[image: image1.wmf]Milwaukee County Parks

Whitnall Park Deer Management Program

Summary 2009

How long has the program been in place?

Milwaukee County has operated a deer management program in Whitnall Park annually since the winter of 1996.

Why is there a Deer Management program in Whitnall park?

 The goal of this program is to limit the population growth of the deer herd within the park, especially in the area of Boerner Botanical Gardens. Damage to plantings at Boerner has been extreme and endangers the plant collection and the aesthetic appeal of the Gardens for visitors.

Is the Wisconsin DNR involved in this program?

Whitnall’s Deer Management program is conducted with the special permission of the Wisconsin Department of Natural Resources and meets their standards for urban deer control. The program is reviewed annually and must meet DNR criteria to be renewed. Culled deer are tagged and reported to DNR wildlife biologists.
How many deer live in Whitnall Park?

While it has been several years since an aerial survey has been conducted, from the number of sightings and level of damage we see the population is estimated to be between 100 to 200 deer within the park and parkway. The DNR recommends a population level of 60 to 70 deer for a park our size.

How many deer have been culled from the park?

Since 1996 333 deer have been removed. The program culls an average of 19 deer per year.

Where is the program conducted?

Deer stands are erected in December in areas of Boerner Botanical Gardens, the area near Potter’s Woods, and in College Ave. Woods. Stand sites were chosen based on strict safety criteria and proximity to deer activity.

Who operates Whitnall’s deer management program?

Milwaukee County Parks oversees the program. County employees build stands, put out bait, oversee Wildlife Management personnel on days of shooting and complete all needed paperwork for permits and grants.

Milwaukee County has contracted the shooting, removal and processing of culled deer to Wildlife Management Inc. since 1996.

When does the program run?

Typically, culling occurs from January to mid-March. Marksmen generally work in Whitnall Park 1 or 2 days per week during this period. The program operates between 3:00 to 6:30 p.m.

How are deer culled?

Professional marksmen from Wildlife Management Inc. shoot deer over bait from elevated stands. The deer are removed from the woods and field dressed in the Whitnall Park Service Yard. Employees of Wildlife Management, Inc. then take carcasses to a meat processor.

What happens to the venison?

Meat produced from the Whitnall Park Deer Management Program is processed into 2-lb packages of ground venison and is donated to area food pantries. Our program has donated 7 ½ tons of meat since 1996!

What measures are taken to ensure public safety?

Public safety is the highest priority of our deer management program. The employees from Wildlife Management Inc. are all highly skilled marksmen, having achieved top credentials from the NRA. Many are professional shooters for the military or police. They are also well disciplined and trained to take only shots that ensure the humane death of the deer and the complete safety of humans. Deer are shot over bait within 20 to 25 yards of the shooter’s stand. Low caliber rifles are used with bullets that break up upon impact. These bullets do not pass through the animal or ricochet.

What happens if people or pets wander into the shooting area?

Marksmen have a clear vantage point of the entire woods, including trails, from their stands. If a person or pet is seen anywhere in the vicinity the marksman unloads his weapon and climbs out of the stand. In twelve years of operation in Whitnall Park marksmen have rarely had to step out of their stands because of people in the shooting area, and these were cases of people on the road, not in the woods. They have never seen a dog.

How do residents know when the program is operating?

Any area that will be used as a shooting site is posted with “Deer Management In Progress Signs- Do Not Enter” several weeks prior to the actually start of culling. Roads that access the shooting sites are closed with barricades on the evenings marksmen are actively in the stands.

For Further Information Contact:

Bev Bryant, Naturalist

Wehr Nature Center

(414) 425-8550

beverly.Bryant@milwcnty.com
For Information about Wildlife Management, Inc. visit:

www.wildlifemanagement.biz

