0.41	0.57	0.029
2001	0.00	0.00	0.00	0.00	0.09	0.76	1.31	0.50	0.32	0.29	0.053
2002	0.00	0.00	0.00	0.70	0.03	0.27	1.06	0.88	0.96	0.39	0.034

Quail per Route

	North	North	North	West		East	South	South	South	Charles 1.1a	Jack Rabbits
Year	West	Central	East	Central	Central	Central	West	Central	East	Statewide	Statewide
2003	0.00	0.00	0.00	0.00	0.22	0.14	3.27	3.92	1.36	0.89	0.033
2004	0.00	0.00	0.50	0.05	0.19	0.55	2.19	2.64	3.19	0.93	0.033
2005	0.00	0.00	0.00	0.09	0.53	0.00	1.71	2.52	1.64	0.69	0.019
2006	0.00	0.00	0.00	0.32	0.03	0.52	1.65	2.16	3.22	0.82	0.052
2007	0.04	0.00	0.00	0.78	0.00	1.40	0.63	1.52	3.30	0.81	0.019
2008	0.00	0.00	0.00	0.13	0.00	0.00	2.00	1.04	1.26	0.45	0.000
2009	0.58	0.00	0.00	0.67	0.00	0.18	1.22	2.24	1.67	0.72	0.005
2010	0.00	0.00	0.56	0.30	0.00	0.05	0.44	0.50	1.32	0.33	0.000
2011	0.00	0.00	0.00	0.00	0.00	0.35	0.07	1.28	0.22	0.22	0.019
2012	0.00	0.00	0.00	0.00	0.07	0.00	1.75	1.68	0.13	0.36	0.005
2013	0.00	0.00	0.05	0.04	0.00	0.10	0.78	1.68	0.78	0.36	0.009
2014	0.00	0.00	0.00	0.00	0.59	0.00	3.65	2.71	1.76	0.86	0.028
2015	0.00	0.00	0.00	0.81	0.00	0.30	4.06	3.88	4.58	1.42	0.019
2016	0.15	0.07	0.00	1.14	0.07	0.41	5.83	5.50	3.00	1.65	0.005
2017	0.00	0.00	0.00	0.33	0.00	0.00	4.41	4.56	1.70	1.11	0.005
Statisti	cs:										
10 Yr	0.07	0.01	0.06	0.34	0.07	0.14	2.42	2.51	1.64	0.75	0.01
Avg.	0.07	0.01	0.00	0.54	0.07	0.14	2.72	2.51	1.04	0.75	0.01
LT	0.06	0.01	0.26	0.46	0.24	0.76	3.62	4.82	3.03	1.36	0.137
Avg.	t Change	from:									
2016	Change	110111.				-100.0	-24.4	-17.1	-43.5	-32.8	0.0
10 Yr A	Vσ					-100.0	82.2	81.9	3.3	48.3	-47.4
	_					-100.0	21.8	-5.4	3.3 -44.1	48.3 -18.8	-47.4 -96.4
LT Avg.						-100.0	21.0	-5.4	-44.1	-10.0	-30.4

Table 5.4 Mean number of gray partridge counted/30-mile route on the August roadside survey, regionally and statewide, 1963-Present

Year	North	North	North	West	Central	East	South	South	South	Statewide
	West	Central	East	Central	Central	Central	West	Central	East	Statewide
1962	6.27	0.82	0.00	1.00	0.08	0.00	0.00		0.00	1.13
1963	4.67	2.71	0.00	0.69	0.00	0.00	0.00	0.00	0.00	0.92
1964	4.93	2.11	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.85
1965	2.38	1.52	0.00	0.11	0.00	0.00	0.00	0.00	0.00	0.48
1966	2.70	4.96	0.00	0.00	0.76	0.00	0.00	2.05	0.00	1.30
1967	3.33	1.13	0.00	1.11	0.20	0.00	0.00	0.00	0.00	0.66
1968	4.13	1.30	0.00	0.06	0.00	0.00	0.00	0.00	0.00	0.68
1969	1.25	1.14	0.00	0.17	0.32	0.00	0.00	0.00	0.00	0.38
1970	8.43	4.00	0.00	0.00	0.75	0.00	0.00	0.00	0.00	1.66
1971	7.09	3.55	0.00	0.29	0.00	0.00	0.00	0.00	0.00	1.44
1972	8.92	5.44	0.00	0.47	0.61	0.00	0.00	0.00	0.20	1.92
1973	6.57	7.08	0.22	0.32	0.52	0.00	0.00	0.00	0.00	1.87
1974	9.00	4.79	0.00	0.30	0.33	0.00	0.00	0.00	0.00	1.82
1975	8.50	6.73	0.00	0.00	0.19	0.00	0.00	0.00	0.00	1.98

Year	North West	North Central	North East	West Central	Central	East Central	South West	South Central	South East	Statewide
1976	9.50	7.20	0.00	0.84	0.23	0.00	0.00	0.00	0.00	2.14
1977	22.04	13.88	0.00	1.58	0.55	0.00	0.00	0.00	0.00	4.70
1978	17.23	7.68	0.11	1.42	2.43	0.00	0.00	0.00	0.00	3.73
1979	20.28	19.32	0.18	1.58	2.90	0.77	0.00	0.00	0.00	5.59
1980	35.04	28.08	0.11	3.00	4.03	0.82	0.00	0.00	0.00	8.81
1981	31.44	23.60	1.78	5.00	4.19	0.32	0.00	0.00	0.00	8.08
1982	18.48	10.16	0.94	3.37	1.87	0.00	0.00	0.00	0.00	4.21
1983	8.04	8.88	0.72	1.84	1.87	0.65	0.00	0.00	0.00	2.65
1984	14.16	13.24	2.11	1.05	3.03	1.05	0.00	0.00	0.00	4.22
1985	26.84	25.23	8.06	10.68	9.26	1.18	0.00	0.00	0.00	9.75
1986	29.48	21.04	10.00	5.79	11.13	2.41	0.13	0.00	0.00	9.62
1987	36.88	35.08	10.56	17.00	20.32	3.17	0.00	0.00	0.61	14.93
1988	42.84	48.65	15.61	17.83	25.07	4.48	0.20	0.38	1.39	19.00
1989	36.54	31.82	14.39	12.06	37.48	0.96	2.07	0.38	0.70	17.27
1990	18.40	20.12	16.68	5.89	6.93	5.52	1.00	0.38	0.88	8.75
1991	13.88	7.52	4.16	3.17	4.23	4.00	0.87	0.54	0.58	4.59
1992	5.15	4.76	6.67	2.61	3.77	4.17	0.07	1.46	2.05	3.58
1993	1.33	1.39	0.84	2.00	1.19	0.17	0.00	0.13	0.17	0.85
1994	7.92	14.48	4.47	10.41	8.29	5.39	0.13	0.29	0.35	6.17
1995	3.72	4.86	4.11	1.28	2.52	3.18	0.00	0.29	0.78	2.47
1996	4.42	6.64	3.00	2.61	1.81	1.24	0.00	0.00	0.00	2.37
1997	9.00	7.33	6.47	3.16	10.77	3.95	0.00	0.00	0.36	5.10
1998	23.00	13.96	9.17	3.58	3.36	1.24	0.07	0.00	0.05	6.42
1999	11.41	2.75	2.11	1.84	3.68	0.52	0.00	0.00	0.09	2.83
2000	6.54	4.75	0.90	2.05	4.00	1.74	0.00	0.00	0.00	2.53
2001	3.23	1.30	3.44	2.75	3.94	1.33	0.13	0.00	0.00	1.90
2002	7.04	2.04	2.94	4.00	5.88	1.23	0.00	0.00	0.00	2.82
2003	6.77	3.04	3.20	1.50	7.00	0.13	0.00	0.00	0.00	2.76
2004	7.77	2.30	1.90	0.86	3.25	1.00	0.00	0.04	0.00	2.12
2005	9.31	3.59	1.80	2.68	3.53	1.83	0.00	0.00	0.36	2.79
2006	2.50	4.96	2.10	2.14	3.53	0.86	0.00	0.00	0.39	2.01
2007	2.19	2.93	2.30	1.96	2.90	0.85	0.00	0.28	0.00	1.62
2008	2.39	4.11	0.00	1.09	0.40	0.20	0.00	0.12	0.00	1.03
2009	2.92	1.39	2.29	1.57	1.83	0.00	0.00	0.00	0.21	1.17
2010	1.15	1.69	1.83	0.83	1.40	1.26	0.00	0.00	0.00	0.93
2011	2.46	4.19	0.47	0.24	1.16	0.61	0.00	0.00	0.00	1.15
2012	2.50	3.56	1.33	0.71	3.45	0.05	0.06	0.00	0.00	1.47
2013	1.00	2.00	1.65	1.09	0.63	0.81	0.00	0.00	0.00	0.81
2014	1.81	7.74	2.65	1.91	2.53	0.87	0.00	0.00	0.00	2.13
2015	3.80	12.41	3.37	1.19	4.53	1.00	0.00	0.00	0.00	3.26
2016	5.73	7.22	5.26	1.59	2.39	1.55	0.00	0.00	0.00	2.76
2017	2.04	4.69	3.90	0.14	5.16	0.00	0.00	0.00	0.00	1.99

Statistics:

Year	North West	North Central	North East	West Central	Central	East Central	South West	South Central	South East	Statewide
10 Yr Avg.	2.58	4.90	2.28	1.04	2.35	0.63	0.01	0.01	0.02	1.67
LT Avg.	10.65	8.91	2.93	2.72	4.15	1.08	0.08	0.11	0.16	3.75
Percen	t Change	from:								
2016	-64.4	-35.0	-25.9	-91.0	116.0	-100.0				-27.9
10 Yr Avg.	-21.0	-4.2	71.3	-86.2	119.7	-100.0				19.0
LT Avg.	-80.9	-47.3	33.3	-94.7	24.4	-100.00				-47.1

Table 5.5 Mean number of cottontail rabbits counted/30-mile route on the August roadside survey, regionally and statewide, 1962-Present

	North	North	North	West	1962-Pre	East	South	South	South	
Year	West	Central	East	Central	Central	Central	South West	Central	South East	Statewide
1962	3.6	1.5	4.3	10.1	5.3	6.2	6.0	Central	5.6	5.2
1963	8.9	4.8	4.2	10.8	5.0	6.9	8.0	9.9	12.7	7.9
1964	2.3	2.3	1.7	11.1	6.6	3.1	10.2	19.4	13.7	7.9
1965	3.1	3.0	3.7	7.9	2.8	4.0	16.2	24.3	11.2	8.1
1966	2.0	3.2	6.5	9.7	5.9	5.0	30.2	31.7	9.5	10.3
1967	2.8	2.4	4.4	6.9	6.1	4.0	18.8	16.3	10.9	7.5
1968	1.9	3.3	4.4	6.9	5.3	5.7	17.7	10.5 17.5	8.5	7.3 7.4
1969	2.0	2.2	5.0	3.4	2.5	5.6	16.6	18.0	6.8	6.3
1970	1.4	2.0	4.3	2.7	1.7	3.6	12.5	11.3	4.7	4.4
1971	1.9	1.4	3.9	3.7	2.8	4.2	14.8	16.5	5.6	5.4
1972	2.8	1.7	2.7	3.9	2.3	6.4	11.7	14.8	4.7	5.5
1973	2.2	2.6	3.7	3.9	4.2	6.0	13.8	14.3	6.1	5.8
1974	2.1	1.9	4.4	3.6	2.0	3.9	5.8	8.4	6.0	4.1
1975	1.3	1.2	2.5	2.6	1.4	3.6	5.1	7.0	5.2	3.2
1976	1.3	1.6	5.9	7.3	4.2	5.5	9.3	16.4	8.9	6.4
1977	1.4	1.2	4.0	2.2	1.9	5.1	7.9	11.7	5.4	4.3
1978	3.8	2.0	6.9	4.7	3.7	5.5	12.7	14.0	5.2	6.2
1979	3.2	1.7	3.3	4.1	2.7	2.3	5.6	8.2	2.5	3.6
1980	2.3	3.0	2.1	4.2	4.2	1.8	5.5	9.8	4.9	4.2
1981	3.4	4.6	6.4	5.2	3.2	7.4	11.1	21.1	9.0	7.8
1982	2.4	2.3	2.7	4.4	2.5	4.9	7.7	19.5	11.7	6.4
1983	3.1	2.5	6.4	4.2	3.1	5.0	7.2	17.6	12.7	6.8
1984	2.0	1.4	3.0	4.2	2.6	4.0	3.5	14.7	14.0	5.6
1985	3.2	2.7	3.9	3.8	4.4	5.5	7.1	22.9	12.0	7.4
1986	3.0	2.6	4.6	4.3	3.8	3.8	9.7	25.2	12.7	7.7
1987	4.1	3.5	3.2	6.3	4.4	4.3	8.1	34.4	7.7	8.6
1988	3.1	1.8	2.0	4.8	2.6	2.5	4.6	12.8	6.7	4.5
1989	2.4	2.4	4.6	5.2	2.9	4.3	6.3	13.5	8.5	5.4
1990	2.7	3.9	7.0	7.7	5.5	7.3	9.2	26.0	14.7	9.2
1000		0.5	, .0	,	3.3	, .5	٥.2	_5.0	- 117	٠.٢

Year	North West	North Central	North East	West Central	Central	East Central	South West	South Central	South East	Statewide
1991	2.4	1.8	3.4	5.1	2.5	3.3	7.0	16.3	9.1	5.5
1992	2.6	3.8	4.0	4.8	4.1	3.6	7.1	13.7	12.4	6.0
1993	1.3	1.8	3.9	6.5	2.2	5.0	6.7	15.4	10.1	5.5
1994	2.2	1.9	5.4	5.4	3.3	7.4	8.9	14.4	10.4	6.3
1995	3.2	4.0	3.8	5.5	4.8	6.5	13.0	15.7	9.5	7.0
1996	3.6	3.7	5.8	5.2	3.7	6.3	6.4	13.8	8.5	6.2
1997	2.1	2.4	5.2	2.9	3.4	6.2	6.0	11.8	5.1	4.9
1998	2.0	2.7	5.1	3.1	3.7	6.3	5.8	10.4	7.5	5.1
1999	4.1	2.3	5.1	5.0	4.7	9.1	7.9	10.6	6.0	5.9
2000	2.4	2.0	4.9	4.2	4.9	6.9	7.4	19.3	7.2	6.4
2001	1.6	1.6	1.3	2.1	3.0	3.5	5.3	12.0	4.1	3.8
2002	2.7	2.2	2.7	3.7	4.8	6.5	3.8	11.2	9.3	5.3
2003	5.0	3.9	5.7	6.9	8.3	8.0	9.1	21.4	11.0	8.8
2004	3.0	3.3	5.7	4.2	3.9	6.1	8.7	24.9	14.6	8.1
2005	4.7	2.9	5.7	5.0	4.6	3.7	12.6	12.1	7.0	6.2
2006	3.8	2.8	5.2	5.6	4.3	5.8	8.4	14.9	7.8	6.4
2007	1.7	2.6	4.2	3.6	2.8	6.1	5.7	6.1	8.0	4.3
2008	4.0	2.8	2.6	6.1	5.1	3.6	8.8	16.9	7.0	6.3
2009	2.2	1.3	3.7	4.7	4.0	4.5	10.3	9.6	6.1	5.0
2010	2.9	0.8	2.9	2.7	1.6	2.7	4.3	5.1	5.5	3.1
2011	1.1	1.0	2.8	2.5	2.4	2.0	1.9	4.3	1.7	2.2
2012	2.0	1.0	1.9	1.2	1.8	2.0	1.9	3.0	3.3	2.0
2013	2.3	3.0	3.5	4.1	4.1	6.9	2.5	11.4	8.2	5.1
2014	2.3	2.6	4.5	6.9	9.7	7.9	4.5	18.9	12.2	7.8
2015	4.0	3.7	4.1	5.1	6.9	6.8	5.7	15.8	11.3	7.2
2016	3.2	2.4	4.9	4.0	4.9	5.5	3.9	11.9	5.7	5.2
2017	1.6	2.0	5.5	3.6	6.4	8.7	6.5	9.3	5.8	5.4
Statisti	cs:									
10 Yr Avg.	2.6	2.1	3.6	4.1	4.7	5.0	5.0	10.6	6.7	4.9
LT Avg.	2.7	2.5	4.2	4.9	3.9	5.1	8.7	15.0	8.3	6.0
Percent	t Change	from:								
2016	-50.0	-16.9	10.2	-10.5	29.8	59.2	65.5	-21.8	2.1	5.4
10 Yr Avg.	-37.1	-2.6	49.3	-11.8	36.7	72.1	29.7	-12.3	-13.0	10.5
LT Avg.	-40.8	-18.8	29.8	-26.0	63.0	69.4	-24.7	-38.0	-29.8	-9.0

Table 5.6 Small game harvest estimates from the lowa small-game survey, 1963-Present Resident and NR hunter harvests combined.

Year	Pheasant	Quail	Cottontail	Jackrabbit	Squirrel	Huns	Mourning
1958*	1,548,564						Dove
1959*	1,070,285						
1963	1,935,000	327,977	2,066,472	75,015	1,440,576	8,000	
1964	1,737,400	291,030	2,260,090	97,785	1,111,290	7,000	
1965	1,117,500	513,760	1,602,060	133,000	1,236,400	11,500	
1966	1,449,400	1,051,630	2,180,525	91,690	1,370,250	12,000	
1967	1,212,200	736,520	1,548,035	55,660	1,196,810	11,300	
1968	1,393,900	777,685	1,761,370	62,405	1,014,940	21,600	
1969	1,642,899	1,144,700	1,722,280	98,930	1,164,030	20,900	
1970	1,788,500	1,178,685	1,725,535	71,705	1,115,410	28,300	
1971	1,817,000	1,037,957	1,305,083	41,468	1,172,742	31,100	
1972	1,396,900	657,300	1,148,100	31,200	1,048,000	16,800	
1973	1,905,086	791,242	1,424,927	30,863	1,105,271	45,284	
1974	1,672,476	727,324	1,271,577	40,027	1,119,048	39,976	
1975	1,230,095	543,971	996,227	19,064	1,046,559	26,436	
1976	1,425,500	1,080,500	1,136,300	20,700	1,377,500	54,800	
1977	1,357,862	849,183	1,322,263	19,975	1,283,043	48,991	
1978	1,428,708	660,625	856,999	26,077	815,562	108,473	
1979	1,200,709	312,410	461,285	13,713	696,363	55,414	
1980	1,429,617	524,450	588,363	7,932	844,999	70,764	
1981	1,447,969	563,569	1,134,781	22,860	949,681	69,698	
1982	972,556	302,648	712,227	5,237	759,438	52,782	
1983	1,047,027	270,690	720,012	8,845	669,490	91,035	
1984	724,192	190,708	636,209	6,376	529,316	33,306	
1985	852,716	189,236	717,631	2,108	673,665	62,931	
1986	855,894	339,000	472,585	6,082	506,769	60,018	
1987	1,412,082	397,633	690,091	8,830	532,001	109,061	
1988	1,139,599	289,592	424,561	3,907	510,065	104,094	
1989	1,441,990	426,302	435,791	3,025	583,183	118,282	
1990	1,407,002	321,493	608,805	4,463	466,140	147,922	
1991	1,138,463	231,818	437,144	3,171	407,172	45,541	
1992	925,123	179,825	311,607	2,113	328,644	37,328	
1993	1,226,010	201,461	334,667	3,212	439,477	24,577	
1994	1,245,580	178,589	288,982	262	395,232	22,331	
1995	1,443,010	220,999	335,862	6,280	377,714	6,677	
1996	1,367,060	81,039	331,047	2,666	302,908	36,358	
1997	1,340,050	181,025	340,661	5,063	265,874	38,045	
1998	1,237,980	100,594	255,149	10,008	319,081	25,613	
1999ª	899,174	110,128	237,409	8,777	242,224	20,200	
2000 ^b	1,001,867	140,828	350,739	1,626	217,116	19,258	
2001	470,116	32,226	196,483	3,840	248,833	5,814	
2002	729,460	63,872	167,284	1,637	152,825	5,130	

Year	Pheasant	Quail	Cottontail	Jackrabbit	Squirrel	Huns	Mourning Dove
2003	1,080,466	114,067	243,699	738	202,729	8,204	
2004	756,184	68,256	259,327	151	233,530	12,535	
2005	806,601	40,675	210,591	671	132,195	14,674	
2006	748,025	75,276	155,892	999	165,255	10,724	
2007	631,638	54,444	131,250	1,262	169,478	4,885	
2008	383,083	13,391	122,296	57	120,998	1,420	
2009	271,126	12,136	127,663	608	169,041	4,643	
2010	238,208	11,620	74,044	0	119,590	1,057	
2011	108,905	4,539	51,815	Closed	108,783	1,046	57,285
2012	158,099	20,474	70,003		158,615	611	94,864
2013	166,554	8,708	79,985		90,167	1,370	117,915
2014	215,816	10,705	102,379		110,600	451	137,927
2015	268,464	28,362	113,276		175,507	1,698	117,358
2016	244,769	24,366	99,464		95,805	510	131,468
2017	221,291	26,955	118,942		125,844	1,754	76,837
Statistics	s:						
10 Yr Avg.	227,632	16,126	95,987		127,495	1,456	104,808
LT Avg.	1,059,364	340,622	681,415	22,127	585,705	33,095	104,808
Percent	Change from:						
2016	-9.6	10.6	19.6		31.4	243.9	-41.6
10 Yr Avg.	-2.8	67.2	23.9		-1.3	20.5	-26.7
LT Avg.	-79.1	-92.1	-82.5		-78.5	-94.7	-26.7

^aSmall Game Harvest Survey changed from a single to a double mailing. Harvest estimates from 1999-present are more conservative than pre-1999 estimates.

^bSurvey methodology changed account for unrealistic harvest (e.g. reports of 1 bird harvested for 60 days effort).

^{*}Nomsen RC. 1961. Results of the 1958 and 1959 Pheasant Hunter Survey. la Acad. Sci. 68:281-283.

Table 5.7 Estimated hunter and harvest numbers for pheasant and quail by residency status from the lowa small-game survey, 1987-Present

		Phea	sant	1907-F163611		Qu	ail	
Year	Resid	dent	Non Re	sident	Resid	dent	Non Re	sident
-	Hunters	Harvest	Hunters	Harvest	Hunters	Harvest	Hunters	Harvest
1987	178,203	1,129,395	33,915	251,613	70,026	181,378	13,727	64,760
1988	170,323	902,226	33,682	237,373	59,230	212,646	13,792	76,946
1989	173,017	1,122,951	38,569	319,039	69,591	381,321	10,380	44,981
1990	171,016	1,047,529	39,829	359,473	61,219	269,896	11,667	51,597
1991	161,741	852,158	40,578	286,305	49,713	184,195	11,271	47,623
1992	139,681	677,670	36,749	247,453	47,641	155,919	8,646	23,906
1993	138,619	999,149	27,642	226,857	43,027	175,793	6,318	25,667
1994	147,841	876,365	41,824	369,216	41,504	156,413	8,754	22,176
1995	155,308	1,118,638	44,995	324,368	39,653	193,544	11,185	27,454
1996	155,889	1,059,385	49,704	307,675	33,996	62,438	10,978	18,601
1997ª	154,855	1,037,620	50,349	302,432	24,927	134,418	10,546	46,607
1998	141,838	936,181	42,748	301,797	26,393	83,067	5,985	17,527
1999b	142,521	684,596	39,152	214,578	32,306	86,058	8,811	24,070
2000	134,873	781,143	32,648	220,724	33,114	114,110	6,843	26,718
2001	99,125	352,469	23,781	117,620	20,459	24,812	4,132	7,414
2002	97,842	548,413	29,757	181,047	16,194	43,492	4,693	20,380
2003	108,819	849,898	33,414	230,568	19,937	99,971	4,958	14,096
2004	99,753	586,632	31,009	169,552	17,139	57,486	5,197	10,770
2005	107,255	641,957	28,937	164,644	15,277	33,714	3,301	6,961
2006	91,642	558,369	27,038	189,656	17,787	49,783	4,769	25,493
2007	85,803	481,754	23,426	149,884	14,227	42,799	4,007	11,645
2008	69,640	299,875	16,231	83,208	12,114	10,716	1,791	2,675
2009	60,708	217,816	13,309	53,310	8,237	11,098	1,942	1,038
2010	51,258	197,266	8,800	40,942	9,150	9,572	1,454	2,048
2011	39,515	75,897	6,460	33,008	8,574	3,664	862	875
2012	41,437	137,215	5,743	20,884	7,947	19,420	822	1,054
2013	34,688	140,348	6,293	26,206	6,165	8,467	320	241
2014	41,200	165,000	8,725	50,816	5,428	9,666	1,118	1,039
2015	46,679	212,858	9,480	55,606	8,189	26,081	1,573	2,281
2016	46,455	200,229	10,763	44,540	9,093	21,452	912	2,914
2017	45,007	177,762	9,908	43,529	7,604	25,448	964	1,507
Statistics:								
10 Yr	47,659	182,427	9,571	45,205	8,250	14,558	1,176	1,567
Avg.		•						
LT Avg.	107,502	615,121	27,273	181,417	26,963	93,188	5,862	20,357
	Change from:	44.0	7.0	2.2	45.4	40.0		40.0
2016	-3.1	-11.2	-7.9	-2.3	-16.4	18.6	5.7	-48.3
10 Yr Avg.	-5.6	-2.6	3.5	-3.7	-7.8	74.8	-18.0	-3.8
LT Avg.	-58.1	-71.1	-63.7	-76.0	-71.8	-72.7	-83.6	-92.6

^alowa lost 800,000 acres of whole field enrollment CRP.

Table 5.8 Sales of hunting-related licenses and stamps in Iowa, 1942-Present

	Reside		-	,	Non Resident						
Voora	Fu	urharvest				Hun			Habitat	IA Duck	Hunt
Year	over 16 ^b	under 16	Total ^c	Resident Hunt ^d	Lifetime over 65	over 18	under 18	Total License ^e	Stamp ^f	Stamp ^g	Preserve ^h
1942				226,046				447			
1943				193,270				612			
1944				211,657				1,163			
1945				245,609				998			
1946				326,128				1,646			
1947				273,242				632			
1948				332,019				1,727			
1949				349,734				2,256			
1950				338,111				2,393			
1951				329,320				2,371			
1952				340,935				2,391			
1953				343,982				3,115			
1954				346,435				3,203			
1955				369,493				3,936			
1956				364,985				4,544			
1957				339,389				4,422			
1958				355,658				5,521			
1959				320,246				4,535			
1960				313,851				5,352			
1961				301,809				5,448			
1962				288,087				5,470			
1963				307,475				7,531			
1964				301,964				8,370			
1965				275,640				6,505			
1966				292,745				9,638			
1967				295,276				11,244			
1968				309,424				12,223			
1969				303,602				17,326			
1970				322,509				21,898			
1971				328,542				30,264			
1972				277,317				28,559		70,446	
1973				291,755				34,497		67,323	
1974				318,930				42,224		70,797	
1975				302,436				36,382		70,814	
1976				306,489				41,849		66,120	
1977				296,940				39,032		69,023	
1978				295,696				32,848		67,041	
1979	17,602	4,813	22,415	257,676				27,302	279,621	52,865	768
1980	19,366	5,529	24,895	266,655				30,793	296,667	50,202	822

	Resident				N	on Resid	ent				
Year ^a	Fu	rharveste	er	Resident	Lifetime	Hun	ting	Total	Habitat	IA Duck	Hunt
· cui	over 16 ^b	under 16	Total	Hunt ^d	over 65	over 18	under 18	License ^e	Stamp ^f	Stamp ^g	Preserve ^h
1981	19,116	4,990	24,106	266,053				31,379	297,297	45,751	742
1982	17,505	4,248	21,753	245,969				24,002	269,290	44,391	751
1983	14,964	3,699	18,663	237,851				23,206	261,340	42,981	766
1984	14,537	3,329	17,866	221,519				21,927	243,154	44,445	696
1985	25,156	3,519	28,675	208,444				22,977	233,779	37,681	729
1986	23,709	3,064	26,773	205,356				27,254	236,219	40,157	882
1987	28,923	3,338	32,261	220,674				35,676	259,350	43,357	1,112
1988	24,105	2,380	26,485	218,588				35,023	257,702	34,799	1,696
1989	18,411	1,530	19,941	226,124				40,197	271,342	32,920	1,499
1990	13,853	973	14,826	219,636				41,500	263,530	31,468	1,786
1991	14,208	719	14,927	217,200				45,792	266,845	32,537	1,454
1992	14,272	793	15,065	203,508				39,211	247,673	34,304	1,810
1993	14,672	829	15,501	197,966				29,231	232,298	31,741	2,137
1994	15,811	952	16,763	211,289				45,610	260,815	33,232	1,870
1995	15,343	903	16,246	210,727				48,028	263,531	34,903	2,467
1996	17,237	1,021	18,258	209,663				53,058	265,653	43,060	2,317
1997	18,330	1,066	19,396	211,530				52,730	269,443	38,275	2,516
1998	18,325	1,078	19,403	208,790				50,511	266,519	40,349	3,107
1999*	15,804	1,004	16,808	206,210	2,885	42,379	2,086	44,465	253,943	42,588	2,772
2000	12,793	1,936	14,729	200,995	1,642	39,067	1,901	40,968	245,351	40,913	2,898
2001	14,665	658	15,323	194,051	1,515	26,748	1,090	27,838	237,407	40,378	2,963
2002	14,235	644	14,879	189,138	2,339	36,728	1,532	38,260	229,829	37,574	3,282
2003	13,753	651	14,404	193,279	1,772	43,145	1,951	45,096	240,527	35,746	3,173
2004	13,906	701	14,607	190,154	1,786	41,159	1,847	43,006	235,336	34,611	3,254
2005	12,711	665	13,376	189,813	1,886	40,159	1,801	41,960	233,416	31,666	3,165
2006	13,796	746	14,542	188,628	1,973	39,038	1,815	40,853	231,284	31,982	3,370
2007	14,445	834	15,279	184,257	1,970	35,267	1,604	36,871	222,559	31,992	3,010
2008	14,673	850	15,523	177,723	2,074	28,427	1,167	29,594	208,461	30,560	2,665
2009	13,376	722	14,098	172,230	2,257	24,352	1,026	25,378	198,880	29,644	2,562
2010	14,162	871	15,033	164,380	2,016	19,992	773	20,765	185,598	28,263	2,254
2011	15,908	1,020	16,928	160,256	2,109	23,657	714	24,371	185,559	27,930	2,460
2012	17,970	1,215	19,185	161,642	2,350	23,766	793	24,559	187,698	26,420	2,270
2013i	17,954	1,382	19,336	158,490	2,374	23,082	756	23,838	178,258	27,867	2,341
2014	17,272	1,206	18,478	152,696	2,399	24,348	798	25,146	179,331	29,122	2,316
2015	15,351	958	16,309	152,147	2,531	23,349	902	24,251	176,364	28,749	2,155
2016	13,383	701	14,084	155,186	2,726	27,598	964	28,562	184,846	28,455	2,435
2017	13,464	636	14,100	147,596	2,976	27,370	940	28,310	176,836	27,345	2,401
Statistic			-,===	,	_,,,,	.,5.3		,	-,500		
10 Yr	15,351	956	16,307	160,235	2,381	24,594	883	25,477	186,183	28,436	2,386
Avg. LT	16,540	1,697	18,237	251,853	2,188	31,033	1,287	23,448	236,758	40,930	2,094
Avg.	10,340	1,037	10,237	231,033	2,100	51,033	1,207	دع, ۱4 0	230,730	70,230	2,034

			Resider	nt		N	on Reside	ent			
Year ^a _	Fu	ırharveste	er	Resident	Lifetime	Hunt	ting	Total	Habitat	IA Duck	Hunt
rear -	over 16 ^b	under 16	Total	Hunt ^d	over 65	over 18	under 18	License ^e	Stamp ^f	Stamp ^g	Preserve ^h
Percent	Change fr										
2016	0.6	-9.3	0.1	-4.9	9.2	-0.8	-2.5	-0.9	-4.3	-3.9	-1.4
10 Yr Avg.	-12.3	-33.5	-13.5	-7.9	25.0	11.3	6.4	11.1	-5.0	-3.8	0.6
LT Avg	-18.6	-62.5	-22.7	-41.4	36.0	-11.8	-27.0	20.7	-25.3	-33.2	14.7

^aChange to ELSI electronic licensing system in 1999*. Resident hunting, combination, fur/fish/game licenses and furharvester w ere license types issued prior to ELSI implementation.

Table 5.9 Estimated hunter numbers (resident & NR combined) from the Iowa small-game survey

Year	Pheasant	Quail	Cottontail	Jackrabbit	Squirrel	Huns	Mourning Dove
1958*	267,455						
1959*	238,903						
1963	277,400	47,028	169,994	30,494	150,932		
1964	271,285	46,535	179,585	31,815	136,415		
1965	225,735	46,450	138,379	26,080	123,640		
1966	240,400	63,785	154,647	20,355	130,500		
1967	244,300	62,485	150,050	20,615	138,520		
1968	247,100	70,367	147,380	20,131	120,790		
1969	259,100	81,100	159,000	24,810	133,600		
1970	283,400	87,665	167,190	26,460	136,150		
1971	301,150	80,250	134,470	16,326	118,059		
1972	230,000	63,900	137,000	12,800	105,000	6,400	
1973	307,974	106,150	201,560	23,209	159,473	22,374	
1974	307,200	101,101	192,100		159,000		
1975	280,019	102,668	175,850				
1976	289,592	125,575	173,125	11,600	143,474	22,054	
1977	279,689	103,776	170,074	11,302	141,596	17,691	
1978	270,413	101,916	142,809	14,268	120,503	34,329	
1979	241,972	73,461	114,642	10,029	111,434	23,465	
1980	252,440	86,816	119,901	8,526	111,425	27,554	
1981	254,803	97,430	150,881	11,106	117,942	28,731	
1982	214,263	68,479	118,994	4,862	105,262	21,532	
1983	203,014	63,060	118,535	7,331	98,553	25,366	
1984	176,312	58,630	102,993	5,543	86,380	21,179	
1985	175,225	54,427	107,500	6,568	88,849	25,956	
1986	184,759	63,985	92,727	5,193	84,082	30,822	

^bFurharvester (over 16) sales is the sum of discontinued fur(over 16) and fur/fish/game licenses, from 1979-99.

^cTotal furharvester sales is the sum of furharvester over and under 16 columns. Total does not include NR sales.

^dTotal resident licenses is sum of resident hunt, combination, and fur/fish/game, until ELSI system implementation in 1999. License types (2,9,29,30,37) beginning in 2013

^eFor comparisons to previous year's total NR licenses is sum of NR over and under 18 sales after 1999 ELSI implementation.

^{fgh}Numbers represent combined resident and non-resident sales. Habitat fee license types (9,20,28,29,30,31,32,37,38,93,94)

1987 212,118 83,754 103,199 7,298 1988 204,659 74,584 84,529 4,376 1989 211,586 79,971 89,054 5,634 1990 210,845 72,886 87,437 4,679 1991 202,319 62,684 83,200 4,001 1992 176,430 56,287 66,967 5,802 1993 166,260 49,345 65,704 1,547 1994 189,664 50,258 68,840 1,239 1995 200,302 50,839 68,499 4,361 1996 205,592 44,974 75,870 2,623	77,819 74,783 80,937 70,539 63,601 60,443 62,175 57,381 57,495 56,382 43,632 53,859 46,994	40,878 44,154 48,785 49,220 25,165 22,949 14,920 18,294 15,954 21,914 12,330 13,502	
1989 211,586 79,971 89,054 5,634 1990 210,845 72,886 87,437 4,679 1991 202,319 62,684 83,200 4,001 1992 176,430 56,287 66,967 5,802 1993 166,260 49,345 65,704 1,547 1994 189,664 50,258 68,840 1,239 1995 200,302 50,839 68,499 4,361 1996 205,592 44,974 75,870 2,623	80,937 70,539 63,601 60,443 62,175 57,381 57,495 56,382 43,632 53,859 46,994	48,785 49,220 25,165 22,949 14,920 18,294 15,954 21,914 12,330 13,502	
1990 210,845 72,886 87,437 4,679 1991 202,319 62,684 83,200 4,001 1992 176,430 56,287 66,967 5,802 1993 166,260 49,345 65,704 1,547 1994 189,664 50,258 68,840 1,239 1995 200,302 50,839 68,499 4,361 1996 205,592 44,974 75,870 2,623	70,539 63,601 60,443 62,175 57,381 57,495 56,382 43,632 53,859 46,994	49,220 25,165 22,949 14,920 18,294 15,954 21,914 12,330 13,502	
1991 202,319 62,684 83,200 4,001 1992 176,430 56,287 66,967 5,802 1993 166,260 49,345 65,704 1,547 1994 189,664 50,258 68,840 1,239 1995 200,302 50,839 68,499 4,361 1996 205,592 44,974 75,870 2,623	63,601 60,443 62,175 57,381 57,495 56,382 43,632 53,859 46,994	25,165 22,949 14,920 18,294 15,954 21,914 12,330 13,502	
1992 176,430 56,287 66,967 5,802 1993 166,260 49,345 65,704 1,547 1994 189,664 50,258 68,840 1,239 1995 200,302 50,839 68,499 4,361 1996 205,592 44,974 75,870 2,623	60,443 62,175 57,381 57,495 56,382 43,632 53,859 46,994	22,949 14,920 18,294 15,954 21,914 12,330 13,502	
1993 166,260 49,345 65,704 1,547 1994 189,664 50,258 68,840 1,239 1995 200,302 50,839 68,499 4,361 1996 205,592 44,974 75,870 2,623	62,175 57,381 57,495 56,382 43,632 53,859 46,994	14,920 18,294 15,954 21,914 12,330 13,502	
1994 189,664 50,258 68,840 1,239 1995 200,302 50,839 68,499 4,361 1996 205,592 44,974 75,870 2,623	57,381 57,495 56,382 43,632 53,859 46,994	18,294 15,954 21,914 12,330 13,502	
1995 200,302 50,839 68,499 4,361 1996 205,592 44,974 75,870 2,623	57,495 56,382 43,632 53,859 46,994	15,954 21,914 12,330 13,502	
1996 205,592 44,974 75,870 2,623	56,382 43,632 53,859 46,994	21,914 12,330 13,502	
	43,632 53,859 46,994	12,330 13,502	
	53,859 46,994	13,502	
1997 205,203 35,473 51,785 2,872	46,994		
1998 184,585 32,378 54,588 1,604			
1999a 181,673 41,117 50,254 2,456	25 205	11,390	
2000 167,521 39,957 46,311 1,572	35,395	6,043	
2001 122,906 24,591 36,125 2,933	36,760	5,757	
2002 127,599 20,887 27,945 1,692	25,482	4,417	
2003 142,233 24,895 31,600 326	27,863	4,054	
2004 130,583 22,336 32,195 600	29,302	4,537	
2005 136,192 18,578 40,225 1,870	25,943	7,147	
2006 118,680 22,556 34,292 1,989	27,746	5,553	
2007 109,229 18,234 31,106 1,502	23,160	3,819	
2008 85,871 13,095 27,191 1,405	22,857	2,996	
2009 74,017 10,179 25,840 1,894	24,586	3,705	
2010 60,058 10,604 22,005 541	23,440	1,229	
2011 45,975 9,436 17,197 Closed	20,420	1,782	8,780
2012 47,180 8,769 18,247	21,698	1,481	9,328
2013 40,981 6,485 18,903	20,203	1,651	8,208
2014 49,925 6,546 20,904	19,704	1,631	11,396
2015 56,159 9,762 24,838	25,081	1,994	11,353
2016 57,218 10,005 23,475	21,874	2,686	13,409
2017 54,915 8,568 23,814	18,428	2,847	9,982
Statistics:			
10 Yr Avg. 57,230 9,345 22,241	21,829	2,200	10,351
LT Avg. 187,761 52,310 90,391 9,005	75,510	16,142	10,351
Percent Change from:			
2016 -4.0 -14.4 1.4	-15.8	6.0	-25.6
10 Yr Avg4.0 -8.3 7.1	-15.6	29.4	-3.6
LT Avg70.8 -83.6 -73.7	-75.6	-82.4	-3.6

^aSmall Game Harvest Survey changed from a single to a double mailing. Hunter estimates from 1999present are more conservative than pre-1999 estimates.

^{*}Nomsen RC. 1961. Results of the 1958 and 1959 Pheasant Hunter Survey. Ia Acad. Sci. 68:281-283.

Table 5.10 lowa's ring-necked pheasant hunting seasons

	Dates	Season	Shooting	Limit Bag/Poss		# Counties
Year	Regular/Youth	Length	Hours	Regular	Youth	Open
1946	28 OCT-17 NOV	21	1000-1600	3/6		59
1947	11 NOV-20 NOV	10	1200-1600	2/2		64
1948	11 NOV-30 NOV	20	1200-1600	2/4		68
	11 NOV- 5 DEC	25	1200-1630	2/4		68
1949	11 NOV-17 NOV	7	1200-1630	2/4		11
1950	11 NOV- 5 DEC	25	1200-1630	3/3		70
	11 NOV-20 NOV	10	1200-1630	3/3		13
1951	11 NOV- 5 DEC	25	1200-1630	3/3		65
	11 NOV-22 NOV	12	1200-1630	3/3		27
1952	18 NOV-12 DEC	25	1200-1630	3/3		65
	18 NOV-29 NOV	12	1200-1630	3/3		27
1953	11 NOV- 5 DEC	25	1200-1630	3/3		69
	11 NOV-22 NOV	12	1200-1630	3/3		23
1954	11 NOV- 5 DEC	25	1200-1630	3/3		70
	11 NOV-22 NOV	12	1200-1630	3/3		22
1955	12 NOV- 5 DEC	24	1200-1630	3/3		70
	12 NOV-24 NOV	13	1200-1630	3/3		22
1956	10 NOV- 3 DEC	24	1200-1630	3/3		70
	10 NOV-22 NOV	13	1200-1630	3/3		22
1957	9 NOV- 2 DEC	24	1200-1630	3/3		70
	9 NOV-21 NOV	13	1200-1630	3/3		22
1958	8 NOV- 1 DEC	24	1000-1630	3/6		70
	8 NOV-23 NOV	16	1000-1630	3/6		22
1959	14 NOV- 7 DEC	24	0900-1630	3/6		70
	14 NOV-29 NOV	16	0900-1630	3/6		22
1960	5 NOV-28 NOV	24	0900-1630	3/6		92
1961	11 NOV-15 DEC	35	0900-1630	3/6		92
1962	10 NOV-14 DEC	35	0900-1630	3/6		92
1963-64	9 NOV- 1 JAN	54	0830-1700	3/9		92
1964-65	7 NOV- 3 JAN	58	0830-1700	3/9		92
1965-66	13 NOV- 2 JAN	51	0830-1600	2/6		92
1966-67	12 NOV- 2 JAN	52	0800-1630	3/6		92
1967-68	11 NOV- 1 JAN	52	0800-1630	3/6		94
1968-69	9 NOV-31 DEC	53	0800-1630	3/6		94
1969-70	8 NOV-31 DEC	54	0800-1630	3/6		94
1970-71	14 NOV- 3 JAN	51	0800-1630	3/6		94
1971-72	13 NOV- 2 JAN	51	0800-1630	3/6		96
1972-73	11 NOV- 1 JAN	52	0800-1630	3/12		96
1973-74	10 NOV- 6 JAN	58	0800-1630	3/12		96
1974-75	9 NOV- 5 JAN	58	Sunrise- Sunset	3/12		97
1975-76	8 NOV- 4 JAN	58	0800-1630	3/6		97

Year	Dates	Season	Shooting	Limit Bag	g/Poss.	# Counties
rear	Regular/Youth	Length	Hours	Regular	Youth	Open
1976-77	6 NOV- 2 JAN	58	0800-1630	3/6		STATEWIDE
1977-78	5 NOV- 1 JAN	58	0800-1630	3/6		STATEWIDE
1978-79	4 NOV- 1 JAN	60	0800-1630	3/6		STATEWIDE
1979-80	3 NOV- 6 JAN	65	0800-1630	3/6		STATEWIDE
1980-81	1 NOV- 4 JAN	65	0800-1630	3/6		STATEWIDE
1981-82	7 NOV- 3 JAN	58	0800-1630	3/6		STATEWIDE
1982-83	6 NOV- 2 JAN	58	0800-1630	3/6		STATEWIDE
1983-84	5 NOV- 1 JAN	58	0800-1630	3/6		STATEWIDE
1984-85	3 NOV- 1 JAN	60	\downarrow	3/6		\downarrow
1985-86	2 NOV- 5 JAN	65		3/9		
1986-87	1 NOV- 4 JAN	65		3/9		
1987-88	31 OCT- 3 JAN	65		3/12		
1988-89	29 OCT- 8 JAN	72		\downarrow		
1989-90	28 OCT-10 JAN	75				
1990-91	27 OCT-10 JAN	76				
1991-92	26 OCT-10 JAN	77				
1992-93	31 OCT-10 JAN	72				
1993-94	30 OCT-10 JAN	72				
1994-95	29 OCT-10 JAN	74				
1995-96	28 OCT-10 JAN	75				
1996-97	26 OCT-10 JAN	77				
1997-98 ¹	26 OCT-10 JAN / 18-19 OCT	77/2			1/2	
1998-99	31 OCT-10 JAN / 23-24 OCT	72/2			\downarrow	
1999-00	30 OCT-10 JAN / 22-23 OCT	73/2				
2000-01	28 OCT-10 JAN / 21-22 OCT	75/2				
2001-02	27 OCT-10 JAN / 20-21 OCT	76/2				
2002-03	26 OCT-10 JAN / 19-20 OCT	77/2				
2003-04	25 OCT-10 JAN / 18-19 OCT	78/2				
2004-05	30 OCT-10 JAN / 23-24 OCT	73/2				
2005-06	29 OCT-10 JAN / 22-23 OCT	74/2				
2006-07	28 OCT-10 JAN / 21-22 OCT	75/2				
2007-08	27 OCT-10 JAN / 21-22 OCT	76/2				
2008-09	25 OCT-10 JAN / 18-19 OCT	78/2				
2009-10	31 OCT-10 JAN / 24-25 OCT	72/2				
2010-11	30 OCT-10 JAN / 23-24 OCT	73/2				
2011-12	29 OCT-10 JAN / 22-23 OCT	74/2				
2012-13	27 OCT-10 JAN / 20-21 OCT	76/2				
2013-14	26 OCT-10 JAN / 19-20 OCT	77/2				
2014-15	25 OCT-10 JAN / 18-19 OCT	78/2				
2015-16	31 OCT-10 JAN / 24-25 OCT	72/2				
2016-17	29 OCT-10 JAN / 22-23 OCT	74/2				
2017-18	28 OCT-10 JAN / 21-22 OCT	75/2				

¹lowa's first youth pheasant season, open to resident hunters 15 years or younger.

Table 5.11 Iowa's Bobwhite quail hunting seasons

	Table 5.1		owhite quail hunting s		
Year	Dates	Season Length	Shooting Hours	Limit Bag/Poss	Area Open
1963-64	2 NOV- 1 JAN	61	0830-1700	6/12	Statewide
1964-65	31 OCT- 3 JAN	65	0830-1700	8/16	\downarrow
1965-66	6 NOV-31 JAN	86	0830-1600	8/16	
1966-67	22 OCT-31 JAN	102	0800-1630	8/16	
1967-68	21 OCT-28 JAN	103	0800-1630	8/16	
1968-69	26 OCT-31 JAN	98	0800-1630	8/16	
1969-70	25 OCT-31 JAN	99	0800-1630	8/16	
1970-71	24 OCT-31 JAN	100	0800-1630	8/16	
1971-72	23 OCT-31 JAN	101	0800-1630	8/16	
1972-73	28 OCT-31 JAN	96	0800-1630	8/16	
1973-74	27 OCT-31 JAN	97	0800-1630	8/16	
1974-75	26 OCT-31 JAN	98	Sunrise - Sunset	8/16	
1975-76	25 OCT-31 JAN	99	0800-1630	8/16	
1976-77	6 NOV-31 JAN	86	\downarrow	8/16	
1977-78	5 NOV-31 JAN	87		8/16	
1978-79	4 NOV-31 JAN	88		8/16	
1979-80	3 NOV- 6 JAN	64		6/12	
1980-81	1 NOV-31 JAN	92		8/16	
1981-82	7 NOV-31 JAN	86		\downarrow	
1982-83	6 NOV-31 JAN	87			
1983-84	5 NOV-31 JAN	88			
1984-85	3 NOV-31 JAN	90			
1985-86	2 NOV-31 JAN	91			
1986-87	1 NOV-31 JAN	92			
1987-88	31 OCT-31 JAN	93			
1988-89	29 OCT-31 JAN	95			
1989-90	28 OCT-31 JAN	96			
1990-91	27 OCT-31 JAN	97			
1991-92	26 OCT-31 JAN	98			
1992-93	31 OCT-31 JAN	93			
1993-94	30 OCT-31 JAN	93			
1994-95	29 OCT-31 JAN	95			
1995-96	28 OCT-31 JAN	96			
1996-97	26 OCT-31 JAN	98			
1997-98	25 OCT-31 JAN	99			
1998-99	31 OCT-31 JAN	93			
1999-00	30 OCT-31 JAN	94			
2000-01	28 OCT-31 JAN	96			
2001-02	27 OCT-31 JAN	97			
2002-03	26 OCT-31 JAN	98			
2003-04	25 OCT-31 JAN	99			
2004-05	30 OCT-31 JAN	94			

	Year	Dates	Season Length	Shooting Hours	Limit Bag/Poss	Area Open
	2005-06	29 OCT-31 JAN	95			_
	2006-07	28 OCT-31 JAN	96			
	2007-08	27 OCT-31 JAN	97			
	2008-09	25 OCT-31 JAN	99			
	2009-10	31 OCT-31 JAN	93			
	2010-11	30 OCT-31 JAN	94			
	2011-12	29 OCT-31 JAN	95			
	2012-13	27 OCT-31 JAN	97			
	2013-14	26 OCT-31 JAN	98			
	2014-15	25 OCT-31 JAN	99			
	2015-16	31 OCT-31 JAN	93			
	2016-17	29 OCT-31 JAN	95			
	2017-18	28 OCT-31 JAN	96			
•						

Table 5.12 Iowa's Hungarian partridge hunting seasons

Year	Dates	Season Length	Shooting Hours	Limit Bag/Poss	Area Open
1963-64	9 NOV- 1 JAN	54	0830-1700	2/4	16 NW Counties
1964-65	7 NOV- 3 JAN	58	0830-1700	2/4	W US 65, N US 20
1965-66	13 NOV- 2 JAN	51	0830-1600	2/4	W US 65, N US 20
1966-67	12 NOV- 2 JAN	52	0800-1630	2/4	W US 65, N US 20
1967-68	11 NOV- 1 JAN	52	0800-1630	2/4	W US 65, N US 20
1968-69	9 NOV-31 DEC	53	0800-1630	4-Feb	?
1969-70	8 NOV-31 DEC	54	0800-1630	2/4	?
1970-71	14 NOV- 3 JAN	51	0800-1630	2/4	W. US 65; N. US 30, I29, STATE 141
1971-72	13 NOV- 2 JAN	51	0800-1630	2/4	W. US 65; N. US 30, I29, STATE 141
1972-73	11 NOV- 1 JAN	52	0800-1630	4/8	W. US 65; N. US 30, I29, STATE 141
1973-74	10 NOV- 6 JAN	58	0800-1630	4/8	N. US 30
1974-75	9 NOV- 5 JAN	58	Sunrise - Sunset	4/8	N. US 30
1975-76	8 NOV- 4 JAN	58	0800-1630	4/8	N. US 30
1976-77	6 NOV- 2 JAN	58	\downarrow	4/8	N. US 30
1977-78	5 NOV- 1 JAN	58		6/12	N. US 30
1978-79	4 NOV- 1 JAN	60		6/12	N. US 30
1979-80	3 NOV- 6 JAN	65		6/12	N. US 30
1980-81	1 NOV-31 JAN	92		6/12	N. I-80
1981-82	7 NOV-31 JAN	86		6/12	N. I-80
1982-83	6 NOV-31 JAN	87		6/12	N. I-80
1983-84	5 NOV-31 JAN	88		6/12	N. I-80
1984-85	3 NOV-31 JAN	90		6/12	N. I-80
1985-86	2 NOV-31 JAN	91		6/12	N. I-80
1986-87	1 NOV-31 JAN	92		6/12	STATEWIDE

Year	Dates	Season Length	Shooting Hours	Limit Bag/Poss		Area Open
1987-88	31 OCT-31 JAN	93		8/16	\downarrow	
1988-89	29 OCT-31 JAN	94		\downarrow		
1989-90	7 OCT-31 JAN	117				
1990-91	6 OCT-31 JAN	118				
1991-92	5 OCT-31 JAN	119				
1992-93	10 OCT-31 JAN	114				
1993-94	9 OCT-31 JAN	115				
1994-95	8 OCT-31 JAN	116				
1995-96	14 OCT-31 JAN	109				
1996-97	12 OCT-31 JAN	112				
1997-98	11 OCT-31 JAN	113				
1998-99	10 OCT-31 JAN	114				
1999-00	9 OCT-31 JAN	115				
2000-01	14 OCT-31 JAN	110				
2001-02	13 OCT-31 JAN	111				
2002-03	12 OCT-31 JAN	112				
2003-04	11 OCT-31 JAN	113				
2004-05	9 OCT-31 JAN	115				
2005-06	8 OCT-31 JAN	116				
2006-07	7 OCT-31 JAN	117				
2007-08	13 OCT-31 JAN	111				
2008-09	11 OCT-31 JAN	113				
2009-10	10 OCT-31 JAN	114				
2010-11	9 OCT-31 JAN	115				
2011-12	8 OCT-31 JAN	116				
2012-13	13 OCT-31 JAN	111				
2013-14	12 OCT-31 JAN	112				
2014-15	11 OCT-31 JAN	113				
2015-16	10 OCT-31 JAN	114				
2016-17	8 OCT-31 JAN	116				
2017-18	14 OCT-31 JAN	110				

Table 5.13 lowa's cottontail and jackrabbit seasons

Veer		Season Charting House		Limit - Bag/Poss		
Year	Dates Cottontail/Jackrabbit	Length	Shooting Hours	Cottontail	Jackrabbit	Area Open
1963-64	14 SEP-23 FEB	163	0600-1800	Aggregate	10/None	Statewide
1964-65	12 SEP-21 FEB	163	0600-1800	Aggregate	10/None	\downarrow
1965-66	12 SEP-21 FEB	163	0600-1800	Aggregate	10/None	
1966-67	10 SEP-19 FEB	163	0600-1800	Aggregate	10/None	
1967-68	15 SEP-17 FEB	163	0600-1800	Aggregate	10/None	
1968-69	14 SEP-16 FEB	163	0600-1800	Aggregate	10/None	
1969-70	13 SEP-15 FEB	163	0600-1800	Aggregate	10/None	
1970-71	12 SEP-28 FEB	170	0600-1800	Aggregate	10/None	
1971-72	11 SEP-29 FEB	171	0600-1800	Aggregate	10/None	
1972-73	9 SEP-28 FEB	173	0600-1800	Aggregate	10/None	
1973-74	8 SEP-28 FEB	174	0600-1800	Aggregate	10/None	
1974-75	7 SEP-28 FEB	175	Sunrise-Sunset	Aggregate	10/None	
1975-76	6 SEP-28 FEB	176	\downarrow	Aggregate	10/None	
1976-77	11 SEP-28 FEB	171		Aggregate	10/None	
1977-78	3 SEP-28 FEB	179		Aggregate	10/None	
1978-79	2 SEP-28 FEB/4 NOV-7 JAN	180/65		10/None	3/6	
1979-80	1 SEP-29 FEB/3 NOV-6 JAN	182/65		10/20	3/6	
1980-81	6 SEP-28 FEB/1 NOV-4 JAN	176/65		\downarrow	3/6	
1981-82	5 SEP-28 FEB/7 NOV-3 JAN	177/58			3/6	
1982-83	4 SEP-28 FEB/6 NOV-2 JAN	178/58			3/6	
1983-84	3 SEP-29 FEB/5 NOV-18 DEC	180/44			3/6	
1984-85	1 SEP-28 FEB/3 NOV-16 DEC	181/44			3/6	
1985-86	31 AUG-28 FEB/2 NOV-15 DEC	182/44			3/6	
1986-87	30 AUG-28 FEB/1 NOV-14 DEC	183/44			3/6	
1987-88	5 SEP-29 FEB/31 OCT-13 DEC	178/44			3/6	
1988-89	3 SEP-28 FEB/28 OCT-10 DEC	179/44			3/6	
1989-90	2 SEP-28 FEB/29 OCT-11 DEC	180/44			3/6	
1990-91	1 SEP-28 FEB/27 OCT-9 DEC	181/44			3/6	
1991-92	31 AUG-29 FEB/26 OCT-8 DEC	183/44			3/6	
1992-93	5 SEP-28 FEB/31 OCT-6 DEC	177/37			3/6	
1993-94	4 SEP-28 FEB/30 OCT-5 DEC	176/37			2/4	
1994-95	3 SEP-28 FEB/29 OCT-4 DEC	177/37			2/4	
1995-96	2 SEP-28 FEB/28 OCT-1 DEC	178/35			2/4	
1996-97	7 SEP-28 FEB/26 OCT-1 DEC	174/37			2/4	
1997-98	1 SEP-28 FEB/25 OCT-1 DEC	181/38			2/4	
1998-99	1 SEP-28 FEB/31 OCT-1 DEC	181/32			2/4	
1999-00	1 SEP-28 FEB/30 OCT-1 DEC	181/33			2/4	
2000-01	1 SEP-28 FEB/28 OCT-1 DEC	181/35			2/4	
2001-02	1 SEP-28 FEB/27 OCT-1 DEC	181/36			2/4	
2002-03	1 SEP-28 FEB/26 OCT-1 DEC	181/37			2/4	
2003-04	1 SEP-28 FEB/25 OCT-1 DEC	181/38			2/4	

Voor	Dates Cattantail/laskrabbit	Season	Chaoting House	Limit - Bag/Poss		Avec Ones
Year	Dates Cottontail/Jackrabbit	Length	Shooting Hours -	Cottontail	Jackrabbit	Area Open
2004-05	1 SEP-28 FEB/30 OCT-1 DEC	181/33			2/4	
2005-06	1 SEP-28 FEB/29 OCT-1 DEC	181/34			2/4	
2006-07	1 SEP-28 FEB/28 OCT-1 DEC	181/35			1/2	
2007-08	1 SEP-28 FEB/27 OCT-1 DEC ^a	181/36			1/2	
2008-09	30 AUG-28 FEB/25 OCT-1 DEC	182/38			1/2	
2009-10	5 SEP-28 FEB/31 OCT-1 DEC	177/32			1/2	
2010-11	4 SEP-28 FEB/30 OCT-1 DEC	178/33			1/2	
2011-12	3 SEP-28 FEB/Closed	179/Closed			Closed	
2012-13	1 SEP-28 FEB/Closed	181/Closed			\downarrow	
2013-14	31 AUG-28 FEB/Closed	182/Closed				
2014-15	30 AUG-28 FEB/Closed	183/Closed				
2015-16	5 SEP-28 FEB/Closed	177/Closed				
2016-17	3 SEP-28 FEB/Closed	179/Closed				
2017-18	2 SEP-28 FEB/Closed	189/Closed				

1963-1977 SEASONS AND LIMITS ARE AN AGGREGATE OF COTTONTAILS AND JACKRABBITS.

Table 5.14 Iowa's dove seasons^a

Year	Dates	Season Length	Shooting Hours	<u>Limit</u> Bag/Poss	Area Open
2011-12	1 SEP-9 Nov	70	½ hr before Sunrise-Sunset	15/30	Statewide
2012-13	1 SEP-9 Nov	\downarrow	\downarrow	\downarrow	\downarrow
2013-14	1 SEP-9 Nov				
2014-15	1 SEP-9 Nov				
2015-16	1 SEP-9 Nov				
2016-17	1 SEP-9 Nov				
2017-18	1 SEP-29 Nov	90			

^aGovernor signed SF464 giving the DNR authority to establish the state's first mourning dove season in 2011.

^aCottontail opener changed from 1 Sept. to Saturday before Labor Day.

WILDLIFE RESTORATION 2017-2018 ACTIVITIES

Greater Prairie Chicken Restoration

Historical Review

Greater prairie chickens (*Tympanuchus cupido pinnatus*) commonly nested throughout Iowa from the time of European settlement in the mid-nineteenth century until about 1900. Numbers peaked about 1880 when most of Iowa was a mosaic of small grainfields, hayfields, pasture, and native prairie, which provided ideal habitat conditions (Ehresman 1996). During the late nineteenth century, prairie chickens were the most abundant gamebird on Iowa prairies. Hunting and trapping them for food and market were very important to settlers. Bags of 25 to 50 a day were common, and some hunters took up to 200 per day.

By 1878, lowa lawmakers were concerned that prairie chickens were being over- harvested. The lowa Legislature passed a law that year limiting the daily bag of prairie chickens to 25 birds per person. This is believed to be the first time that bag limits were used as a tool to regulate the harvest of game in the United States. Additional restrictions followed, and the last open season for prairie chickens in lowa was held in 1915 (Stempel and Rodgers 1960).

As agricultural land use intensified, populations of prairie chickens started to decline. By the 1930's, most prairie chickens found in the northwestern part of the state were migrant winter flocks. By the 1950's, the only known nesting prairie chickens were in Appanoose, Wayne, and Ringgold Counties in southern Iowa. The last verified nesting prior to reintroduction attempts was in Appanoose County in 1952 (Stempel and Rodgers 1960).

Restoration

First Reintroduction

In the early 1980's, the Iowa Conservation Commission, now the Iowa Department of Natural Resources (DNR), attempted to restore prairie chickens to west central Iowa. The DNR negotiated with the Kansas Fish and Game Commission (KFGC), now Kansas Department of Wildlife and Parks (KDWP), to trade wild turkeys for 100 prairie chickens (Table 6.1). The release site was located in the Loess Hills east of Onawa, Monona County (Figure 6.1). This is an area of steep to moderately rolling bluffs and hills bordering the Missouri River valley. These hills have large expanses of grassland interspersed with brush and small crop fields.

Fifty-three prairie chickens were released in 1980. Results from the first release were generally poor. No spring leks were located in the 2 years following the release, and no reproduction was reported.

In 1982, KFGC personnel decided to attempt a different trapping approach, using rocket- nets to trap chickens on the lek sites. This resulted in 48 more chickens being transported to lowa for release at the same area in the Loess Hills. A greater effort to acclimatize the birds was made in the 1982 release. The birds were banded and put in a large holding pen with separate cells for each sex. They were kept in pens overnight for the males and a day longer for the females. It was hoped that males would be stimulated to remain near the release site by holding the females a day longer. Taped lek calls were also played through speakers located near the pen about 45 minutes prior to releasing males. This was an attempt to induce chickens to establish a lek in the area.

Two prairie chicken broods were reported near the release site in 1982, and up to six adults were observed near the Missouri River bottom the same year. Two leks consisting of only a few displaying males were located in 1983 and 1984. Most sightings were in the heavily agricultural Missouri River valley instead of the hills where they were released. Suitable grassland habitat was lacking in the valley. Only an occasional sighting has been reported in this region since 1984, leading to the conclusion that this reintroduction effort failed (Ron Munkel, DNR, pers. comm.).

Second Reintroduction Attempt

1987-1989 Stockings: In 1987, the DNR made a second restoration attempt at Ringgold Wildlife Area located two miles north of the Missouri border in Ringgold County (Figure 6.1). Wildlife personnel considered this region to be the best potential prairie chicken habitat in Iowa. In addition, the immediate vicinity was one of the last strongholds of prairie chickens in southern Iowa and northern Missouri (Christisen 1985, Stempel and Rodgers 1960). The surrounding portions of Ringgold County and adjacent Harrison County, Missouri, are cattle country, with 60% or more of the land in permanent grass.

Donald Christisen (1985) concluded that the demise of prairie chickens in this area was due to heavy utilization of grasslands by livestock, resulting in poor quality habitat.

Recent years had brought some positive changes in the grasslands of the area including the restoration of around 200 ha of prairie on the Ringgold Wildlife Area.

Birds were again obtained from Kansas through a three-way trade in which DNR supplied wild turkeys to the Michigan Department of Natural Resources (MDNR) while a MDNR crew trapped prairie chickens in Kansas for translocation to Iowa. Prairie chickens were captured in the spring with funnel traps set on booming grounds in the Flint Hills region of Kansas. Every few days the captured birds were transported to Iowa and released the next morning utilizing a soft release box and artificial lek technique, which had been successfully used in Kansas to reintroduce sharptail grouse (Rodgers 1987). A total of 254 prairie chickens were translocated to the Ringgold Wildlife Area from Kansas during 1987, 1988, and 1989 (Table 6.1).

By the spring of 1988, leks had been established at the release site and a site 15 km south in Missouri. The Missouri site was on the Dunn Ranch, a cattle ranch operated by Forrest and Maury Meadows of Bethany, Missouri. The ranch included about 500 ha of well- managed native prairie pasture in addition to several hundred hectares of cool season pasture. This ranch contained a major lek before the disappearance of prairie chickens in the 1960's. The lek established in 1988 was on the same site as the historic lek, and the birds using it were verified as lowa release birds by the bands on their legs (Maury Meadows, *pers. comm.*).

During 1990 and 1991 reproductive conditions for gallinaceous birds were poor in this area; however, brood sightings were made each year. By 1991, prairie chickens appeared to be firmly established on Dunn Ranch, but only one lek of six males could be located in Iowa that year. The success of the reintroduction of prairie chickens to the Dunn Ranch was the bright spot of the project thus far. It was evident that reintroductions in this region could succeed.

1992-94 Stockings: An agreement with KDWP once again allowed DNR crews to trap and translocate 100 prairie chickens a year. Instead of releasing all of the birds at one site, it was decided to release significant numbers on large grassland tracts in the region, while releasing a smaller number at the original Ringgold Wildlife Area. Birds were translocated to two new sites in 1992, Mount Ayr and Kellerton, respectively 28 and 24 km north of Ringgold (Figure 6.1). Sites continued to shift in subsequent years and the Orient site (Adair County) was added in 1993. All of the sites contained high quality grasslands and open landscapes. Predominant land use at all three sites was a mixture of pasture, hay, and CRP.

A total of 304 prairie chickens were released in this three-year period (Table 6.1).

<u>Subsequent Stocking:</u> No additional stockings were anticipated following releases in 1994. However in 2001, South Dakota Game Fish and Parks (SDGFP) employees incidentally trapped three prairie chickens and offered them to DNR. One male and two female chickens were released at the Kellerton lek in April 2001. This additional release results in a total of 561 prairie chickens translocated to lowa since 1987.

<u>Missouri Reintroduction</u>: The Missouri Department of Conservation (MDC) were also reintroducing prairie chickens in north central Missouri from 1993 to 2000. Approximately 100 birds were released each year through 1997 and again in 2000. They have released birds at eight sites located 60 to 100 km southeast of the Ringgold Wildlife Area and 10 to 40 km south of the Iowa border (Larry Mechlin, MDC, *pers. comm.*). Some of these birds were spotted in Iowa over the years.

Continued Restoration

<u>Current Restoration Attempts</u>: In 2012 the Iowa DNR assembled an Iowa Management Plan for Greater Prairie Chickens. The plan includes a relatively detailed analysis of habitat in Ringgold County, Iowa and recommendations for managing that habitat for prairie chickens. A portion of the plan also proposes a translocation effort to bolster the diminishing population of birds.

In the short-term, the plan suggested trapping and releasing roughly 350 birds between 2012 and 2015. This goal was accomplished with 328 birds, half male and half female, trapped and released over this four year period. The trapped birds were split in 2013- 2015 with roughly 60% of the birds being released near Kellerton, IA and 40% released at Dunn Ranch (TNC) in Harrison County, MO. The birds were documented moving between Dunn Ranch and Kellerton using transmitters.

In 2016 and 2017, the Missouri Department of Conservation extended the trapping and translocation project, successfully releasing 195 more birds from Nebraska across the two years. The ratio of released birds was reversed with 40% of the birds (50/50 male/female split) in IA at Kellerton WA and 60% in MO at Dunn Ranch. This cooperative work between Iowa DNR, Missouri Department of Conservation and The Nature Conservancy all takes place in the roughly 140,000 acre Grand River Grasslands focal area that straddles the state line.

A complete list of the numbers of birds and where they were released can be found in Table 6.1.

Booming Ground Survey

Methods

Attempts have been made each spring by DNR personnel and volunteers to locate leks and count booming males. Counts of known leks are made on sunny mornings with winds <10 mph throughout the last part of March and through the month of April. In the past, lek sites were glassed or flushed to determine the number of booming males and new leks were located by driving gravel roads and stopping periodically to listen for booming. A more formalized survey was started in 2009, using a prairie chicken habitat suitability model to establish 10 Survey Areas across 8 southern lowa counties. The area surveyed has been adjusted a few times to accommodate staff time and reasonable effort and as of 2018 covers all or parts of 4 counties (not including two counties in Missouri) and 35 survey sites. All 35 sites were surveyed at least twice and up to three times between March 20th and late April (Figure 6.2). To compensate for surveying fewer sites, three routes were set up in likely areas (areas where prairie-chicken reports and habitat are fairly common but which have no known leks) and were driven with frequent stops to scan for leks once during the survey period. Finally, since 2016, a blitz-type survey has been performed which involves multiple staff going out on a designated single morning and spending 30 minutes at each of 13 sites. These sites were chosen based on a recent (last 15 years) and consistent history of holding an active Lek or because they were the site of a prairie chicken sighting during the current spring. Similar counts were done on and around the Dunn Ranch in Missouri. It is possible that some booming grounds have not been located.

Results (Current and Previous 10 Years)

<u>2008</u>: A new effort was embarked upon in 2008 to determine the genetic diversity of southern lowa's prairie chicken population. Trap lines were set out at the largest lek on the Kellerton Wildlife Area at the end of March and run through April 18th. Blood was collected from the 10 birds captured (7 males, 3 females) and sent for genetic analysis. Full results are still pending.

Booming males were counted on four leks this year all in Ringgold County. The biggest lek was once again at Kellerton Wildlife area where as many 14 males were initially observed booming though once the females appeared there were

only 10 males. Current and prior lek locations are shown in Figure 6.2.

<u>2009</u>: The newly established lek survey recorded 3 established lek sites in Ringgold County and one possible lek site in Adams County. The well-established Kellerton lek had a high of 13 males and 4 females observed, while a smaller lek area to the north of Kellerton had a high of 4 males and 1 female seen during the survey (Table 6.2). This smaller lek area was likely used by a total of 5 males and 2 females. One male was possibly heard booming at a lek area to the east of this smaller lek site. Another two male chickens were not seen, only heard at a possible lek area in Adams County.

In addition, a prairie chicken nest was located for the first time just southwest of the main Kellerton lek. Twelve eggs were counted and a later visit confirmed that 11 successfully hatched. A further sighting of the brood recorded that two of the chicks had died and the remainder of the brood was not seen and their fate is unknown.

<u>2010</u>: The 2010 lek survey recorded 3 established lek sites in Ringgold County. The well-established Kellerton lek had a high of only 8 males however a high of 7 was collected on another satellite lek site and an additional 4 were observed on the final lek site, north of Kellerton (Table 6.2). Outside of the lek survey an additional 6 females were observed on one of the satellite lek sites. The average number of males observed per lek was the highest it has been in the previous 10 years at 6.33. While this number should be somewhat encouraging it really seems to reflect the concentration of birds on fewer lek sites.

No prairie chicken nests or broods were located in the Kellerton area during 2010. However, two broods were flushed in two different fields at TNC's Dunn Ranch in northern Missouri. Other sightings in the Kellerton area include 2 observations of a winter flock containing 24-25 individual birds.

<u>2011</u>: Prairie Chickens were detected at 6 locations representing 3 lek sites. One of these areas, in Adams County, was previously unreported but despite additional visits with more intensive searching it was never confirmed as a lek site. It is presented here with the caveat that it is unconfirmed. A maximum of 6 males were detected at the lek on the Kellerton Wildlife Area. A maximum of 7 males were detected on the lek on private land northwest of the Kellerton Wildlife Area. The data for the lek in Adams County listed only "more than 1" bird heard. No females were detected during the survey though up to 2 were seen at other times on the private lek.

Flushing brood surveys at the Kellerton Wildlife Area on August 1 turned up 5 adult prairie chickens, 3 of which were female, but no broods.

2012: The 2012 lek survey covered a 25 mile radius around the two active lek/release sites and 47 sites were surveyed. All survey sites had been surveyed using the same methodology in 2011. Twenty-five sites were historically known lek sites and 22 were random survey points. Each site was visited around sunrise twice between April 1 and 25. Prairie chickens were detected on 4 different sites all on or within 1.5 miles of a currently active lek. A count of 14 birds was recorded on April 2nd before the translocation began and 17 birds were detected on April 18th including one bird seen on one new site. A survey of one active lek from a blind on April 17th counted 8 males and 2 females present with one of the birds wearing a leg band from the translocation.

Two broods have also been detected through opportunistic observations. One was located on the Kelleron Wildlife Area and one on private ground about 2 miles northwest of the Kellerton Lek. A total of 10 young were counted.

2013: The 2013 lek survey covered a 25 mile radius around the two active lek/release sites and 47 sites were surveyed. All survey sites had been surveyed using the same methodology since 2009. Twenty-five sites were historically known lek sites and 22 were random survey points. Each site was visited around sunrise twice between April 1 and 25. Prairie chickens were detected on 4 different sites all on or within 1.5 miles of a currently active lek. Post-release average counts of birds increased by an average of 1.23 birds from pre-release counts. The average maximum birds across the four active leks was seven. The maximum number of birds seen on one morning during the booming season was 24 birds. Outside of the formal lek survey (and normal booming season) prairie chicken booming was heard on a historic lek to the north of Kellerton on June 6.

Ten of the hens that were translocated in 2013 were fitted with satellite GPS transmitters. Only one of the hens remains under surveillance as of September 2013 and she was located in Southwest Union County, IA. Up to that time she had traveled over 1000 miles in large loops through Southern IA and Northern Missouri. Seven of the ten hens were confirmed mortalities with the other two having an unknown fate.

Two broods have been opportunistically observed on Kellerton WA: one with six young on June 26 and one with four young on August 9th. No broods were observed on a pilot roadside brood survey conducted in mid-July.

<u>2014</u>: In 2014, two additional lek survey routes were added in lowa based on the dispersal data from birds released in 2013. This expanded the area covered to include two additional counties and a total of 6 routes and 71 survey sites. Two routes were also surveyed across the border in Missouri. Each site was surveyed 6 times between March 21st and May 8th. Prairie chickens were observed booming on two lek sites with a maximum of 21 birds counted in one survey.

Twelve of the translocated birds were fitted with GPS transmitters: 2 males and 10 females. As of August 26th, four out of the twelve birds are still being tracked (1 male and 3 hens) along with 1 hen from the 2013 release. Of the losses, seven are suspected mortalities and one slipped its transmitter. Two of the surviving hens successfully nested, one on the Kellerton Wildlife Area and the other at Pawnee Prairie in Missouri. The third is suspected to have nested on Dunn Ranch based on behavior but a nest was never located.

A formal roadside brood survey conducted in July did not pick up any prairie chicken broods however a number of broods were identified opportunistically throughout the nesting season. Brood sightings began being reported on the 17th of June and by July 15th there had been 13 confirmed sightings of chicken broods, some with collared hens and others not. These 13 sightings probably translate into an estimate of 11-13 separate broods, four in Missouri and 7-9 in lowa. A total of 85 young were reported from these sightings, ranging from 3-13 with an average brood size of 7.27.

<u>2015</u>: A total of 6 routes and 73 survey sites were surveyed in lowa along with two routes across the border in Missouri. Each site was surveyed 4 times between March 20th and April 20th. Prairie chickens were observed booming on four lek sites with a maximum of 46 males counted booming in one survey at the two main leks and a total of 2, 2 and 5 birds reported at three new outlying lek sites.

Three of the translocated hens were fitted with GPS transmitters. As of August 21st, none of the three birds are still being tracked, 2 were mortalities and one was likely a malfunctioning transmitter. Two hens fitted with transmitters in 2014 were also still being followed up until July of 2015. Both birds appeared to nest successfully, one on Kellerton WA and one on Pawnee Prairie in Missouri but it is unknown if they were able to care for their broods through fledging.

No formal roadside brood survey was conducted in 2015 and only one brood with one young was identified opportunistically in Iowa on June 29th. There was at least one known nest on Kellerton WA located within 1 mile of the main lek. On the Missouri side of the Grand River Grasslands brood sightings were more abundant in the Dunn Ranch/Pawnee Prairie area.

<u>2016</u>: A total of 6 routes and 74 sites were surveyed in Iowa along with two routes across the border in Missouri. Each site was surveyed 1-4 times between March 20th and April 20th. Prairie chickens were observed booming on six lek sites though only two had five or more displaying males counted. A maximum of 44 birds were counted at the two main leks and a maximum of 1, 3, 3 and 4 birds reported at the outlying lek sites. Two of these outlying sites were newly detected this year.

The Blitz survey was performed on April 7, 2016 in Iowa and 54 total birds were counted on 4 of the 22 sites (Figure 6.2). Missouri could not do their Blitz survey on the same day but completed it on April 12, 2016. They surveyed 24 sites and observed a total of 47 birds on 7 of those sites.

Thirty of this year's translocated birds were fitted with radio transmitters by MDC, all of which were released in Missouri. Six of these birds attempted nests including one on Kellerton WA. The nest on Kellerton was depredated before hatching. Only one of the six monitored nests hatched successfully with a brood of 10 chicks on Dunn Ranch in Missouri.

Another brood of 5 young was opportunistically spotted on Pawnee Prairie in MO and a brood of 14 pigeon-sized young was observed near the lek on Kellerton WA in early July. There have been a few other sightings in August of groups numbering 10-12 birds but it was difficult to say if they were young of the year.

The only other counts of birds available were informal reports of winter flocks. Iowa had three areas where flocks were seen: around the private lek site just north of Kellerton, around the private lek site near Tingly and on the Kellerton WA. A maximum of 19 birds was counted in the flock near Tingly, 42 on Kellerton WA and 26 near the private lek north of Kellerton. Birds from these flocks, especially the latter two, likely interchange and the counts were not made on the same days so it is impossible to provide a total for the whole area but these numbers provide an idea of the minimum number of birds in the area. There were at least 42 birds, and likely more, wintering in Ringgold County, IA.

<u>2017</u>: A total of 6 routes and 74 sites were surveyed in Iowa along with two routes across the border in Missouri. Each site was surveyed 1-4 times between March 20th and April 21st. Prairie chickens were observed booming on five lek sites though only three had five or more displaying males counted. A maximum of 36 birds were counted at the three main leks and a maximum of 1 bird reported at the other two outlying sites (Figure 6.2).

The Blitz survey was performed on April 6, 2017 in Iowa and Missouri. A total of 39 birds were counted on 5 of the 17 sites in Iowa (Figure 6.2). Missouri counted 64 birds on 9 sites out of a total of 30 sites surveyed.

There are no reports of nests or broods at this time.

The only other counts of birds available are informal reports of winter flocks. Iowa had three areas where flocks were seen: north of Kellerton WA, around the private lek site near Tingly and on the Kellerton WA. A maximum of 10 birds were reported in the flock near Tingly, 32 on Kellerton WA and 9 north of Kellerton. Between the three flocks, there were at least 52 birds, wintering in Ringgold County, IA.

<u>2018</u>: During late March and April, 35 sites were surveyed at least twice for active prairie-chicken lekking. The blitz survey was performed on 13 sites on April 5, 2018.

Between these two surveys, Prairie-chickens were detected lekking on seven sites in lowa though only two had five or more birds in attendance. The maximum number of birds counted in a single morning was 49 birds with the two main lek sites hosting 36 birds and 13 more birds counted on other lek sites. Missouri counted 33 birds on five lek sites during the blitz survey which was their maximum count on a single morning.

There are no reports of nests or broods at this time.

The only winter flock report was from a new location in SW Decatur County where a dozen birds were seen and 26 birds which were counted on Dunn Ranch in Missouri.

Discussion

Prairie chicken reintroduction efforts have resulted in a small population of prairie chickens in a concentrated area of southern lowa and northern Missouri.

Pasture and hay are still primary land uses in this region which benefits the chickens. The Iowa Prairie Chicken Management Plan sets objectives for not only prairie chicken population numbers but also for enhancing this landscape to increase the amount of native grass and provide more habitat for chickens and other grassland dependent wildlife. The Iowa DNR and many outside partners (The Nature Conservancy, The Missouri Department of Conservation, and The Iowa Natural Heritage Foundation) are implementing many actions to make progress on those objectives.

Literature Cited

Christisen, DM. 1985. The greater prairie chicken and Missouri's land-use patterns. Terrestrial Series No. 15. Missouri Department of Conservation. Jefferson City. 51 pp.

Ehresman, BL. 1996. Greater Prairie-Chicken. Pages 130 -131 in LS Jackson, CA Thompson, and JA Dinsmore, editors. The

Iowa Breeding Bird Atlas. University of Iowa Press, Iowa City, Iowa, USA

Rodgers, R. 1983. Evaluation of the re-establishment potential of sharptailed grouse in western Kansas. Federal Aid Project No. W-23-R-20, Study No. 18, Job Q-1, Kansas Fish and Game Commission. Pratt. 7pp., mimeo.

Stempel, ME.., and S. Rodgers, Jr. 1961. History of prairie chickens in Iowa. Proceedings of the Iowa Academy of Science 68:314-322.

Figures

Figure 6.1 Location of release sites and total number of prairie chickens released in Iowa, 1980-2017.

Figure 6.2 Location of sites surveyed and sites where chickens were detected during the 2017 Prairie-chicken lek surveys both route based and blitz combined.

<u>Tables</u>

Table 6.1 Dates, numbers, and locations of greater prairie chicken releases in Iowa, 1980-2015.

Gamma (Γ) = male, Epsilon (E) = female. * KFGC = Kansas fish and Game Commission, KDWP = Kansas Department of Wildlife and Parks, SDGFP = South Dakota Game Fish and Parks Department, DNR = Iowa Department of Natural Resources, NGP = Nebraska Game and Parks, MDC = Missouri Department of Conservation. ¹⁻⁵ Release sites indicated on county map (Figure 6.1)

Release Date	No. Released	Source*	Release Location
February 1980	29Г, 24Е	KFGC	Loess Hills Wildlife Area, Monona Co.1
April 1982	31Г, 18Е	KFGC	Loess Hills Wildlife Area, Monona Co.
April 1987	20Г, 9Е	KFGC	Ringgold Wildlife Area, Ringgold Co.2
April 1988	48Γ, 75E	KFGC	Ringgold Wildlife Area, Ringgold Co.
April 1989	40Γ, 62E	KFGC	Ringgold Wildlife Area, Ringgold Co.
April 1992	18Γ, 21E	KDWP (DNR trapping)	Mount Ayr, Ringgold Co., Price Twp., Sec. 13.3
April 1992	31Γ, 20E	KDWP (DNR trapping)	Kellerton, Ringgold Co., Athens Twp., Sec. 8.4
April 1992	9Г, 9E	KDWP (DNR trapping)	Ringgold Wildlife Area, Ringgold Co., Lotts Creek Twp., Sec. 24.2
April 1993	13Г, 33Е	KDWP (DNR trapping)	Kellerton, Ringgold Co., Athens Twp., Sec. 8. 2
April 1993	24Γ, 24Ε	KDWP (DNR trapping)	Orient, Adair Co., Lee Twp., Sec. 36.5
April 1994	10Γ, 17Ε	KDWP (DNR trapping)	Kellerton, Ringgold Co., Athens Twp., Sec. 8.4
April 1994	31Г, 34Е	KDWP (DNR trapping)	Orient, Adair Co., Lee Twp., Sec. 36.5
April 2001	1Γ, 2E	SDGFP	Kellerton, Ringgold Co., Athens Twp., Sec. 16.4
April, 2012	12Γ, 8Ε	NGP (DNR Trapping)	Kellerton, Ringgold Co., Athens Twp., Sec. 16.4
April, 2012	10Γ, 17Ε	NGP (DNR Trapping)	Kellerton, Ringgold Co., Athens TWP., Sec. 6
April 2013	16Γ, 10Ε	NGP (DNR Trapping)	Kellerton, Ringgold Co., Athens TWP., Sec. 164
April 2013	5Γ, 9E	NGP (DNR Trapping)	Kellerton, Ringgold Co., Athens TWP., Sec. 6
April 2013	17Γ, 16Ε	NGP (DNR Trapping)	Dunn Ranch, Harrison Co., Missouri
April 2014	26Г, 31Е	NGP (DNR Trapping)	Kellerton, Ringgold Co., Athens TWP., Sec. 164
April 2014	25Γ, 20Ε	NGP (DNR Trapping)	Dunn Ranch, Harrison Co., Missouri
April 2014	6Γ, 1E	NGP (DNR Trapping)	Kellerton, Ringgold Co., Athens TWP., Sec. 6
April 2015	13Г, 25Е	NGP (DNR Trapping)	Kellerton, Ringgold Co., Athens TWP., Sec. 164
April 2015	13Γ, 5E	NGP (DNR Trapping)	Kellerton, Ringgold Co., Athens TWP., Sec. 6
April 2015	4Γ	NGP (DNR Trapping)	Kellerton, Ringgold Co., Monroe TWP., Sec. 14
April 2015	19Г, 20E	NGP (DNR Trapping)	Dunn Ranch, Harrison Co., Missouri
April 2016	20Γ, 20Ε	NGP (MDC Trapping)	Kellerton, Ringgold Co., Athens TWP., Sec. 164
April 2016	29Г, 30Е	NGP (MDC Trapping)	Dunn Ranch, Harrison Co., Missouri
April 2017	19Γ, 17Ε	NGP (MDC Trapping)	Kellerton, Ringgold Co., Athens TWP., Sec. 164
April 2017	28Г, 33Е	NGP (MDC Trapping)	Dunn Ranch, Harrison Co., Missouri

Table 6.2 Location and number of greater prairie chickens observed on active leks in Iowa, 2008-2018

C	T	Lega	l Descrip	otion		2000	2010	2011	2012	2012	2014	2045	2016	2047	2010
County	Township	Twp	Rge	Sec	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Adams	Douglas	72N	35W	26		2									
Adams	Prescott	72N	33W	4				2a							
Decatur	Grand River	69N	27W	16											
Decatur	Grand River	69N	27W	33											3
Decatur	Garden Grove	70N	24W	36								2			
Ringgold	Athens	68N	28W	4	2		7						1		
Ringgold	Athens	68N	28W	16NE	14	13	8	6	2	9	17	35	28	17	24
Ringgold	Athens	68N	28W	16SW						9					
Ringgold	Athens	68N	28W	8		1				1				1	
Ringgold	Athens	68N	28W	17							1				
Ringgold	Athens	68N	28W	20					1						1
Ringgold	Athens	68N	28W	6		5	4	7	9	9	4	11	16	11	12
Ringgold	Athens	68N	28W	5					5						
Ringgold	Rice	68N	30W	24									4	1	
Ringgold	Monroe	69N	28W	28	2										
Ringgold	Monroe	69N	28W	12											4
Ringgold	Monroe	69N	28W	15									3		
Ringgold	Monroe	69N	28W	22								2			
Ringgold	Tingley	70N	29W	10								5c	3	6	4
Ringgold	Liberty	69N	29W	3											1
Ringgold	Tingley	70N	29W	34	1										
Wayne	Jackson	68N	21W	18											
Total	l Chickens ^b	me	an=	30.00	19	21	19	13	17	24	22	55	55	36	49
Total	Active sites	me	an=	4.273	4	4	3	2	4	4	3	5	6	5	7
	nickens/Sites ^b				4.75	5.25	6.33	6.50	4.25	6	7.3	11	9.2	7.2	7

^aNot confirmed and number of birds hear listed as "more than 1".

^bBefore 2009 = only males, maximum number of chickens counted on one morning, may not equal lek counts

^cNot part of formal lek survey. Reported by others.

Trumpeter Swan Restoration

Prior to the settlement of lowa, trumpeter swans nested throughout the state. However, wetland drainage and unregulated harvest of trumpeters together caused their demise. Prior to 1998, the last pair of wild nesting trumpeter swans in lowa occurred in 1883 on the Twin Lakes Wildlife Area southwest of Belmond, lowa in Hancock County. Trumpeter swans were first given nationwide protection in 1918 when the United States, Canada, and Mexico signed the International Migratory Bird Treaty. A nationwide survey in the early 1930's indicated that only 69 trumpeters existed in the continental United States with all of those occurring in Red Rock Lakes National Wildlife Refuge in southwest Montana. The Red Rock Lakes became the nation's first National Wildlife Refuge because of the presence of these trumpeter swans.

Trumpeter Swan Restoration Program

Some 115 years later, the first modern day hatch of three wild trumpeter swan cygnets occurred in 1998 in Dubuque County. In 2000, a second pair nested on a Winnebago County Conservation Board wetland (Russ Tract at Thorpe Park) 8 miles west of Forest City.

In 1993, the lowa Department of Natural Resources developed a plan to restore trumpeter swans to the state. There were two primary objectives with this plan. The first objective was to restore a self-sustaining, migratory population of trumpeter swans to its former nesting range in Iowa. To accomplish this, an initial goal was set to establish 15 wild nesting pairs to the state by 2003. That goal was reached in 2004. Due to the project's success, another goal was set to have 25 wild nesting pairs by 2006. That goal was reached in 2005.

The second objective was to "Trumpet the Cause for Wetlands". There have been over 365 swan releases conducted by DNR staff with the public and media in attendance. At which times, the many positive values of wetlands have been discussed. The swans serve as great ambassadors and have garnered a lot of attention and interest from the public and the media alike. DNR staff have used these opportunities to educate the public on value of healthy wetlands to support "charismatic mega-fauna" such as Trumpeter Swans.

Swans used for restoration purposes in lowa have been obtained from 26 different states, including zoos, private propagators, other state swan projects, and any other sources that might have available swans. A total of 123 sources and partnerships have been used to date. Once in lowa, flightless breeder pairs are established at appropriate sites, the young of which are released for free flight across the state. We have found it necessary to move young produced at these flightless pair sites. Otherwise they interfere with the following year's reproductive activity because the adult pair will continually harass the young in order to exclude them from their nesting territory.

Additional Outreach-Upcoming Film

The Iowa DNR is partnering with the Trumpeter Swan Society and Steve Harryman (filmmaker) to assist in production of an upcoming film: *Return of Trumpeters* (film trailer https://vimeo.com/56795018), due out in theaters 2020.

Funding to help support the DNR with this restoration program has come from a wide variety of swan enthusiasts, conservation groups, and charities. Considerable soft match/in-kind contributions have been made and are conservatively estimated at over 1.75 million dollars. The Trumpeter Swan Program was also awarded a State Wildlife Grant (SWG) in 2004. These funds have been used to help cover the costs of feed, vet care, nesting site preparations, equipment, and the purchase of swans.

Marked Swans and Reported Observations

Through the summer of 2008 nearly all trumpeter swans released in Iowa were marked with plastic green or red neck collars and leg bands, along with U.S. Fish and Wildlife Service metal leg bands. The plastic neck collars and leg bands are marked with alpha letters C, F, H, J, K, P, T, M, and two numbers, 00 through 99. We have been disappointed that several of our marked swans have lost both plastic neck collars and legs bands and a few have lost the soft aluminum metal USFWS leg bands. Neck collar losses create problems analyzing both movements and mortality of Iowa Trumpeter Swans. In 2004, we began using stainless steel lock-on 9C FWS leg bands and we are not aware of any leg band losses since. Throughout the last 5 years, we have neck collared less than 5% of released swans.

lowa has the largest trumpeter swan observation database with over 4,450 observations of neck collared swans. As of 2018, lowa marked swans have been reported in 17 states, as far west as Colorado, east to Virginia and north into two Canadian provinces (Figure 6.4). After 20 years of migration observations, the largest concentrations of migrating lowa swans are wintering in northeast and east-central Kansas and northwest and west-central Missouri. Also, lowa swans winter near Heber Springs, Arkansas and River Llands Bluffs area in SW Illinois. During the winter of 2002-2003, 2 swans released at Hottes Lake near Spirit Lake, lowa migrated to Lubbock, Texas. These are possibly the first known, or at least the first of very few interior swans to migrate to Texas since the 1880's. Migration movements "out of that norm" included 3 swans released at Union Slough NWR that migrated to and wintered in southeast Colorado near Ft Lyon. Two of these were observed at Monticello, Minnesota in the spring of 1997. The straight-line round trip mileage for these birds is over 1,300 miles.

"Traditional" swan wintering sites are developing in Iowa. Sites include Bill Beemer's Pond, a private partner site near Webster City, Schilberg quarry at Atlantic in southwest Iowa, Bob & Mary Boock's wetland near Wheatland in east central Iowa, Laurie Severe Pond near Nora Springs, Dale Maffitt Reservoir south west of Des Moines and a rock quarry near Fertile, IA. A review of the last 20 years of swan sightings indicates most areas of the state are now seeing swans at sometime during the year. This is another indication that the restoration effort is moving forward.

Trumpeter Swan Research

The lowa DNR is partnering with lowa State University (ISU) to capture and GPS collar eleven trumpeter swan cygnets. Goals of the project include: 1) evaluate breeding locations, migratory movements and wintering areas of trumpeter swans. 2) provide the opportunity for ISU ornithology students to collect and analyze ornithological data. 3) provide information to the public on trumpeter swan ecology, movements and the value of wetlands via a website https://www.nrem.iastate.edu/track-trumpeter which provides location updates on marked swans. A cygnet that was GPS collared in Tama county was reported in AR.

Trumpeter Swan Mortality Factors

Illegal shootings, lead poisoning, power line collisions and disease are the leading mortality factors in Iowa. Nearly 75% of the released trumpeter swans perish before they reach their breeding age. This high mortality rate is a concern because it negatively impacts trumpeter swan recruitment. We hope that with increased publicity, additional enforcement efforts, and public scrutiny, that illegal shootings will decrease. There have been 13 confirmed shootings of Iowa swans that occurred out-of-state, (1 in Wisconsin, 5 in Missouri, 5 in Texas). A \$17,000 fine was charged to four men in connection with the family group of 5 Iowa swans shot in Texas.

Three hundred sixty two known mortalities have occurred to date: 94 have died due to power line collisions, 143 died due to lead poisoning, 70 poached by violators, 44 to diseases and 11 due to apparent malnutrition. A total of 55 lead poisoned swans were recorded in Iowa in the fall/winter of 2017-18. 34 mortalities were documented at one wetland site in western Clinton County. Low water levels appear to be a contributing factor. Several other mortalities have likely occurred from unknown and unreported causes. Mortality rates are higher than anticipated and slow trumpeter swan restoration efforts. Shooting a trumpeter swan can result in a citation of \$1500, liquidated damages, court costs, and perhaps hunting license revocation.

Current Status of the Trumpeter Swan Restoration Program

Trumpeter Swans are nearing sustainable numbers in north central and east central Iowa. As a result of the program's success, the Iowa DNR has significantly reduced their direct hands- on efforts of handling and transporting swans over

the past five years. Instead, time is now more focused on coordinating swan restoration efforts with partners such as county conservation boards and private landowners with suitable nesting and release sites. The southern half of lowa is the current priority area for restoration work and cygnet releases due to very low trumpeter swan nesting densities and the fact that trumpeters very rarely pioneer their nesting efforts south. An objective of self-sustaining numbers across south lowa is desired with a goal of eight nesting pairs south of Interstate 80 by 2022. Currently, there are seventeen partnership breeding pair sites that are active in the state, down from the initial 121 total sites.

Thirteen trumpeter swans were released in Iowa in 2018 (Table 6.3). A total of 1,198 trumpeters have been released to date. A total of 71 wild free flying Trumpeter swans have been captured, banded and released in Iowa since 1997 (Table 6.4). Also in 2018, 54 trumpeter swan nest attempts occurred in Iowa, 54 nests in 2017 and 50 in 2016 (Figure 6.3).

Since 1998, 644 known trumpeter swan nests have occurred in lowa (Table 6.5). Spring flash flooding accounts for 5-10% of annual nest loss. Cygnet survival was near normal in 2018. Higher cygnet mortality was recorded in the fall 2012-2014 with dry wetland conditions and increased cases of lead poisoning. Many wetlands went completely dry in August and cygnets were forced to walk overland in search food and water. All wildlife populations are cyclic so we know that nest attempts will show ups and downs over the duration of the trumpeter restoration efforts. Each year there could also be 4 or 5 other nest attempts that we do not know about as we have had at least a few families of swans show up in the state prior to normal migration dates. Also of note, we have several pairs of lowa swans nesting in Southern Minnesota and Wisconsin.

A total of 1,219 were tallied during the mid-winter waterfowl survey in January 2018. 1,823 trumpeters were tallied in January 2017, up from 1121 in 2016 and 582 tallied in January 2015 (Table 6.6). If swans can find open water and food, many of them will remain throughout the winter. These "winter" sites have provided many people the opportunity to view these "charismatic-mega fauna."

The DNR and many lowans are very excited about the future of trumpeter swans in the state and hope their numbers remain strong.

Figure 6.3 Iowa Trumpeter Swan Nests Attempts

Figure 6.4 Observation reports of lowa-collared/banded Trumpeter Swans, 1995-2018.

Table 6.3 Trumpeter Swans released in Iowa 2018

Year	Release Site	County	Males	Females	Total
2018	Lake Anita	Cass	2	2	4
	Lake Icaria	Adams	4	3	7
	Viking Lake	Montgomery	1	1	2
				Total	13
			Gran	d Total	1198

Table 6.4 Wild free flying Trumpeter Swans banded and released in Iowa, 1997-Present

Year	Area	County	Males	Females	Total
1997	Miller's Quarry	Black Hawk	0	1	3
1998	Holzer's Pond	Dubuque	2	1	5
1999	Mason City	Cerro Gordo	3	2	3
2000	Holzer's Pond	Dubuque	2	1	4
2000	Mason City	Cerro Gordo	2	2	2
2000	Stark/Nessa Quarry	Hamilton	2	0	1
2001	Dunbar Slough	Greene	1	0	2
2001	Kennedy's Pond	Dubuque	1	1	4
2002	Holzer's Pond	Dubuque	3	1	5
2002	Schildberg Gravel Quarry	Cass	1	4	2
2002	East Twin Lake	Hancock	2	0	4
2003	Schildberg Gravel Quarry	Cass	2	2	12
2004	Schildberg Gravel Quarry	Cass	5	7	8
2004	Beener's Pond	Hamilton	3	5	5
2005	Stark/Nessa Quarry	Hamilton	5	0	6
2006	Beemer's Pond	Hamilton	4	2	1
2006	Schildberg Gravel Quarry	Cass	0	1	2
2007	Ventura Marsh	Cerro Gordo	0	2	1
2008	Ventura Marsh	Cerro Gordo	0	1	1
				Total	71

Table 6.5 Wild free flying Trumpeter Swans nest attempts and total number of released swans, 1997-Present

Year	Nest	# of	#	Mean	~#	Adult	Captive	Mid-	%	Estimated Population
	Attempts	Broods	Hatched	brood	Fledged	Total	Released	Winter	Winter	Locillated Fopulation
1994	0	0	0		0		4			
1995	0	0	0		0		14			
1996	0	0	0		0		31			
1997	0	0	0		0		35			
1998	1	1	3	3.0	3		57			
1999	1	1	5	5.0	0		42			
2000	2	2	5	2.5	3		91			
2001	9	7	26	3.7	19		83			
2002	10	8	37	4.6	27		63			
2003	14	12	53	4.4	36		82			
2004	14	9	44	4.9	36		75			
20005	26	19	87	4.6	67	86	113			total= 266 (Pop Survey Estimate)
2006	29	22	80	3.6	52		85			
2007	31	27	103	3.8	60		73			
2008	26	22	91	4.1	55		65			
2009	41	37	120	3.2	80		71			
2010	42	*27-39	112	4.4	84	156	57			total= 297 (Pop Survey Estimate)
2011	51	50	230	4.6	161		51			
2012	49	43	170	3.9	119		20			
2013	46	37	114	4.7	94		20	458		
2014	45	38	122	4.4	90		18	582	21.3	
2015	49	46	185	4.0	136		18	1121	48.1	total= 339 (Pop Survey Estimate)
206	50	47	188	4.0	138		4	1823	38.5	
2017	54	49	196	4.0	149		13			
2018	54	48		4.0	149		13			
Totals	644	525	1,971	4.8	1,558		1,198			

Table 6.6 Wintering Trumpeters in Iowa

Year	Beemers*	Atlantic*	Boock*	Severe*	Mason City*	Fertile Quarry	Cedar Rapids	Ames	Est Total # in state
1997	5								
1998	4								
1999	4								
2000	4								
2001	25								
2002	25	26							75
2003	35	22							100
2004	61	24	15						100
2005	74	24	15		13				
2006	75	33							200
2007	84	37							
2008	100	50	12	35					
2009	150	50							
2010	100	32	25	36	0				193
2011	300	60	33	44	0				437
2012	160	45		65 in Nov, 0 on 1/9/13		52	23		747 midwinter survey
2013	160	39	20	55 but all left		20			458 midwinter survey
2014	286	40		40	11			40-61	582 midwinter survey
2015	155	60							1121 midwinter survey
2016	360	135							1823 midwinter survey
2017	350	76		22	12	13			1219 midwinter survey

^{*}Beemer's Pon, 5 miles W of Webster City, IA, Hamilton County

^{*}Atlantic Quarry, 1 mile MW of Atlantic, IA, Cass County

^{*}Boock's Wetland, 4 miles N of Wheatland, IA, Clinton County

^{*}Laurie Severe Pond, 2 miles S of Nora Springs, IA, Floyd County

^{*}Mason City, 1 miles S of Mason City, IA, Cerro Gordo County

Bald Eagle (Halieetus leucocephalus) status in Iowa, 2017

Stephanie Shepherd, Iowa Department of Natural Resources, Boone Wildlife Research Station, 1436 255th St., Boone, Iowa 50036

Abstract

The Iowa DNR coordinates two different surveys used to monitor Bald Eagles in the state. The Bald Eagle Nest Monitoring Survey employs volunteers citizen scientist monitors to annually observe at least 25% of the nests in Iowa excluding those found on the Upper Mississippi Wildlife Refuge. The Bald Eagle Midwinter Survey occurs in January along most of the major rivers in Iowa. These two surveys together provide a dataset that can be used to evaluate the Bald Eagle population in Iowa. After the 2017 nesting season, Iowa had 427 active Bald Eagle territories. 65% of the nests surveyed were successful and on average 1.45 young were produced per nest. A total of 2,860 Bald Eagles were counted on the Bald Eagle Midwinter survey, averaging 1.72 birds observed per mile of river surveyed. The results of both surveys suggest that the Bald Eagles that nest and/or winter in Iowa have stable or increasing numbers.

Introduction

In the last 25 years, Iowa has witnessed a dramatic increase in the number of nesting and wintering Bald Eagles. Nationally, the Bald Eagle has recovered enough from the dangerously low numbers of the 1960's and 1970's that the U.S. Fish and Wildlife Service removed it from the Threatened and Endangered species list (T&E list) in 2007 (Removing the Bald Eagle, 2007). Iowa followed suit by upgrading the eagle from a status of Threatened to a status of Special Concern on the state T&E list in 2009. Despite the Bald Eagle population's apparent good health, challenges to their conservation still exist. Strategic monitoring of eagle activity in the state remains a priority.

The Iowa DNR uses two different surveys to monitor Bald Eagle Populations in Iowa. One survey focuses on monitoring Eagle nesting activity and success and the other surveys the population of wintering eagles along Iowa's rivers.

The goal in monitoring Bald Eagle nesting data is to measure reproductive success as well as providing a robust, though not comprehensive, database of eagle nest locations. For monitored nests, data is collected on annual activity and the number of young successfully produced and these data can then be used as metrics of the resident Bald Eagle population's health.

The second survey, called the <u>Bald Eagle Midwinter Survey</u>, focuses on Eagles that use Iowa's rivers as winter foraging habitat. This survey is national in scope and is coordinated at that scale by the U.S. Army Corps of Engineers.

lowa's rivers hold some of the largest congregations of wintering Eagles in the lower 48 states. The same segments of river have been surveyed since the early 1990s and the survey provides a long term trend which when combined with data from other states is a helpful index of eagle population trends at a larger scale.

This report summarizes data collected on Bald Eagles during the 2017 winter and nesting season as well as data from previous years.

Study Area

The Iowa DNR's formal nest monitoring program focuses on monitoring nests statewide, excluding nests located on the Upper Mississippi Wildlife Refuge (Figure 6.5). Opportunistic reports of new nests or existing nest activity from various sources are accepted and this overall nest dataset does include U.S. Fish and Wildlife Service data collected on the refuge. However, for most summary and analysis, monitoring data collected by trained volunteers and staff are used. In 2017, standardized data was collected on 171 Bald Eagle territories in 62 Iowa counties spaced across the state (Figure 6.5).

In 2010, a random selection was done of 50% of the known active nests in inland part of the state and stratified by landform. The result was a total of 147 bald eagle breeding sites established as sentinel territories. The goal is to have at least half of these sentinel nests monitored reliably on an annual basis in addition to the non-random nests monitored by

trained volunteers (Figure 6.6). Please note that lowa's Bald Eagle nest database is not comprehensive so it does not track all eagle nests in the state, just the portion that have been reported to the lowa DNR.

The Bald Eagle Midwinter Survey also has statewide coverage and includes survey routes along the following rivers in lowa: Mississippi, Des Moines, Skunk, Maquoketa, Missouri, Wapsipinicon, Chariton, Iowa, Cedar, Little Sioux, South Maquoketa, Turkey, Nodaway, as well as Lakes Saylorville, Red Rock and Rathbun and a few other smaller waterbodies. Routes were not randomly mapped but were intentionally designed to cover primary Bald Eagle habitat. In 2017, 1,656 miles of river or lakeshore were surveyed on 50 standardized routes (Figure 6.7). This survey is part of a larger nationwide survey currently being coordinated by the U.S. Army Corps of Engineers. As of 2010, 44 states participated in the nationwide survey.

Methods

Bald Eagle Nest Monitoring

Since eagles returned to nest in Iowa in the late 1970's, the DNR has engaged in opportunistic data collection on eagle nesting territories. Opportunistic data collection includes casual monitoring of some eagle nests by DNR personnel as well as reports of nest locations and activity from Iowa citizens. These data are not systematically collected so the data available for each breeding territory varies. Additionally, territories reported on may not be representative (i.e. people may be more likely to report on an active nest versus an inactive nest). In 2017, these types of reports were entered into the dataset at a lower rate than in the past.

Since 2010, to complement the opportunistic reports received, the lowa Department of Natural Resources (DNR) has had a program to collect data on bald eagle nesting territories in a more systematic manner. This data collection method relies heavily on trained, dedicated citizen volunteers who monitor a sample of randomly selected nesting territories called "sentinel" sites as well as some non-randomly selected nest sites. As many of the sentinel nest sites as possible are assigned to a volunteer to officially monitor and many additional non-sentinel sites are also monitored by trained volunteers. Summaries and analysis are done on all nests monitored by volunteers, both random (sentinel) and non-random. To make sure non-random territories do not skew the data, the two sets of nests were first analyzed separately and then together and no significant differences were detected in the results.

The training for volunteers is available as a video online: www.iowadnr.gov/vwmp/ or is completed during in-person workshops which are held in March in various locations across the state. After training, volunteers are assigned to one or several particular nests in their area to monitor with sentinel nests being given priority.

Volunteer monitors are instructed to visit their assigned nest site at least 3 times during the nesting season and collect data on whether the nest is active or inactive, how many young hatch and then how many young fledge. Nests are observed using optics from a distance in order to avoid disturbing the nesting birds and as such, not all of the required data can be collected on each site; the number of young hatched is particularly challenging to collect. Volunteers monitor the same nests annually and are instructed to continue to monitor an inactive nest for 3 years of inactivity before that nest is retired from monitoring

Monitoring focuses on Bald Eagle breeding territories and not necessarily individual nests. Eagles are known to rebuild downed nests in close vicinity to the original nest and sometimes even build alternate nest sites when the original nest appears in good condition. The monitoring focuses on this pair of birds and not on one of the potentially multiple nests sites that could be a part of their territory in time and space. We can't be sure that we are watching the exact same pair of birds as the previous year but what we are focused on is the combination of a defended area of breeding habitat and a pair of eagles. Our working definition of a breeding territory based on evidence from the dataset and other literature (Buehler 2000): "A habitat area up to 1 mile in radius (though sometimes smaller in good habitat) that is defended by a pair of eagles and used for breeding. Meets all breeding habitat needs including appropriate trees (or very occasionally other structures) to build nests and a nearby food source. A territory may hold more than 1 nest but may not house more than 1 pair of eagles within the same breeding season. The pair of eagles need not be the same pair across years."

The metrics used to assess the relative health of the nesting Bald Eagle population are the proportion of nests that fail to produce young versus successful nests and the average number young fledged per nest. If the percent of failed versus

successful nests moves closer together or the average number of fledged young per nest drops below 1 for three years in a row this would trigger some additional actions to evaluate the health of the nesting eagle population.

Bald Eagle Midwinter

The Bald Eagle Midwinter survey is conducted each year during the first two weeks of January. There are two dates in the middle of the two week period that are designated as target dates, and surveyors are encouraged to run the survey on those dates if possible, but the survey can be run on any day during the two week period. The survey is designed so that surveyors can also run the survey at the same time as conducting another national survey, the Midwinter Waterfowl Survey, which is usually scheduled on one day in the first week of January. The survey is meant to ideally be run on clear sunny days with no fog or precipitation impairing visibility. In 2017, the dates for the survey were January 4-18th with target dates of the 13th and 14th.

There are 52 active standard routes in Iowa, of varying lengths and this includes two fixed point routes (routes that only cover 1 mile of habitat, usually a roost site). To conduct the survey, volunteers and staff move along their assigned route at a moderate pace and count all adult and immature eagles that are spotted. All of the routes in Iowa (that aren't fixed point) are driven by car or truck (Figure 6.8). Data is also collected on the amount of time spent surveying, the weather conditions and the percentage of ice coverage along the route. The habitat covered and route driven should be the same each year though detours are sometimes required because of winter road conditions or other road maintenance issues.

Results

Bald Eagle Nest Monitoring

Since 1977, approximately 896 bald eagle territories have been reported to the lowa DNR. In 2015, the state hit the milestone of having had at least one eagle nest reported in all of lowa's 99 counties (Figure 6.9). Allamakee County, with 144, has the highest number of nests reported, followed by Clayton County with 71 (Figure 6.9). Following the 2017 nesting season, 427 territories have an overall designation of active (354 "inland", 73 Upper Miss. Refuge), 217 are designated inactive, and 252 have an unknown status (this usually means they have not been reported on >3 years but the nest was active at last report). A territory is considered active if it has had some activity in at least one of the last three nesting seasons.

In 2017 a total of 172 nests were monitored, 75 of which were sentinel territories and 97 were non-random. Ninety-seven of these territories have been reported on for 3 or more years since 2010, 70 for 5 or more years and 15 for all 8 years.

For the 147 territories for which there is data in 2016 and 2017 the nest turnover rate from active to inactive was 2% (3 territories) but there were also two territories that were inactive in 2016 that became active again in 2017. Seven of the territories were inactive in 2016 and remained inactive in 2017.

Within the 172 territories monitored, 160 were active (93%), 11 were inactive (6%) and one was reported as activity unknown (Table 6.7). The outcome of the nesting season for the 160 active territories broke down as follows: 104 nests successful, 17 failed and 39 unknown (Table 6.7, Figure 6.10). Failed nests usually had birds at the nest early but they either abandoned or did not produce young. Three of the 17 nests blew down.

Out of the 119 territories which had reliable reports of young fledged, 175 young were produced: 17 nests fledged no young, 36 nests fledged 1 young, 59 nests fledged 2 young and 7 nests fledged 3 young. The estimated number of young produced per nest was 1.45 (Table 6.7).

For 69 territories, monitors were able to collect data on the number of chicks and the number of fledglings. Twelve young were lost before fledging. From these data it appears that eaglet survival to fledging was high; 90% of the chicks observed in these nests reached fledging (126 total young counted, 114 fledged). Accurately counting the number of young in the nest, right after hatching, is very difficult to impossible from the ground so the accuracy of this analysis is probably low.

Their survival after fledging is not tracked.

Bald Eagle Midwinter Survey

In 2017, fifty-one routes were completed in 46 counties, covering 1,656.5 miles of habitat. Nineteen of the 51 surveys were conducted on the target dates of January 13-14th and the average survey took 148 minutes to complete. Conditions during the survey were considerably harsher than in 2016 with the average temperature at 16° Fahrenheit compared to 25° in 2016. In addition, the percent of the waterways covered in ice was also much higher at 59% versus 30% in 2016.

A total of 2,854 Bald Eagles were counted during the 2017 Bald Eagle Midwinter Count, which while it is about 1000 birds more than the relatively low 2016 count (Figure 6.12), it is still slightly below the previous ten-year average of 2,999. The average number of birds counted per route was 56 or 1.7 eagles per mile surveyed (Figure 6.13). A total of 1,853 of the birds counted, or 65%, were adults and 838 (29%) were immatures (Figure 6.14). The remaining 163 birds counted could not be aged.

As documented by the survey, the river that holds the highest number of eagles has traditionally been the Mississippi River. In recent years, however, there has been a shift towards more use of the Des Moines River and including this year the Des Moines has had higher numbers of wintering eagles, 5 out of the last 8 years. The Mississippi River held roughly 22% of the total birds counted on the survey while the Des Moines River had 43%. The two rivers together still account for a majority of the counted birds but it should be noted they are also the most heavily surveyed waterbodies. If you look at the average number of eagles counted per mile surveyed the lowa River jumps to the top with an average of 4.8 birds seen per mile versus 3.8 and 2.5 for the Des Moines and Mississippi respectively. Other waterbodies with an average greater than 1 bird per mile were the Maquoketa, Turkey and Skunk rivers.

Discussion

Bald Eagle Nesting

The original Northern States Bald Eagle Recovery Plan (Grier et al., 1983) set recovery goals at 1200 nesting pairs across 16 states with an average of 1.0 young produced per nest. With roughly 400-500 nesting pairs in lowa alone and an average young/nest consistently between 1 and 2, lowa is definitely contributing to the regional Bald Eagle population and is supporting a stable breeding population. In fact, lowa far surpassed the state-specific goal identified in the regional plan of 10 pairs by 2000 (over 100 eagle nests were recorded by that time).

While lowa does not have a comprehensive dataset of Eagle nests in the state throughout the entire recovery, the trend in lowa has roughly reflected the well-studied Virginia population (Watts et al. 2008). The addition of nesting territories in the 1980s was slow, growing from 1 to 14 nest pairs from 1977-1989, sped up in the 1990s, growing to 100 pairs in 1998 and then has seen huge growth since 2000. However, the Volunteer Wildlife Monitoring Survey is not designed to measure the growth in breeding pairs, which instead shifts the focus towards measuring reproductive success of a sample of nests in the state.

The conservatively estimated nest success rate of 65% is roughly equal to the previous 7 year average of 67% and suggests stability in nesting success. This rate is somewhat lower than that cited for the Chesapeake Bay area (>80%) (Watts 2008) but our rate was calculated using the total number of nests surveyed, including those with an unknown outcome and if those nests are removed, nest success rate jumps to 86%. Considering that the Chesapeake Bay is one of the more productive eagle breeding areas in the country (Grier 1983, Watts 2008) the success rates in lowa are comparable.

If 93% of the currently 427 active territories in the state were occupied in 2017 (397 nests), and 86% of those were successful (337 nests), then using the average of 1.45 chicks per nest, an estimate of 489 total young were produced by nests in lowa. With 427 territories classified as active in lowa, the adult population of breeding Bald Eagles at a minimum numbers 854. The Bald Eagle population is four times the original goal set for lowa in the early recovery plan (Grier et al., 1983) and successful reproduction rates suggest the population is currently stable or growing.

Bald Eagle Midwinter

The Bald Eagle Midwinter survey data experiences large fluctuations from year to year likely in response to environmental conditions though direct causes are difficult to identify. Bald Eagles migrate away from their nesting

territory as short a distance as they need to, to find food and likely do not travel further (Buehler, 2000). States to the north of lowa support a very large population of nesting eagles (Wisconsin DNR, 2017) and many of these eagles likely move into lowa during the winter months in search of open water where they can hunt.

This year's total of 2,860 was just below the recent 10 year average and was very similar to recent years in the percentage of immatures counted. The percent of immature eagles in the count was essentially same as 2015 and 2016 at 29% but it is slightly lower than the previous 10 year average of 33% though it still represents a flat trend.

Just as reflected in the eagle nesting data, the upward trend of count numbers, which was steep in the 1990s, started to slow down in the period from 2005-2010 and has been mostly flattening since then. In national analyses of the data, trends for Iowa and the region were increasing in 1986-200 and 1986-2010 but the rate of increase was lower in the most recent analyses (Eakle et al. 2015, Steenhof et al. 2002). It is a sign that the growth of the eagle population, in Iowa and the region, has been slowing which is to be expected based on carrying capacity.

One of the most interesting patterns emerging is the evident distribution changes between rivers. In the past, the Mississippi river held the highest number of eagles but other rivers in lowa, particularly the Des Moines have hosted higher numbers. These fluctuations in distribution are interesting and are likely driven by food availability which is hard to measure. It is one of the trends that will be monitored closely in future years.

Management Implications

Based on nesting and wintering data, the Bald Eagle population in lowa is stable so there are no drastic actions that need to be taken on behalf of the species. However, there are still a number of challenges to eagles and the DNR will continue to protect nests and nesting habitat as well as monitoring the species to facilitate early detection of any changes to the stable status.

Acknowledgements

Monitoring the eagle population in Iowa would not be possible without the help of an army of caring citizens who volunteer their time. A huge thanks goes out to all the volunteers and DNR, U.S. Fish and Wildlife Services, Army Corps of Engineers staff which help with both these surveys. Your contributions to our knowledge of this species in Iowa is vital!

Literature Cited

Removing the Bald Eagle in the Lower 48 States from the List of Endangered and Threatened Wildlife, 72 FR 37345 (final rule August 8, 2007).

Buehler, DA. (2000). Bald Eagle (Haliaeetus leucocephalus). The Birds of North America, (506), 40.

Eakle, W, L Bond, MR Fuller, RA Fischer, and K. Steenhof. (2015). Wintering bald eagle count trends in the Conterminous United States, 1986-2010. Journal of Raptor Research 49(3): 259-268.

Grier, JW. (1980). Modeling approaches to bald eagle population dynamics. Wildlife Society Bulletin, 316-322.

Grier, JW, JB Elder, FJ Gramlich, NF Green, JV Kussman, JE Mathisen, and JP Mattsson. (1983). Northern States Bald Eagle Recovery Plan. US Fish and Wildlife Service. 131 pp.

Steenhof, K, L Bond, KK Bates, and LL Leppert. (2002). Trends in midwinter counts of Bald Eagles in the Contiguous U.S., 1986-2000. Bird Populations 6: 21-32.

Watts, BD, GD Therres, and MA Byrd. (2008). Recovery of the Chesapeake Bay Bald Eagle Nesting Population. Journal of Wildlife Management 72(1): 152-158.

Wisconsin Department of Natural Resources. (2017). Wisconsin Bald Eagle Nest Survey - 2017. Retrieved from Wisconsin DNR Website: https://dnr.wi.gov/topic/WildlifeHabitat/documents/reports/eagleospreysurv.pdf.

Sentinel Nests were randomly selected, other nests were non-random.

SentinelTe

** Sentin

Figure 6.5 Data was collected on 164 nests in 62 Iowa Counties in 2017

Stars are the randomly selected sentinel nests which represent roughly 50% of the active nests excluding those found on the Upper Mississippi Wildlife Refuge.

Produced by Iowa DNR Wildlife Diversity Program, July 2018

county boundaries

Figure 6.6 Active Bald Eagle Nests in Iowa after 2017 nesting season (427 nests)

Figure 6.7 Bald Eagle Midwinter Routes in Iowa

Bald Eagle Midwinter Survey Route 24 lowa Falls to Eldora

Figure 6.8 Example of Midwinter Survey Route - Route 24 - The portion of river (eagle habitat covered) and the driving route

Figure 6.9 Number of eagle nests and first year reported for each county in Iowa

Figure 6.10 Percent of monitored Eagle nests that were successful versus failed, 2010-Present

Figure 6.11 Average number of young produced by monitored Bald Eagle nests

Figure 6.12 Total Bald Eagles counted during the Bald Eagle Midwinter survey, 1994-Present

Figure 6.13 Average number of Bald Eagles per survey route counted during the Bald Eagle Midwinter survey, 1994-Present

Figure 6.14 Percentage of immature bald eagles counted during the Bald Eagle Midwinter survey 1995-Present

<u>Tables</u>

Table 6.7 Summary of data collected by volunteer monitors on Bald eagle nests, 2010 to 2017

	2010	2011	2012	2013	2014	2015	2016	2017
# of Territories With Data Collected	42	69	77	80	76	85	84	172
Active Territories	33	52	61	65	62	78	80	160
Successful	18 (55%)	37(71%)	45(74%)	40(62%)	41(66%)	53(68%)	60(75%)	104(65%)
Failed	6 (18%)	6 (12%)	3 (5%)	6 (9%)	2(3%)	7(9%)	6(7.5%)	17(11%)
Outcome Unknown	9 (27%)	11(21%)	13(21%)	19(29%)	19(31%)	18(23%)	14(17.5%)	40(25%)
Number of Young	35	50	71	72	72	88	107	175
Avg. # of Young/Nest	1.46	1.16	1.48	1.57	1.67	1.52	1.73	1.45
Inactive Territories	4	14	14	12	13	7	4	11
Unknown Territories	5	3	3	3	1	0	0	1

Table 6.8 Summary of data collected during the 2017 Bald Eagle Midwinter Survey by waterbody

Water Body*	% of Total BE	Total BE	Adult BE	Imm BE	Unk Age BE	Total GE	Adu lt GE	lmm GE	Unk Age GE	Un-ID Eagle
State Total	100%	2854	1853	838	163	1	1	0	0	3
Des Moines River	43%	1233	763	336	134	0	0	0	1233	763
Mississippi River	22%	625	398	219	8	0	0	0	625	398
Iowa River	11%	324	264	59	1	0	0	0	324	264
Maquoketa	6%	168	106	51	11	0	0	0	168	106
Wapsipinicon River	4%	102	61	36	0	0	0	2	102	61
Skunk River	3%	91	64	27	0	0	0	0	91	64
Missouri River	3%	88	47	41	0	0	0	1	88	47
Unknown	2%	57	31	25	0	1	0	0	57	31
S. Maquoketa River	1.5%	43	35	8	0	0	0	0	43	35
Cedar River	1.5%	42	29	11	2	0	0	0	42	29
Lake Rathbun	1%	29	15	10	4	0	0	0	29	15
Turkey River	0.8%	24	16	5	3	0	0	0	24	16
Chariton River	0.6%	19	15	4	0	0	0	0	19	15
Little Sioux River	0.5%	13	7	6	0	0	0	0	13	7
Nodaway River	0.07%	2	2	0	0	0	0	0	2	2
Age Composition		100%	65%	29%	6%	NA	NA	NA	NA	NA

STATUS OF SELECTED OTHER SPECIES IN IOWA

Mountain Lion/Cougar Status in Iowa 1995 - 2017

The mountain lion/cougar (or puma, panther, and various other names) is the largest of the three wildcats historically documented in lowa. The lynx and the bobcat are the other two. The mountain lion/cougar probably occurred throughout most of the state originally, but nowhere in great numbers. The lynx has been extirpated and the bobcat is established in lowa again after nearly being extirpated. The last historical record of a mountain lion/cougar in lowa was one that was shot in 1867 in Appanoose County near the town of Cincinnati, lowa.

Since the mid-1990's, the DNR has received several reports of large "cat" like sightings which led some to believe that a few "free ranging" mountain lions/cougars may again be occurring in some portions of the state. These "free ranging" mountain lions/cougars could be either escapees, or released animals, privately owned, (grandfathered in before July 1, 2007 legislation to curtail the ownership of certain "dangerous wild animals") or they are fully wild animals dispersing from western and southwestern states. Southeast South Dakota, eastern Nebraska, northeast Kansas, Missouri, as well as Minnesota, Wisconsin, and Illinois, have reported increased mountain lion/cougar sightings during the past 15 years.

Confirmed Mountain Lions in Iowa

Figure 7.1 is a map showing mountain lion sightings reported to the DNR that were confirmed or highly probable confirmations (1995-2017). Tracks and/or sightings reported to us throughout the year are documented as confirmed, highly probable or unconfirmed after investigating the evidence. This past year (2017), the Iowa DNR had at least 4 confirmed mountain lion reports, (Table 7.1). It is notable, that two were females. These were the first females documented for Iowa since the 1800s. Both were shot and killed, one by a gun deer hunter (Plymouth Co) and one by DNR staff (Ida Co) due to human safety concerns. The Plymouth Co female was wearing a GPS neck collar from Nebraska GF&P. The Ida Co female had DNA that matched cats in Wyoming. So far in 2018, there have not been any confirmed reports of mountain lions in Iowa. However, we have multiple unconfirmed reports especially in the Polk County area of Iowa. Table 7.2 shows the number of confirmed mountain lions in Iowa by year. The following methods have been used to confirm the presence of mountain lions in Iowa to date: roadkills, shot and killed, verified camera pictures, verified tracks, and sightings (Table 7.3).

It is important to note that an average of 2 to 4 sightings per week is reported to us in the Clear Lake office from locations all over the state. This does not count all of the reports other DNR staff receive in their regions throughout the state as well. Over 2,000 mountain lion sightings have been reported since 2010. However, strong evidence in the form of legitimate tracks, photos, video or other evidence is necessary before we can officially place them on our map as "confirmed".

It is very likely that we have the occasional mountain lion wandering through or staying in our state for a period of time, however we <u>have not</u> documented a self-sustaining breeding population of mountain lions in lowa at this time. **THE IOWA DNR HAS NOT 'STOCKED' OR INTRODUCED MOUNTAIN LIONS INTO THE STATE, NOR IS THERE ANY CONSIDERATION OF DOING SO.**

With the methods of deer hunting that take place in lowa, one would expect to get more reports of mountain lions during that time. Overall however, the 150,000+ deer hunters seldom report a sighting of a mountain lion during their hunting activities. We actually receive more reports of mountain lion sightings during the summer when wildlife cover is at its maximum than we do in the winter when it is at its minimum. It is an interesting trend and not exactly sure why.

DNA testing is used to determine the origin of mountain lions that are killed in Iowa whenever possible. The origins of the 6 dead mountain lions have been completed and results indicate that they are of North American origin, except one that was of unknown origin. Results from that testing have shown strong indications that it matched DNA common to cats from the Black Hills region of South Dakota and parts of Nebraska and recently, Wyoming. There are some indications the only legal source of captive mountain lions/cougars should be of South American origin, although more study is necessary before that theory can be substantiated or discounted.

Currently the mountain lion has no legal status in the Iowa Code, thus they are not given any sort of protection by

lowa Law. Although the DNR does not advocate the indiscriminate killing of mountain lions, the few mountain lions that do wander into lowa are often shot. The DNR requested that the 2002 legislative session consider legislation to designate the mountain lion and the black bear as furbearers, thus allowing the DNR to properly manage these species, should their numbers increase. The DNR also requested that indiscriminate killing of these animals not be allowed unless they are about to cause damage or injury to property or persons. The legislation did not pass. Afterward, the Governor's office asked the DNR to not pursue mountain lion/cougar and black bear furbearer status in the lowa Code in 2006, 2007, and 2008.

Depredation: This past year, we had some cases of livestock damage/depredation but none were positively confirmed as mountain lion. In almost all cases, it was from dogs or self-inflicted injuries on fences or gates around the stock pens or pastures. We also had a few unconfirmed reports of deer kills by mountain lions. Whenever possible, DNR staff made an effort to examine the evidence left at the scene before trying to say for sure what the predator might have been. Most depredation cases in lowa are from canines (dogs or coyotes). It is possible for a mountain lion to attack/ depredate livestock, however again, we did not have any documented cases in lowa in 2017 where we could determine for sure whether a mountain lion caused livestock damage. However, mountain lion research shows that white-tailed deer and other wild animals, especially mammals, are the preferred prey. Even so, predators are generally opportunists and if hungry they will take what is readily available.

In 2013 we had at least 3 reports (1 in Jasper, 1 in Allamakee, and 1 in Palo Alto County) from people who believe that they had seen mountain lion kittens.

In 2017, we didn't have any reports of mountain lion kittens. At this point most DNR personnel are skeptical of those reports because of a lack of evidence whenever an area is investigated. All mountain lions that have been killed in lowa in recent years have all been reproductively immature 1 to 2 year old males, except for one mature male (4 yrs old), and two females shot in 2017. To date, we do not have a documented breeding population of mountain lions in lowa. Credible mountain lion sightings and tracks are important to the lowa DNR. Two excellent websites to help with mountain track identification are http://www.bear-racker.com/cougar.html and http://www.geocities.com/Yosemite/9152/cougar.html. It is important to remember that all cat tracks are round in shape; with 4 toes and a heel pad that has 3 posterior lobes and a less than prominent M shape on the forepart of the heel pad (Figure 7.2). Adult mountain lion/cougar tracks are 4 inches or larger in diameter, whereas bobcat tracks are nearer to the 2 ½ to 3 inch range in diameter. All cats have retractable claws, thus the tracks they leave often show no claw marks except in unusual circumstances. When possible, good plaster casts or cell phone photos of suspected tracks will aid greatly in their identification. We will continue to monitor and map reliable sightings, but because there are still many mountain lion/cougar sightings that are reported with poor quality photos or video and so few tracks found, they

Safety Issues

are difficult to substantiate.

The good news is that lions generally avoid humans. People are more apt to be killed by a dog or struck by lightning than attacked by a mountain lion/cougar.

Some safety do's and don'ts can be found at the Mountain Lion Foundation website, www.mountainlion.org. Also the Eastern Cougar Network is a source of Mountain lion/cougar information. Their website is mdowling@courgarnet.org.

Here are some suggestions on what to do in the remote chance you have a mountain lion/cougar encounter:

- (1) Spread your jacket, coat or shirt above you head attempt to look larger.
- (2) Hold your ground, wave, shout and don't run, as running stimulates the predator reflex (just like dogs) to pursue anything that runs away.
- (3) Maintain eye contact if you sight a lion. Lions prefer to attack from ambush and count on the element of surprise
- (4) If small children are present, or if there are several people in your group, gather everyone very close together. Mountain lions are not predators of large groups.

In the past 110 years 65 - 70 people have been attacked by mountain lions/cougars, resulting in 63 injuries, 20 of which

were fatal, and none occurred in lowa.

Since the first modern reports of mountain lion/cougars sightings began to increase significantly in 2001, Ron Andrews (previous Iowa DNR Furbearer Biologist, now retired 2011) gave well over 250 public informational meetings statewide regarding the status of mountain lions/cougars in Iowa and the Midwest. This was done to educate the public about Mountain Lions and help with their concerns. Information about mountain lions can be found on the Iowa DNR's website at: http://www.iowadnr.gov/Conservation/Iowas-Wildlife/Occasional-Wildlife-Visitors.

Figures

Mountain Lion Reports 1995-2018

Figure 7.1 The location of mountain lion reports in Iowa. Numerous additional sighting have been reported, but are not mapped because of less than credible information. (6/27/18)

Figure 7.2 Typical Mountain Lion track

<u>Tables</u>

Table 7.1 Confirmed Mountain Lions in Iowa, 2001-2017

November	2004	Sighting	Woodbury
November	2004	Trail Camera Pictures	Marshall
December	2004	Sighting	Scott
December	2009	Shot	Iowa
September	2011	Trail Camera Pictures	Clinton
October	2012	Shot	Polk
October	2013	Trail Camera Pictures	Warren
December	2013	Shot	Sioux
July	2014	Tracks	Grundy
October	2014	Trail Camera Pictures	Tama
March	2015	Tracks	Benton
June	2017	Shot	Ida
August	2017	Trail Camera Pictures	Clay
August	2017	Trail Camera Pictures	Cherokee
December	2017	Shot	Plymouth

Table 7.2 Confirmed Mountain Lions in Iowa by year, 2001-2017

1995	1
2001	5
2003	2
2004	5
2009	1
2011	1
2012	1
2013	2
2014	2
2015	1
2016	0
2017	4
Total	25

Table 7.3 Method of confirmation for Mountain Lions in Iowa, 1995-2017

Confirmation Method	No. of Mountain Lions
Sightings	4
Tracks	7
Pictures	7
Shot	5
Roadkills	2
Total	25

Black Bear Status in Iowa (2001-Present)

Black bears were one of the most recognizable and noticeable mammals encountered by Europeans as they settled North America. As settlers moved west, they generally killed any bears they encountered. Thus, black bear numbers declined rapidly in many areas and disappeared from much of their former range. Most present-day lowans probably associate black bears with some of our large national parks and do not realize they once occurred in lowa. When the settlers reached lowa, they found them widespread throughout the state but higher numbers occurred where there were more woodlands. Bears were killed because they would damage crops, harass and kill livestock, and because they were valuable both as food and for their hides. Several black bear stories of the exploits of early-day "Davy Crocketts" in lowa have been recorded in journals and diaries.

There are pre-1900 records of black bears from 48 lowa counties, two-thirds of them from counties in the eastern half of Iowa. The last recorded historical bear sighting in the 1800s was one killed near Spirit Lake in 1876. Although a Fish Commission had been established in 1873 nothing really happened in terms of Game/Wildlife legislation until after the last black bear had disappeared. Thus they are not recognized as a designated wildlife species in the lowa Code. In the 1960s, black bear reports began to occur in the state. Several of these reports were from captive bears that were either turned loose or were escapees. In the 1990s through the present, we began to field more reports of what appeared to be wild free ranging black bears in the state. Currently, the nearest established wild populations of black bears are in Wisconsin, Minnesota, and central/southern Missouri. These populations are expanding their range towards lowa from both the north and south. Figure 7.3 shows the most recent sightings of bears in Iowa - including those in 2017. Many of those confirmed reports are occurring in northeast/eastern lowa. During 2002 alone, there were at least 5 different fairly reliable black bear sightings. In 2003 and 2004, no reliable sightings were reported. However during the spring and summer of 2005, the Iowa DNR received its first modern day black bear depredation complaint. In Allamakee County, a black bear reportedly was marauding several beehives in a few scattered locations foraging on both the bees and the honey. In 2008, 5 black bear sightings occurred, 1 in each of the following counties: Davis, Johnson, Winneshiek, as well as one shot in both Franklin and Fremont counties a week apart. Although not validated, the circumstantial evidence seems to indicate the one shot in Franklin County may have been and escaped or released bear while the one in Fremont County appears to be wild as it had been seen in Missouri, just days before it was killed just across the border from where it was last seen in Missouri.

In July (2009), a male black bear entered the northeast part of the state and paralleled the eastern lowa border south before crossing the Mississippi returning to Wisconsin. This bear crossed the Mississippi River near Harpers Ferry in Allamakee County moved westward then south and basically paralleled the river southward to near Clinton. Then it crossed the Mississippi River near Green Island, Iowa back into Wisconsin then northward to Baraboo, Wisconsin where it became impossible to keep track of it because it had no specific markings.

During May of 2010, there was a reliable report of an adult black bear and a yearling spotted just west of Marquette, IA (Clayton County) feeding at bird feeders. In late May, 2010, a smaller bear, probably a yearling, was witnessed in northwest Mitchell County near Carpenter, IA. In early June, a bear was seen north of Northwood (Worth County) near the Iowa/Minnesota border. Observations of this bear were also reported in southern Minnesota. It would seem unlikely that this bear was the same one reported near Marquette as it was not reported at any point between and in Iowa that would be unusual as there is so much open territory to see the bear. All indications are that these were wild, free ranging bears, not bears released or escaped from captivity.

In October 2010 a black bear was sighted in and around the Yellow River Forest in Allamakee County. This prompted the lowa Department of Natural Resources to issue a warning for people to avoid the animal at that time. This bear is likely a young male that moved into lowa from southern Wisconsin where there is a healthy wild bear population.

In September 2011, a black bear was sighted in Winneshiek County. Again, this is likely to be a wandering bear from southeast Minnesota or southwest Wisconsin. A few unconfirmed reports came from Mitchell County along the upper Cedar River as well.

In May through June 2012, a black bear was sighted multiple times in northeast Iowa. From field reports, it seemed to

make a loop through the following counties: Winneshiek, Fayette, Chickasaw, Mitchell, Howard, and back to Winneshiek where it was last seen moving in a northerly direction. No further confirmed reports came to us after that possibly indicating it moved back into southeast Minnesota. Further reports of black bear sightings occurred there through the summer 2012.

In 2013, there were no confirmed reports of black bears in Iowa.

In 2014, there were at least 3 separate reports of black bears in Iowa. In late May, one adult bear was sighted twice in Winneshiek County three to five miles east of Decorah. In June and July scat and a trail camera photos were observed eight to ten miles east of Decorah in Allamakee County - likely the same bear. In July and October, another bear was observed with trail camera photos in Fayette/Clayton counties, and a third bear was reported in Ringgold County. The bear seen in the Fayette/Clayton county area was reported to have two cubs with it, but the DNR hasn't been able to confirm this. This bear(s) is has also raided beehives causing extensive damage to the bee owner's hives.

In 2015, there were at least 3-4 black bears reported several times as they moved around northeast Iowa - 2 of which were killed. The following is a summary of reported bears.

- 3/14/15 small bear reported near Marquette (Clayton Co)
- 5/2/15 decent sized (6 ft long) male bear found dead by mushroom hunters (Fayette/Clayton Co border).
 Probably one of the honey bee raiders from previous year.
- 5/25/15 Confirmed several reports of bear(s) in Dubuque area
- 6/5/15 Two confirmed bear reports today. One near Jesup and the other between Colesburg and Edgewood. Likely one or both bears seen in Dubuque area.
- 6/7/15 Confirmed bear reported in Cedar Falls (Black Hawk Co) area
- 6/10/15 Two confirmed bears reported one in Delaware Co, one in Black Hawk Co
- 6/12/15 Confirmed bear reported in Rockford, then Rockwell (Cerro Gordo Co),
- 6/13/15 confirmed bear south of Osage (Mitchell Co).
- 6/14/15 Confirmed roadkill bear (subadult male) on Hwy 20 east of Jesup.
- 6/16/15 confirmed bear reported in Chester, IA/Lyle, MN area
- 6/22/15 (Unconfirmed) two bears together reported in Worth Co, near Worth Co Lake no other reports on these two bears

In 2016, at least three bears were confirmed in Iowa. At least one bear, likely two, were again confirmed in northeast Iowa. One was reported in Winneshiek County and a second bear reported in the Allamakee/Clayton County area. That bear is believed (from reports) to have travelled around the area until it was struck by a truck and killed on Hwy 76. This animal was taken to a taxidermy shop and will be on display at the Allamakee County Nature Center. Table 7.4 shows the number of bears confirmed in Iowa since 2002. The location of bears seen around the state is also recorded. Northeast Iowa is the most common region for sightings of black bears (Figure 7.3).

In 2017, there were at least 5 confirmed black bears in Iowa. No cubs were documented. These bears were located in the eastern half of the state from Mitchell County in the north part of the state to Davis County in the south part of the state.

Black bear sightings are usually more reliable than mountain lion/cougar sightings because they are very distinct in appearance and do not necessarily flee when sighted. Also bear tracks are very distinct, and they are not readily mistaken for other animals. Black bears, like mountain lions/cougars, have no legal status in lowa. That means they aren't protected. The DNR continues to consider legislation to give both species legal furbearer status in the lowa Code. The Governor's office has discouraged the DNR from pursuing legal status of the black bear and mountain lion/cougar because of bio-political conflicts between agriculture and these two wildlife species. The effort to give them furbearer status needs to be pursued in the future. This would allow appropriate wildlife management to occur which would include opportunities to handle nuisance black bear complaints. A lot of emotion is generated when one of these bears are killed. Where possible, we should discourage the indiscriminant killing of black bears unless there are concerns for human, pets, or livestock safety. Bears are omnivores, primarily vegetarians, foraging on seeds, fruits, berries and other plant material but they will feed upon animals as well. Human tolerance will be the deciding factor as to whether black bears would ever re-establish a breeding population again in Iowa. If they do, their numbers would likely remain quite

small.

Figures

Figure 7.3 Black Bear Status in Iowa (1876 Last Historical Sighting, Dickinson County) (6/27/18)

<u>Tables</u>

Table 7.4 The number of confirmed black bears in Iowa by year 2002 - 2017.

2002	5
2003	0
2004	0
2005	1
2006	0
2007	0
2008	5
2009	1
2010	3
2011	1
2012	1
2013	0
2014	3
2015	4
2016	3
2017	5
Total	32

Gray Wolf (Timber Wolf) Status in Iowa (2001-Present)

Two large wolf-like mammals were frequently encountered by early settlers in Iowa. While Iowa was still part of the Louisiana Territory, in the early 1800s the very first piece of wildlife legislation was that to encourage killing wolves. Much of the legislation centered on bounties. There are no known specimens preserved in museums from the state. Historians usually did not distinguish between the gray (timber) wolf, *Canis lupus* and the coyote, *Canis latrans* often called the "prairie wolf." Both species were greatly persecuted and until very recently, only the coyote remains and thrives in the state.

Two different subspecies of gray wolf occurred in lowa. The Great Plains wolf (a name that causes considerable confusion because the coyote which was often given a similar name, the prairie wolf), was found over the western two-thirds of the state. The Great Plains Wolf followed the bison herds, feeding on the stragglers from the herd as well as other prey (Dinsmore, 1994). The other subspecies was the gray (timber) wolf found primarily in eastern lowa, especially in the wooded northeastern corner of the state. Gray wolves were likely extirpated by the late 1800s. Bowles (1971) regards the last valid wolf record to be from Butler County in the winter of 1884-85. A timber wolf taken in Shelby County in 1925 appeared to be wild, but it also could have escaped from captivity before being shot. Gray wolves often fed on the domestic animals that settlers brought to lowa, and there are numerous reports of them killing chickens, pigs, calves, and sheep in lowa. Gray wolves were fully protected in all the 48 states in August of 1974 under the Endangered Species Act (ESA) of 1973.

Great Lakes Population of Gray Wolves

In 1978, the Great Lakes population of wolves were reclassified (down-listed) from endangered to threatened under the ESA in Minnesota. The US Department of Interior's Fish and Wildlife Service administers the ESA. The Fish and Wildlife Service is working to allow more state rights' management of gray wolves and other resident species. Taking the gray wolf off the endangered/threatened list has continued to generate considerable controversy between wildlife professionals and animal rights' activists. Public review and input of this effort continues.

Both Minnesota and Wisconsin were allowed to move forward with their first modern day wolf harvest season that took place in the Fall/Winter 2012. On Feb 20, 2015 the Great Lakes Gray Wolf population was again put back on the Endangered Species List due to a court order.

Rocky Mountain Population of Gray Wolves

The Rocky Mountain wolf population was delisted from threatened on July 18, 2008 which allowed them to be legally harvested with approved state management plans, however an injunction by animal rights activists placed them back on the Threatened List which in essence gave them protection again. Court disputes between activist groups, ranchers, and government agencies continued for the next few years. The Rocky Mountain population was officially delisted from Endangered and Threatened Status on March 6, 2009. The back and forth between federal protection or delisting has continued since. However, many western states now allow wolves to be readily killed if there is concern for the welfare of livestock. Numerous animals have, in fact, been taken since this occurred.

Gray Wolf Status in Iowa

Unlike the mountain lion and the black bear, the gray (timber) wolf is designated as a furbearer with state protected status under the lowa Code. Gray wolves likely have protection status because they were not clearly separated from the coyote in early bounty legislation, while Mountain Lions and Black Bear had basically been extirpated before any wildlife legislation occurred. Thus wolves are listed as a furbearer under lowa code and are protected by state law. We currently have a closed season but a gray wolf could be killed if it was causing livestock damage. With the Great Lakes population of gray wolves again listed as threatened and endangered by the US Fish and Wildlife Service, they also have federal protection status in lowa.

Beginning in the mid-1990s, a few wolves were appearing in west-central Wisconsin and southeast Minnesota which is approximately 75 miles from the lowa border. It's very likely major river corridors, especially the Mississippi River, in this tri- state region (MN, WI, IA) serve as travel corridors for wolves. Because the Driftless region is relatively rugged there is some habitat available that is conducive to wolves. It's not likely wolves will visit lowa often, nor in high numbers, however it is entirely likely for the occasional wolf to come down into lowa from Minnesota or Wisconsin (Figure 7.4).

In October of 2000, a radio collared wolf from Michigan was shot and killed near Kirksville, Missouri. This animal traveled over 600 miles (Straight line from where it was radio collared to where it was killed) and could have actually moved through a portion of Iowa before being killed in Missouri. Kirksville is located about 50 miles south of Bloomfield, IA.

On November 15, 2002, a wolf was shot in Houston County, Minnesota which is adjacent to Allamakee County, Iowa; the northeastern most county of Iowa. Two known wolf-like animals were taken in 2010 in Sioux and Guthrie County.

Wolves are very mobile animals and as they extend their range southward more will likely frequent lowa. The distribution of gray wolves in Wisconsin and Minnesota's is being actively documented (Figure 7.5). Indications from both states, especially Wisconsin, are of some trends in wolves colonizing in a southward direction in recent years.

During 2009 through 2012, a few reports came from people seeing what they believed were gray wolves in Iowa on a more frequent basis. For example, one (unconfirmed) report was in Jefferson County in July 2012.

2013

There were no confirmed reports of wolves in Iowa for 2013. However, there were some additional reports to the Iowa DNR that weren't able to be confirmed. Missouri and Illinois both reported 2-4 documented wolves in their states in 2013.

2014

In 2014, the Iowa DNR was able to confirm that two female wolves were shot and killed. One was shot in February in Buchanan County, the second was shot in Jones County. Both weighed close to 70 pounds and neither showed indications that they had whelped. It is likely they were both 2 year olds based on tooth wear, body size, and other features. DNA evidence on one wolf indicated it matched somewhat with the Great Lakes population of wolves. It is likely both of these wolves travelled on their own into Iowa from MN, WI, or MI. Missouri also reported a female gray wolf was shot in the south eastern part of the state in January 2014.

2015

There were three separate, confirmed reports of gray wolves in lowa. One wolf was confirmed in February via trail camera in Jackson County. A second gray wolf was shot by coyote hunters in December in Osceola County. This wolf was a male that weighed approximately 99 lbs and tooth aged at 1+ yrs old, meaning this wolf was about 18 mos old. The third wolf was shot in Van Buren Couty by a deer muzzleloader hunter. This wolf was a male that weighed approximately 103 lbs and tooth aged at 1+ yrs old also. It is likely all three wolves dispersed from the Great Lakes states of MN, WI, or MI. However, DNA testing could not confirm this for sure.

2016

During 2016, we had 9 unconfirmed reports and 0 confirmed reports of gray wolves in Iowa (Table 7.5).

2017

In 2017, there 4 unconfirmed reports of gray wolves seen in lowa, with 1 possible confirmed report in Allamakee County. With this animal, camera footage was recorded by deer hunters on a public hunting area. However, the DNR hasn't been able to view this footage to verify this animal as a wolf, so it will be recorded as an unconfirmed wolf report.

It is possible that we may continue to have a roving wolf move into or through our state on rare occasion, but it's important to understand that we don't have a breeding population at this time. Time will tell whether or not a breeding population of gray wolves will become established in Iowa. Because gray wolves, at a distance can be readily mistaken for coyotes or in some cases dogs, many reports will likely be cases of mistaken identity. Modern day coyote hunters should take extra care to identify their target before shooting because it's now possible (although the chances are small), that it could be a gray wolf.

Figure 7.4 Gray (Timber) Wolf Sightings in Iowa (8/29/17)

Figure 7.5 Favorable Gray Wolf habitat and pack locations in the Northern Great Lakes Region

Source: http://www.timberwolfinformation.org/info/wolves/prob1.jpg

Tables

Table 7.5 Public reports of wolf sightings in Iowa by year (2012 - 2017).

Year	Confirmed Wolf Sightings	Unconfirmed Wolf Sightings
2012	0	2
2013	0	1
2014	2	4
2015	3	1
2016	0	4
2017	0	5
Total	5	17

A few unconfirmed wolves were reported for the years (1938 - 2009). Unconfirmed wolf sightings began being documented better in 2012 as shown in the table above.

2017 BOW HUNTER OBSERVATION SURVEY

Iowa Department of Natural Resources

Tyler M Harms, Biometrician, Iowa DNR
William R Clark, PhD, Professor Emeritus, Iowa State University

The lowa Department of Natural Resources (DNR) solicited responses from bow hunters for the annual Bow Hunter Observation Survey conducted from October 1 to December 2, 2017. This was the fourteenth year of the survey, which was designed jointly by DNR research staff and William R. Clark, emeritus Professor at Iowa State University. The two primary objectives for this survey are to: 1) provide an independent supplement to other deer data collected by the DNR; and 2) develop a long-term database of selected species data for monitoring and evaluating relative species abundance. Bow hunters are a logical choice for observational-type surveys because the methods used while bow hunting deer are also ideal for viewing most wildlife species in their natural environment. In addition, bow hunters typically spend a large amount of time in bow stands: more than 40 hours/season is not uncommon. We believe avid bow hunters (defined as those purchasing a license three years in a row prior to the survey year) are the best hunters to select for participation in this survey because they not only hunt often, but they also have the most experience in selecting good stand locations, controlling or masking human scent, using camouflage, identifying animals correctly, and returning surveys.

Participants for the 2017 survey were selected either from a list of avid bow hunters that indicated interest in participating based on a pre-survey and respondents from at least one of the past two years, or from a list of bow hunters who had purchased a license for each of the 3 years prior to 2017. Our goal was to select approximately 999 bow hunters in each of lowa's 9 climate regions. Each climate region contains approximately 11 counties, and approximately 91 bow hunters were selected per county in an effort to evenly distribute observations in each region. Selection of participants consisted of a 3-step process. In each county, participants were first randomly selected from a core group of avid bow hunters who had previously indicated an interest in participating in this survey. If fewer than 91 core group participants existed in a county, additional participants were randomly selected from a separate list of avid bow hunters who were not in the core group. Finally, if the number of "core group" and "randomly selected" participants in a county was less than 91, additional avid hunters were selected from other counties in the region to reach the regional goal of 999 participants. A total statewide sample of 8,991 bow hunters was selected for participation. Of surveys mailed, 236 were either returned due to USPS address issues or hunters indicated they did not hunt this year, making the final statewide sample 8,755.

Responses were obtained from 1,902 bow hunters who recorded their observations during 24,573 hunting trips, yielding 82,530 hours of total observation time $(3.35 \pm 0.028 \text{ hours/trip}; \text{mean} \pm 95\% \text{ CL})$. Bow hunters reported a median of 13 trips during the 63-day season. Regionally, the number of bow hunting trips (and hours hunted) ranged from 1,673 (5,344 hours) in northwest lowa (Region 1) to 3,695 (12,619 hours) in northeast lowa (Region 3). The raw survey response rate was 21.7%, approximately 1% lower than last year. We are grateful to all bow hunters that participated in the survey efforts this year.

Observations were standardized for each of the 12 species to reflect the number of observations per 1,000 hours hunted in each of the 9 regions. In addition, 95% confidence limits were calculated for each estimate. There was high precision for total deer estimates, and confidence limits were within ±10% of the mean estimate. Precision among estimates for other common species, such as wild turkeys, coyotes, and raccoons, was good: confidence limits were generally within ±20 to 30% of the mean estimate. Precision was lower for less common or visible species such as bobcat, house cat, opossum, red fox, and skunk, but still adequate for inference about annual trends. Precision and sightabilty for badger, gray fox, and river otter was likely too low to provide reliable annual mean estimates at the regional scale. However, long-term (e.g., 10-year) temporal trends may be inferred at the region level for these species.

A comparison of results from 2005 to 2017 suggests that the number of total deer observed/1,000 hours has remained relatively stable across all nine regions of lowa, except for the northcentral region where an increasing trend was observed and the southeast region where the trend appears to be increasing after a steady decrease from 2004 to 2013. Turkey observations from 2005 to 2017 generally decreased across all southern, west central, east central, and northeast regions, and stayed the same for northern and central regions. Bobcat observations/1,000 hours remain very low in the

north central and northeast regions, are fairly stable in the southern regions, and are steadily increasing in the northwest and east central regions. Finally, Coyote observations appear to be relatively stable statewide.

Again, the DNR thanks all participants in the 2017 Bow Hunter Observation Survey. The information provided by dedicated lowa bow hunters could never be duplicated by DNR staff and plays a critical role in the conservation of these and other wildlife species for the future.

Any differences in observation rates between regions could be related to differences in many factors such as population size, habitat, topography, land use, or any other factor affecting the sightability of animals. For example, deer densities are likely greater in the southeast and northeast regions of lowa, however, regional differences from the bow hunter survey do not reflect a similar trend.

Figure 8.1 Antlered Deer Observations Per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.2 Anterless Deer Observations Per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.3 Total Deer Observations Per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.4 Unknown Deer Observations per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.5 Badger Observations per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.6 Bobcat Observations per 1,000 Hours Hunted
Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.7 Coyote Observations per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.8 Gray Fox Observations per 1,000 Hours Hunted
Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.9 House Cat Observations per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.10 Opossum Observations per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.11 River Otter Observations per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.12 Raccoon Observations per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.13 Red Fox Observations per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.14 Striped Skunk Observations per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.15 Wild Turkey Observations per 1,000 Hours Hunted Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.16 Hours Hunted by Survey Participants

Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.17 Average Hours Hunted/Bowhunting Trip
Bowhunter Observation Survey, Iowa Dept. of Natural Resources

Figure 8.18 Bowhunting Trips by Survey Participants
Bowhunter Observation Survey, Iowa Dept. of Natural Resources

