Results reported in this document were funded by the Federal Aid in Wildlife Restoration Act. Grant WE-173-G
2015 Deer Harvest - Recent Trend Comparison

<table>
<thead>
<tr>
<th></th>
<th>2015</th>
<th>2014</th>
<th>Change</th>
<th>5-year Average</th>
</tr>
</thead>
<tbody>
<tr>
<td>Total Take</td>
<td>202,973</td>
<td>238,672</td>
<td>-15.0%</td>
<td>236,731</td>
</tr>
<tr>
<td>Adult Buck Take (≥ 1.5 years old)</td>
<td>99,572</td>
<td>108,604</td>
<td>-8.3%</td>
<td>111,855</td>
</tr>
<tr>
<td>Adult Female Take (≥ 1.5 years old)</td>
<td>75,157</td>
<td>90,321</td>
<td>-16.8%</td>
<td>86,499</td>
</tr>
<tr>
<td>Antlerless Take (fawns and adult does)</td>
<td>103,401</td>
<td>130,068</td>
<td>-20.5%</td>
<td>124,876</td>
</tr>
<tr>
<td>% Buck Fawns in Antlerless Take</td>
<td>14.9%</td>
<td>16.0%</td>
<td></td>
<td>16.7%</td>
</tr>
<tr>
<td>% Buck Take ≥ 2.5 Years Old</td>
<td>52.8%</td>
<td>51.8%</td>
<td></td>
<td>46.9%</td>
</tr>
<tr>
<td>Antlerless to Adult Buck Harvest Ratio</td>
<td>1.04 : 1</td>
<td>1.2 : 1</td>
<td></td>
<td>1.1 : 1</td>
</tr>
<tr>
<td>Deer Management Permits (DMPs) Issued</td>
<td>626,389</td>
<td>671,782</td>
<td>-6.8%</td>
<td>591,972</td>
</tr>
<tr>
<td>DMP Take</td>
<td>76,928</td>
<td>100,381</td>
<td>-23.4%</td>
<td>94,197</td>
</tr>
<tr>
<td>DMP Success Rate</td>
<td>12.3%</td>
<td>14.9%</td>
<td></td>
<td>16.0%</td>
</tr>
<tr>
<td>DMAP Take</td>
<td>10,847</td>
<td>12,627</td>
<td>-14.1%</td>
<td>11,712</td>
</tr>
<tr>
<td>Muzzleloader Season Take</td>
<td>11,570</td>
<td>15,071</td>
<td>-23.2%</td>
<td>16,197</td>
</tr>
<tr>
<td>% Antlerless of Muzzleloader Take</td>
<td>60.5%</td>
<td>60.1%</td>
<td></td>
<td>62.2%</td>
</tr>
<tr>
<td>Bow Season Take</td>
<td>37,697</td>
<td>35,388</td>
<td>6.5%</td>
<td>35,825</td>
</tr>
<tr>
<td>% Antlerless of Bow Take</td>
<td>31.0%</td>
<td>31.0%</td>
<td></td>
<td>31.8%</td>
</tr>
<tr>
<td>Crossbow Take</td>
<td>7,469</td>
<td>5,535</td>
<td>34.9%</td>
<td></td>
</tr>
<tr>
<td>Youth Deer Hunt</td>
<td>1,222</td>
<td>1,182</td>
<td>3.4%</td>
<td>1,289</td>
</tr>
<tr>
<td>Hunter Reporting Rate (statewide, all tags)</td>
<td>44.0%</td>
<td>42.6%</td>
<td></td>
<td>44.4%</td>
</tr>
<tr>
<td>Deer Check (% of harvest checked by DEC)</td>
<td>6.9%</td>
<td>6.4%</td>
<td></td>
<td>6.5%</td>
</tr>
<tr>
<td>Statewide Harvest Estimate Precision (95% CI)</td>
<td>±1.95%</td>
<td>±1.96%</td>
<td></td>
<td>±1.94%</td>
</tr>
</tbody>
</table>

Note: DEC checks hunter-killed deer each year to determine age and sex breakdown of the harvest and to determine reporting rate by zone and tag type (DMP, Regular Season tags, etc.). In 2015, DEC checked 13,936 deer throughout New York.
2015 Calculated Deer Harvest by Zone

<table>
<thead>
<tr>
<th></th>
<th>Reg Big Game</th>
<th>Bow</th>
<th>DMP</th>
<th>Muzldr</th>
<th>DMAP</th>
<th>Male Adult</th>
<th>Male Fawn</th>
<th>Female Adult</th>
<th>Female Fawn</th>
<th>Total Deer</th>
</tr>
</thead>
<tbody>
<tr>
<td>Northern Zone Totals</td>
<td>11,374</td>
<td>1,660</td>
<td>3,117</td>
<td>5,835</td>
<td>1,603</td>
<td>14,850</td>
<td>1,102</td>
<td>6,786</td>
<td>851</td>
<td>23,589</td>
</tr>
<tr>
<td>Bowhunting</td>
<td>767</td>
<td>114</td>
<td>162</td>
<td>368</td>
<td>2,300</td>
<td>692</td>
<td>87</td>
<td>287</td>
<td>3,117</td>
<td></td>
</tr>
<tr>
<td>Deer Management Permit</td>
<td>2,557</td>
<td>370</td>
<td>19</td>
<td>246</td>
<td>1,190</td>
<td>2,583</td>
<td>325</td>
<td>5,835</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Muzzleloader</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>DMAP</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Southern Zone Totals</td>
<td>54,302</td>
<td>34,927</td>
<td>71,942</td>
<td>5,735</td>
<td>9,081</td>
<td>83,517</td>
<td>13,926</td>
<td>66,970</td>
<td>11,574</td>
<td>175,987</td>
</tr>
<tr>
<td>Bowhunting</td>
<td>24,318</td>
<td>1,452</td>
<td>2,967</td>
<td>10,631</td>
<td>49,022</td>
<td>8,118</td>
<td>1,039</td>
<td>9,322</td>
<td>71,942</td>
<td></td>
</tr>
<tr>
<td>Deer Management Permit</td>
<td>2,018</td>
<td>411</td>
<td>103</td>
<td>1,402</td>
<td>6,747</td>
<td>2,949</td>
<td>357</td>
<td>5,735</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Muzzleloader</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>DMAP</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Long Island Totals</td>
<td>255</td>
<td>1,110</td>
<td>1,869</td>
<td>0</td>
<td>163</td>
<td>1,205</td>
<td>361</td>
<td>1,401</td>
<td>430</td>
<td>3,397</td>
</tr>
<tr>
<td>Bowhunting</td>
<td>930</td>
<td>26</td>
<td>61</td>
<td>289</td>
<td>1,123</td>
<td>135</td>
<td>19</td>
<td>396</td>
<td>1,110</td>
<td></td>
</tr>
<tr>
<td>Deer Management Permit</td>
<td>103</td>
<td>25</td>
<td>2</td>
<td>121</td>
<td>15</td>
<td>121</td>
<td>15</td>
<td>163</td>
<td></td>
<td></td>
</tr>
<tr>
<td>DMAP</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Statewide Totals</td>
<td>65,931</td>
<td>37,697</td>
<td>76,928</td>
<td>11,570</td>
<td>10,847</td>
<td>99,572</td>
<td>15,389</td>
<td>75,157</td>
<td>12,855</td>
<td>202,973</td>
</tr>
<tr>
<td>Bowhunting</td>
<td>26,015</td>
<td>1,592</td>
<td>3,190</td>
<td>11,288</td>
<td>52,445</td>
<td>8,945</td>
<td>1,145</td>
<td>10,005</td>
<td>76,928</td>
<td></td>
</tr>
<tr>
<td>Deer Management Permit</td>
<td>4,575</td>
<td>781</td>
<td>4,575</td>
<td>781</td>
<td>5,532</td>
<td>682</td>
<td>11,570</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Muzzleloader</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>DMAP</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Note: Deer Management Permits (DMPs) and Deer Management Assistance Program (DMAP) permits are for antlerless deer. Bucks with antlers less than 3 inches long are not considered legally antlered deer and may be taken using a DMP or DMAP permit.
<table>
<thead>
<tr>
<th>WMU</th>
<th>BUCKS /SQ MI</th>
<th>TOTAL DEER</th>
<th>TOTAL DEER/SQ</th>
<th>WMU</th>
<th>BUCKS /SQ MI</th>
<th>TOTAL DEER</th>
<th>TOTAL DEER/SQ</th>
</tr>
</thead>
<tbody>
<tr>
<td>1C</td>
<td>1,205</td>
<td>3,397</td>
<td>3.8</td>
<td>7F</td>
<td>1,419</td>
<td>3.628</td>
<td>5.3</td>
</tr>
<tr>
<td>3A</td>
<td>0.9</td>
<td>777</td>
<td>1.1</td>
<td>7H</td>
<td>874</td>
<td>2.189</td>
<td>6.1</td>
</tr>
<tr>
<td>3C</td>
<td>1.7</td>
<td>883</td>
<td>2.8</td>
<td>7J</td>
<td>2,556</td>
<td>6,537</td>
<td>7.8</td>
</tr>
<tr>
<td>3F</td>
<td>1.7</td>
<td>1,239</td>
<td>3.7</td>
<td>7M</td>
<td>3,787</td>
<td>7,440</td>
<td>6.0</td>
</tr>
<tr>
<td>3G</td>
<td>1.3</td>
<td>1,217</td>
<td>2.7</td>
<td>7P</td>
<td>1,206</td>
<td>1,929</td>
<td>4.0</td>
</tr>
<tr>
<td>3H</td>
<td>2.2</td>
<td>2,109</td>
<td>3.8</td>
<td>7R</td>
<td>1,916</td>
<td>4,163</td>
<td>5.6</td>
</tr>
<tr>
<td>3J</td>
<td>2.1</td>
<td>1,514</td>
<td>4.3</td>
<td>7S</td>
<td>1,756</td>
<td>3,289</td>
<td>5.0</td>
</tr>
<tr>
<td>3K</td>
<td>1.4</td>
<td>691</td>
<td>1.8</td>
<td>8A</td>
<td>1,094</td>
<td>2,971</td>
<td>7.1</td>
</tr>
<tr>
<td>3M</td>
<td>2.9</td>
<td>6,024</td>
<td>8.0</td>
<td>8C</td>
<td>101</td>
<td>296</td>
<td>2.1</td>
</tr>
<tr>
<td>3N</td>
<td>1.8</td>
<td>775</td>
<td>3.5</td>
<td>8F</td>
<td>2,301</td>
<td>6,033</td>
<td>8.2</td>
</tr>
<tr>
<td>3P</td>
<td>1.2</td>
<td>231</td>
<td>1.8</td>
<td>8G</td>
<td>2,682</td>
<td>7,005</td>
<td>10.2</td>
</tr>
<tr>
<td>3R</td>
<td>1.0</td>
<td>433</td>
<td>2.1</td>
<td>8H</td>
<td>2,562</td>
<td>7,209</td>
<td>12.6</td>
</tr>
<tr>
<td>3S</td>
<td>0.9</td>
<td>1,093</td>
<td>2.5</td>
<td>8J</td>
<td>2,188</td>
<td>5,044</td>
<td>7.1</td>
</tr>
<tr>
<td>4A</td>
<td>2.2</td>
<td>1,553</td>
<td>3.6</td>
<td>8M</td>
<td>1,323</td>
<td>3,189</td>
<td>10.4</td>
</tr>
<tr>
<td>4B</td>
<td>1.7</td>
<td>606</td>
<td>3.8</td>
<td>8N</td>
<td>1,855</td>
<td>4,994</td>
<td>15.9</td>
</tr>
<tr>
<td>4C</td>
<td>3.5</td>
<td>1,183</td>
<td>7.2</td>
<td>8P</td>
<td>1,089</td>
<td>1,872</td>
<td>5.3</td>
</tr>
<tr>
<td>4F</td>
<td>3.3</td>
<td>7,113</td>
<td>6.1</td>
<td>8R</td>
<td>1,500</td>
<td>4,186</td>
<td>15.5</td>
</tr>
<tr>
<td>4G</td>
<td>2.0</td>
<td>1,247</td>
<td>3.4</td>
<td>8S</td>
<td>675</td>
<td>1,461</td>
<td>5.7</td>
</tr>
<tr>
<td>4H</td>
<td>2.8</td>
<td>1,242</td>
<td>4.3</td>
<td>8T</td>
<td>1,385</td>
<td>2,548</td>
<td>6.6</td>
</tr>
<tr>
<td>4J</td>
<td>1.0</td>
<td>434</td>
<td>2.9</td>
<td>8W</td>
<td>1,204</td>
<td>2,010</td>
<td>4.6</td>
</tr>
<tr>
<td>4K</td>
<td>2.7</td>
<td>1,131</td>
<td>4.4</td>
<td>8X</td>
<td>1,685</td>
<td>3,933</td>
<td>9.8</td>
</tr>
<tr>
<td>4L</td>
<td>1.9</td>
<td>555</td>
<td>2.5</td>
<td>8Y</td>
<td>1,319</td>
<td>2,397</td>
<td>6.8</td>
</tr>
<tr>
<td>4O</td>
<td>2.1</td>
<td>2,545</td>
<td>3.3</td>
<td>9A</td>
<td>865</td>
<td>2,130</td>
<td>4.6</td>
</tr>
<tr>
<td>4P</td>
<td>2.0</td>
<td>1,142</td>
<td>3.2</td>
<td>9F</td>
<td>764</td>
<td>1,891</td>
<td>6.8</td>
</tr>
<tr>
<td>4R</td>
<td>1.6</td>
<td>783</td>
<td>2.7</td>
<td>9G</td>
<td>593</td>
<td>1,533</td>
<td>6.7</td>
</tr>
<tr>
<td>4S</td>
<td>1.9</td>
<td>655</td>
<td>3.0</td>
<td>9H</td>
<td>4,261</td>
<td>9,682</td>
<td>9.9</td>
</tr>
<tr>
<td>4T</td>
<td>2.5</td>
<td>884</td>
<td>6.7</td>
<td>9J</td>
<td>2,377</td>
<td>5,311</td>
<td>7.7</td>
</tr>
<tr>
<td>4U</td>
<td>2.7</td>
<td>431</td>
<td>3.4</td>
<td>9K</td>
<td>1,556</td>
<td>3,063</td>
<td>6.9</td>
</tr>
<tr>
<td>4W</td>
<td>1.7</td>
<td>1,205</td>
<td>2.7</td>
<td>9M</td>
<td>1,432</td>
<td>2,909</td>
<td>8.8</td>
</tr>
<tr>
<td>4Y</td>
<td>2.6</td>
<td>972</td>
<td>5.5</td>
<td>9N</td>
<td>732</td>
<td>1,561</td>
<td>7.5</td>
</tr>
<tr>
<td>4Z</td>
<td>1.9</td>
<td>805</td>
<td>3.2</td>
<td>9P</td>
<td>2,486</td>
<td>4,151</td>
<td>7.1</td>
</tr>
<tr>
<td>5A</td>
<td>0.7</td>
<td>681</td>
<td>1.1</td>
<td>9R</td>
<td>491</td>
<td>770</td>
<td>3.5</td>
</tr>
<tr>
<td>5C</td>
<td>0.4</td>
<td>682</td>
<td>0.6</td>
<td>9S</td>
<td>133</td>
<td>197</td>
<td>2.2</td>
</tr>
<tr>
<td>5F</td>
<td>0.4</td>
<td>816</td>
<td>0.6</td>
<td>9T</td>
<td>554</td>
<td>813</td>
<td>3.3</td>
</tr>
<tr>
<td>5G</td>
<td>0.9</td>
<td>1,463</td>
<td>1.3</td>
<td>9W</td>
<td>779</td>
<td>1,464</td>
<td>5.9</td>
</tr>
<tr>
<td>5H</td>
<td>0.6</td>
<td>2,487</td>
<td>0.8</td>
<td>9X</td>
<td>770</td>
<td>1,226</td>
<td>5.6</td>
</tr>
<tr>
<td>5J</td>
<td>1.4</td>
<td>1,280</td>
<td>1.9</td>
<td>9Y</td>
<td>485</td>
<td>901</td>
<td>7.2</td>
</tr>
<tr>
<td>5R</td>
<td>1.9</td>
<td>1,631</td>
<td>4.4</td>
<td>5S</td>
<td>2,381</td>
<td>5.6</td>
<td></td>
</tr>
<tr>
<td>5T</td>
<td>1.8</td>
<td>527</td>
<td>2.4</td>
<td>6A</td>
<td>2,193</td>
<td>1.5</td>
<td></td>
</tr>
<tr>
<td>6A</td>
<td>1.2</td>
<td>2,193</td>
<td>1.5</td>
<td>6C</td>
<td>2,412</td>
<td>2.5</td>
<td></td>
</tr>
<tr>
<td>6F</td>
<td>0.5</td>
<td>808</td>
<td>0.7</td>
<td>6G</td>
<td>5,168</td>
<td>5.5</td>
<td></td>
</tr>
<tr>
<td>6H</td>
<td>0.8</td>
<td>239</td>
<td>1.4</td>
<td>6J</td>
<td>1,030</td>
<td>0.7</td>
<td></td>
</tr>
<tr>
<td>6K</td>
<td>1.9</td>
<td>3,622</td>
<td>3.1</td>
<td>6N</td>
<td>708</td>
<td>1.4</td>
<td></td>
</tr>
<tr>
<td>6P</td>
<td>1.9</td>
<td>800</td>
<td>3.9</td>
<td>6R</td>
<td>1,919</td>
<td>3.5</td>
<td></td>
</tr>
<tr>
<td>6S</td>
<td>2.6</td>
<td>2,819</td>
<td>4.8</td>
<td>7A</td>
<td>2,513</td>
<td>4.6</td>
<td></td>
</tr>
</tbody>
</table>

Antlered Bucks: 99,572
Antlerless: 103,401
Total Deer: 202,973
Change in Adult Buck Take 2015 vs. 2014

Difference

- >15% Increase
- 5-15% Increase
- Stable (± 5%)
- 5-15% Decrease
- > 15% Decrease
- No Deer Hunting

Change in Antlerless Deer Take 2015 vs. 2014

Difference

- > 15% Increase
- 5-15% Increase
- Stable (± 5%)
- 5-15% Decrease
- > 15% Decrease
- No Deer Hunting

WMU
Antlerless to Antlered Deer Harvest Ratio 2015

Antlerless per Antlered Deer Taken
- 0.2 - 0.5
- 0.5 - 0.75
- 0.75 - 1.0
- 1.0 - 1.25
- 1.25 - 1.5
- 1.5 - 2.1
- No Deer Hunting
- WMU

Buck Fawns in Antlerless Harvest 2015

Percent (%)
- 10.0 - 13.0
- 13.1 - 15.0
- 15.1 - 17.0
- 17.1 - 20.0
- No Deer Hunting
- WMU
Buck Take Objectives

Notes: The Buck Take Objective (BTO) for a WMU represents the number of antlered bucks expected to be harvested per square mile when the deer population is at the desired level. BTOs are based upon recommendations of local stakeholders in each WMU. BTOs are not the estimated take for a particular hunting season but rather help guide the direction of population management efforts in an area. In many Adirondack and highly suburban units, deer populations are strongly influenced by factors other than hunting (winter mortality, deer vehicle collisions, lack of hunter access), and no BTO has been established for these units. In WMUs with mandatory antler restrictions, buck takes are no longer a valid index of relative deer populations.
<table>
<thead>
<tr>
<th>Town</th>
<th>Adult Buck Take (1 1/2+ yrs old)</th>
<th>Total Take</th>
<th>County</th>
</tr>
</thead>
<tbody>
<tr>
<td>Albany City</td>
<td>13</td>
<td>30</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Berne</td>
<td>174</td>
<td>287</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Bethlehem</td>
<td>107</td>
<td>272</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Coeymans</td>
<td>94</td>
<td>232</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Cohoes City</td>
<td>3</td>
<td>5</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Colonie</td>
<td>56</td>
<td>138</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Guilderland</td>
<td>88</td>
<td>204</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Knox</td>
<td>111</td>
<td>147</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>New Scotland</td>
<td>117</td>
<td>231</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Rensselaerlv</td>
<td>170</td>
<td>275</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Watervliet City</td>
<td>5</td>
<td>8</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Westerlo</td>
<td>146</td>
<td>234</td>
<td>Cattaraugus</td>
</tr>
<tr>
<td>Total</td>
<td>1,083</td>
<td>2,063</td>
<td>Total</td>
</tr>
<tr>
<td>Hinsdale</td>
<td>111</td>
<td>155</td>
<td>Total</td>
</tr>
<tr>
<td>Total</td>
<td>3,574</td>
<td>7,705</td>
<td>Total</td>
</tr>
<tr>
<td>ALLEGANY</td>
<td>Humphrey</td>
<td>97</td>
<td>148</td>
</tr>
<tr>
<td>ALBANY City</td>
<td>Ischua</td>
<td>81</td>
<td>120</td>
</tr>
<tr>
<td>Allen</td>
<td>184</td>
<td>301</td>
<td>Leon</td>
</tr>
<tr>
<td>Alma</td>
<td>154</td>
<td>249</td>
<td>Little Valley</td>
</tr>
<tr>
<td>Almond</td>
<td>208</td>
<td>310</td>
<td>Lyndon</td>
</tr>
<tr>
<td>Amity</td>
<td>155</td>
<td>241</td>
<td>Machias</td>
</tr>
<tr>
<td>Andover</td>
<td>162</td>
<td>400</td>
<td>Mansfield</td>
</tr>
<tr>
<td>Angelica</td>
<td>170</td>
<td>275</td>
<td>Napoli</td>
</tr>
<tr>
<td>Belfast</td>
<td>145</td>
<td>263</td>
<td>New Albion</td>
</tr>
<tr>
<td>Birdsall</td>
<td>145</td>
<td>236</td>
<td>Olean</td>
</tr>
<tr>
<td>Bolivar</td>
<td>152</td>
<td>257</td>
<td>Otter</td>
</tr>
<tr>
<td>Burns</td>
<td>141</td>
<td>201</td>
<td>Purgarry</td>
</tr>
<tr>
<td>Caneadea</td>
<td>151</td>
<td>280</td>
<td>Persia</td>
</tr>
<tr>
<td>Centerville</td>
<td>135</td>
<td>279</td>
<td>Portville</td>
</tr>
<tr>
<td>Clarksville</td>
<td>122</td>
<td>178</td>
<td>Randolph</td>
</tr>
<tr>
<td>Cuba</td>
<td>102</td>
<td>202</td>
<td>Red House</td>
</tr>
<tr>
<td>Friendship</td>
<td>228</td>
<td>363</td>
<td>Salamanca</td>
</tr>
<tr>
<td>Genesees</td>
<td>115</td>
<td>161</td>
<td>South Valley</td>
</tr>
<tr>
<td>Granger</td>
<td>166</td>
<td>279</td>
<td>Yorkshire</td>
</tr>
<tr>
<td>Grove</td>
<td>163</td>
<td>273</td>
<td>Total</td>
</tr>
<tr>
<td>Hume</td>
<td>172</td>
<td>348</td>
<td>CAYUGA</td>
</tr>
<tr>
<td>Independence</td>
<td>133</td>
<td>302</td>
<td>Auburn City</td>
</tr>
<tr>
<td>New Hudson</td>
<td>66</td>
<td>115</td>
<td>Aurelius</td>
</tr>
<tr>
<td>Rushford</td>
<td>132</td>
<td>262</td>
<td>Brutus</td>
</tr>
<tr>
<td>Scio</td>
<td>104</td>
<td>153</td>
<td>Cato</td>
</tr>
<tr>
<td>Ward</td>
<td>74</td>
<td>128</td>
<td>Conquest</td>
</tr>
<tr>
<td>Wellsleville</td>
<td>178</td>
<td>327</td>
<td>Fleming</td>
</tr>
<tr>
<td>West Almond</td>
<td>110</td>
<td>243</td>
<td>Genoa</td>
</tr>
<tr>
<td>Willing</td>
<td>141</td>
<td>255</td>
<td>Ira</td>
</tr>
<tr>
<td>Wirt</td>
<td>107</td>
<td>194</td>
<td>Ledyard</td>
</tr>
<tr>
<td>Total</td>
<td>4,159</td>
<td>7,354</td>
<td>Total</td>
</tr>
<tr>
<td>BROOM COUNTY</td>
<td>Locke</td>
<td>75</td>
<td>208</td>
</tr>
<tr>
<td>Barker</td>
<td>68</td>
<td>112</td>
<td>Montezuma</td>
</tr>
<tr>
<td>Binghamton</td>
<td>100</td>
<td>219</td>
<td>Moravia</td>
</tr>
<tr>
<td>Chenango</td>
<td>48</td>
<td>69</td>
<td>Niles</td>
</tr>
<tr>
<td>Colesville</td>
<td>137</td>
<td>242</td>
<td>Owasco</td>
</tr>
<tr>
<td>Conklin</td>
<td>69</td>
<td>156</td>
<td>Scipio</td>
</tr>
<tr>
<td>Dickinson</td>
<td>2</td>
<td>2</td>
<td>Sempronius</td>
</tr>
<tr>
<td>Fenton</td>
<td>46</td>
<td>92</td>
<td>Sennett</td>
</tr>
<tr>
<td>Kirkwood</td>
<td>96</td>
<td>169</td>
<td>Springport</td>
</tr>
<tr>
<td>Lisle</td>
<td>86</td>
<td>235</td>
<td>Sterling</td>
</tr>
<tr>
<td>Maine</td>
<td>116</td>
<td>255</td>
<td>Summerhill</td>
</tr>
<tr>
<td>Nanticoke</td>
<td>58</td>
<td>92</td>
<td>Throop</td>
</tr>
<tr>
<td>Sanford</td>
<td>162</td>
<td>248</td>
<td>Venice</td>
</tr>
<tr>
<td>Triangle</td>
<td>92</td>
<td>160</td>
<td>Victory</td>
</tr>
<tr>
<td>Union</td>
<td>63</td>
<td>130</td>
<td>Total</td>
</tr>
<tr>
<td>Vestal</td>
<td>176</td>
<td>392</td>
<td>CHAUTAQUA</td>
</tr>
<tr>
<td>Windsor</td>
<td>246</td>
<td>394</td>
<td>Arkwright</td>
</tr>
<tr>
<td>Total</td>
<td>1,565</td>
<td>2,967</td>
<td>Total</td>
</tr>
<tr>
<td>Busti</td>
<td>156</td>
<td>306</td>
<td>Smithville</td>
</tr>
<tr>
<td>Carroll</td>
<td>106</td>
<td>210</td>
<td>Total</td>
</tr>
</tbody>
</table>

New York State Department of Environmental Conservation

2015 New York State Deer Take by Town and County

First column of figures represents ADULT BUCK TAKE (1 1/2+ yrs old). Second column of figures represents TOTAL TAKE.
<table>
<thead>
<tr>
<th>Location</th>
<th>Population</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sweden</td>
<td>143</td>
</tr>
<tr>
<td>Webster</td>
<td>239</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>214</td>
</tr>
<tr>
<td>Total</td>
<td>1,660</td>
</tr>
<tr>
<td>MONTGOMERY</td>
<td></td>
</tr>
<tr>
<td>Amsterdam</td>
<td>56</td>
</tr>
<tr>
<td>Amsterdam City</td>
<td>2</td>
</tr>
<tr>
<td>Canajoharie</td>
<td>9</td>
</tr>
<tr>
<td>Charleston</td>
<td>127</td>
</tr>
<tr>
<td>Florida</td>
<td>69</td>
</tr>
<tr>
<td>Glen</td>
<td>89</td>
</tr>
<tr>
<td>Minden</td>
<td>93</td>
</tr>
<tr>
<td>Mohawk</td>
<td>31</td>
</tr>
<tr>
<td>Palatine</td>
<td>47</td>
</tr>
<tr>
<td>Root</td>
<td>154</td>
</tr>
<tr>
<td>St Johnsville</td>
<td>35</td>
</tr>
<tr>
<td>Total</td>
<td>801</td>
</tr>
<tr>
<td>NIAGARA</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>ONEIDA</td>
<td></td>
</tr>
<tr>
<td>Cortland</td>
<td>76</td>
</tr>
<tr>
<td>Augustus</td>
<td>102</td>
</tr>
<tr>
<td>Aver</td>
<td>55</td>
</tr>
<tr>
<td>Boonville</td>
<td>94</td>
</tr>
<tr>
<td>Bridgewater</td>
<td>60</td>
</tr>
<tr>
<td>Camden</td>
<td>110</td>
</tr>
<tr>
<td>Deerfield</td>
<td>33</td>
</tr>
<tr>
<td>Florence</td>
<td>60</td>
</tr>
<tr>
<td>Floyd</td>
<td>71</td>
</tr>
<tr>
<td>Forestport</td>
<td>64</td>
</tr>
<tr>
<td>Kirkland</td>
<td>113</td>
</tr>
<tr>
<td>Lee</td>
<td>63</td>
</tr>
<tr>
<td>Marcy</td>
<td>75</td>
</tr>
<tr>
<td>Marshall</td>
<td>115</td>
</tr>
<tr>
<td>New Hartford</td>
<td>115</td>
</tr>
<tr>
<td>Paris</td>
<td>108</td>
</tr>
<tr>
<td>Remsen</td>
<td>75</td>
</tr>
<tr>
<td>Rome City</td>
<td>79</td>
</tr>
<tr>
<td>Sangerfield</td>
<td>115</td>
</tr>
<tr>
<td>Steuben</td>
<td>77</td>
</tr>
<tr>
<td>Trenton</td>
<td>119</td>
</tr>
<tr>
<td>Utica City</td>
<td>7</td>
</tr>
<tr>
<td>Vernon</td>
<td>83</td>
</tr>
<tr>
<td>Verona</td>
<td>143</td>
</tr>
<tr>
<td>Vienna</td>
<td>75</td>
</tr>
<tr>
<td>Western</td>
<td>77</td>
</tr>
<tr>
<td>Westmoreland</td>
<td>102</td>
</tr>
<tr>
<td>Whitestown</td>
<td>47</td>
</tr>
<tr>
<td>Total</td>
<td>2,251</td>
</tr>
<tr>
<td>ONONDAGA</td>
<td></td>
</tr>
<tr>
<td>Camillus</td>
<td>133</td>
</tr>
<tr>
<td>Cicero</td>
<td>61</td>
</tr>
<tr>
<td>Clay</td>
<td>41</td>
</tr>
<tr>
<td>Dewitt</td>
<td>59</td>
</tr>
<tr>
<td>Elbridge</td>
<td>100</td>
</tr>
<tr>
<td>Fabius</td>
<td>125</td>
</tr>
<tr>
<td>Geddes</td>
<td>0</td>
</tr>
<tr>
<td>Manlius</td>
<td>134</td>
</tr>
<tr>
<td>Marcellus</td>
<td>137</td>
</tr>
<tr>
<td>Onondaga</td>
<td>156</td>
</tr>
<tr>
<td>Otisco</td>
<td>101</td>
</tr>
<tr>
<td>Pompey</td>
<td>148</td>
</tr>
<tr>
<td>Skaneateles</td>
<td>114</td>
</tr>
<tr>
<td>Spafford</td>
<td>69</td>
</tr>
<tr>
<td>Syracuse City</td>
<td>89</td>
</tr>
<tr>
<td>Tully</td>
<td>111</td>
</tr>
<tr>
<td>Van Buren</td>
<td>39</td>
</tr>
<tr>
<td>Total</td>
<td>1,900</td>
</tr>
<tr>
<td>Florida</td>
<td>69</td>
</tr>
<tr>
<td>Glen</td>
<td>89</td>
</tr>
<tr>
<td>Minden</td>
<td>93</td>
</tr>
<tr>
<td>Mohawk</td>
<td>31</td>
</tr>
<tr>
<td>Palatine</td>
<td>47</td>
</tr>
<tr>
<td>Root</td>
<td>154</td>
</tr>
<tr>
<td>St Johnsville</td>
<td>35</td>
</tr>
<tr>
<td>Total</td>
<td>801</td>
</tr>
<tr>
<td>Saratoga</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>Saratoga</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>Saratoga</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>Saratoga</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>Saratoga</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>Saratoga</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>Saratoga</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>Saratoga</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>Saratoga</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>Saratoga</td>
<td></td>
</tr>
<tr>
<td>Cambria</td>
<td>52</td>
</tr>
<tr>
<td>Hartland</td>
<td>119</td>
</tr>
<tr>
<td>Lewiston</td>
<td>47</td>
</tr>
<tr>
<td>Lockport</td>
<td>121</td>
</tr>
<tr>
<td>Lockport City</td>
<td>4</td>
</tr>
<tr>
<td>Newfane</td>
<td>128</td>
</tr>
<tr>
<td>Niagara</td>
<td>14</td>
</tr>
<tr>
<td>Pendleton</td>
<td>46</td>
</tr>
<tr>
<td>Porter</td>
<td>63</td>
</tr>
<tr>
<td>Royalton</td>
<td>201</td>
</tr>
<tr>
<td>Somerset</td>
<td>119</td>
</tr>
<tr>
<td>Wheatfield</td>
<td>19</td>
</tr>
<tr>
<td>Wilson</td>
<td>58</td>
</tr>
<tr>
<td>Total</td>
<td>898</td>
</tr>
<tr>
<td>Town</td>
<td>Male Fawns</td>
</tr>
<tr>
<td>---------------</td>
<td>------------</td>
</tr>
<tr>
<td>ST LAWRENCE</td>
<td></td>
</tr>
<tr>
<td>Brasher</td>
<td>93</td>
</tr>
<tr>
<td>Canton</td>
<td>183</td>
</tr>
<tr>
<td>Clare</td>
<td>69</td>
</tr>
<tr>
<td>Clinton</td>
<td>54</td>
</tr>
<tr>
<td>Colton</td>
<td>92</td>
</tr>
<tr>
<td>De Peyster</td>
<td>21</td>
</tr>
<tr>
<td>Dekalb</td>
<td>75</td>
</tr>
<tr>
<td>Edwards</td>
<td>97</td>
</tr>
<tr>
<td>Fine</td>
<td>51</td>
</tr>
<tr>
<td>Fowler</td>
<td>48</td>
</tr>
<tr>
<td>Gouverneur</td>
<td>54</td>
</tr>
<tr>
<td>Hammond</td>
<td>76</td>
</tr>
<tr>
<td>Hermon</td>
<td>93</td>
</tr>
<tr>
<td>Hopkinton</td>
<td>100</td>
</tr>
<tr>
<td>Lawrence</td>
<td>69</td>
</tr>
<tr>
<td>Lisbon</td>
<td>203</td>
</tr>
<tr>
<td>Louisville</td>
<td>40</td>
</tr>
<tr>
<td>Macomb</td>
<td>89</td>
</tr>
<tr>
<td>Madrid</td>
<td>77</td>
</tr>
<tr>
<td>Massena</td>
<td>32</td>
</tr>
<tr>
<td>Morristown</td>
<td>114</td>
</tr>
<tr>
<td>Norfolk</td>
<td>67</td>
</tr>
<tr>
<td>Ogdensburg City</td>
<td>6</td>
</tr>
<tr>
<td>Oswagatchie</td>
<td>61</td>
</tr>
<tr>
<td>Parishville</td>
<td>126</td>
</tr>
<tr>
<td>Pierciefiel</td>
<td>32</td>
</tr>
<tr>
<td>Pierrepont</td>
<td>57</td>
</tr>
<tr>
<td>Pittcairn</td>
<td>57</td>
</tr>
<tr>
<td>Potsdam</td>
<td>183</td>
</tr>
<tr>
<td>Rossie</td>
<td>32</td>
</tr>
<tr>
<td>Russell</td>
<td>124</td>
</tr>
<tr>
<td>Stockholm</td>
<td>88</td>
</tr>
<tr>
<td>Waddington</td>
<td>94</td>
</tr>
<tr>
<td>Total</td>
<td>2,657</td>
</tr>
<tr>
<td>STEWENBEN</td>
<td></td>
</tr>
<tr>
<td>Addison</td>
<td>153</td>
</tr>
<tr>
<td>Avoca</td>
<td>128</td>
</tr>
<tr>
<td>Bath</td>
<td>339</td>
</tr>
<tr>
<td>Bradford</td>
<td>110</td>
</tr>
<tr>
<td>Cameron</td>
<td>231</td>
</tr>
<tr>
<td>Campbell</td>
<td>126</td>
</tr>
<tr>
<td>Canisteo</td>
<td>274</td>
</tr>
<tr>
<td>Caton</td>
<td>132</td>
</tr>
<tr>
<td>Cohocton</td>
<td>153</td>
</tr>
<tr>
<td>Corning</td>
<td>119</td>
</tr>
<tr>
<td>Corning City</td>
<td>2</td>
</tr>
<tr>
<td>Dansville</td>
<td>148</td>
</tr>
<tr>
<td>Erwin</td>
<td>102</td>
</tr>
<tr>
<td>Fremont</td>
<td>62</td>
</tr>
<tr>
<td>Greenwood</td>
<td>210</td>
</tr>
<tr>
<td>Hartsville</td>
<td>172</td>
</tr>
</tbody>
</table>

Statewide Totals

- **Male Adults**: 99,572
- **Female Adults**: 75,157
- **Male Fawns**: 15,389
- **Female Fawns**: 12,855
- **Total**: 202,973
New York’s third Youth Deer Hunt was held over Columbus Day weekend, October 11-13, 2014. During the youth deer hunt, 14-15 year old junior hunters could take 1 deer, antlered or antlerless, with a firearm when properly accompanied by a licensed and experienced adult mentor. See the Youth Deer Hunt Photo Gallery for pictures of successful junior hunters.

Key Results:

- 1,222 deer taken (51% antlered and 49% antlerless deer)
- 7,931 junior hunters participated, approximately 67% of eligible junior hunters
- Average harvest density was 2.7 deer per 100 square miles

Estimated deer harvest during the 2015 Youth Deer Hunt in New York.

<table>
<thead>
<tr>
<th>Zone and Tag Type</th>
<th>Adult Male</th>
<th>Fawn Male</th>
<th>Adult Female</th>
<th>Fawn Female</th>
<th>Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>Northern Zone</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Regular Big Game Deer Management Permit</td>
<td>79</td>
<td>2</td>
<td>24</td>
<td>1</td>
<td>106</td>
</tr>
<tr>
<td>Northern Total</td>
<td>80</td>
<td>4</td>
<td>49</td>
<td>3</td>
<td>136</td>
</tr>
<tr>
<td>Southern Zone</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Regular Big Game Deer Management Permit</td>
<td>519</td>
<td>14</td>
<td>167</td>
<td>13</td>
<td>713</td>
</tr>
<tr>
<td>Southern Total</td>
<td>537</td>
<td>39</td>
<td>474</td>
<td>36</td>
<td>1,086</td>
</tr>
<tr>
<td>Statewide</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Regular Big Game Deer Management Permit</td>
<td>598</td>
<td>16</td>
<td>191</td>
<td>14</td>
<td>819</td>
</tr>
<tr>
<td>New York State Total</td>
<td>617</td>
<td>43</td>
<td>523</td>
<td>39</td>
<td>1,222</td>
</tr>
</tbody>
</table>
Deer Harvest by Age

2015 Deer Take

<table>
<thead>
<tr>
<th>Age Group</th>
<th>Northern</th>
<th>Southeastern</th>
<th>Central-Western</th>
<th>State Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.5</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2.5</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>3.5</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>≥4.5</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Yearling portion of NYS Buck Take

Adult Buck Take by Age

<table>
<thead>
<tr>
<th>Age Group</th>
<th>1.5</th>
<th>2.5</th>
<th>≥ 3.5</th>
</tr>
</thead>
<tbody>
<tr>
<td>2000</td>
<td>75%</td>
<td>70%</td>
<td>50%</td>
</tr>
<tr>
<td>2001</td>
<td>70%</td>
<td>65%</td>
<td>50%</td>
</tr>
<tr>
<td>2002</td>
<td>65%</td>
<td>60%</td>
<td>50%</td>
</tr>
<tr>
<td>2003</td>
<td>60%</td>
<td>55%</td>
<td>50%</td>
</tr>
<tr>
<td>2004</td>
<td>55%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2005</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2006</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2007</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2008</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2009</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2010</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2011</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2012</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2013</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2014</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
<tr>
<td>2015</td>
<td>50%</td>
<td>50%</td>
<td>50%</td>
</tr>
</tbody>
</table>

Note: samples from Long Island are included in the state totals only. DEC determines deer age by examining tooth wear and replacement patterns of hunter-killed deer in each WMU. In 2015, DEC checked 13,936 deer throughout New York.
Antler Point Distribution by Buck Age Class - 2015

New York State

- Northern NY
- Central-Western NY
- Southeastern NY

Indices of Relative Deer Herd Condition and Habitat Quality

- Yearling Antler Beam Diameter (mm)
- % Yearling Bucks with Legal Spike Antlers (≥ 3 inches long)

Note: samples from Long Island are included in the state total only. Antler point and age data are generated through examination of hunter-killed deer in each WMU by DEC staff. In 2015, DEC checked 13,936 deer throughout New York.
Note: Southern Zone includes Westchester County, where bowhunting season ended 12/31/15.
Deer Hunter Reporting Rates

<table>
<thead>
<tr>
<th></th>
<th>Regular Big Game</th>
<th>DMP</th>
<th>Bow & Muzzleloader</th>
<th>Deer Management Assistance Program</th>
<th>Total</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>NZ</td>
<td>SE</td>
<td>CW</td>
<td>SE</td>
<td>CW</td>
</tr>
<tr>
<td>2015</td>
<td>46.6</td>
<td>46.0</td>
<td>45.7</td>
<td>39.1</td>
<td>43.3</td>
</tr>
<tr>
<td>Average (2010 - 2014)</td>
<td>45.4</td>
<td>43.4</td>
<td>46.1</td>
<td>42.1</td>
<td>42.0</td>
</tr>
</tbody>
</table>

Note: NYS laws and regulations require all successful deer hunters to report their harvest within 7 days.

Reporting Rate & Precision of Harvest Estimate

![Graph showing reporting rate and precision of harvest estimate]

Deer Take by Implement

<table>
<thead>
<tr>
<th></th>
<th>2015</th>
<th>Rifle & Shotgun</th>
<th>Bow</th>
<th>Muzzleloader</th>
<th>Handgun</th>
<th>Crossbow</th>
</tr>
</thead>
<tbody>
<tr>
<td>Estimated Take</td>
<td>128,300</td>
<td>48,207</td>
<td>18,044</td>
<td></td>
<td>954</td>
<td>7,469</td>
</tr>
<tr>
<td>% of Reported Take</td>
<td>63.2%</td>
<td>23.8%</td>
<td>8.9%</td>
<td></td>
<td>0.5%</td>
<td>3.7%</td>
</tr>
<tr>
<td>5-year Average % (2010 - 2014)</td>
<td>66.0%</td>
<td>21.2%</td>
<td>11.6%</td>
<td>0.7%</td>
<td>0.7%</td>
<td></td>
</tr>
</tbody>
</table>

Note: Estimated take is a rough approximation obtained by multiplying the proportion of reported take (for each implement type) by the total calculated harvest. Bows and muzzleloaders were legal implements during the Regular Firearms season and the bowhunting and muzzleloader seasons.
<table>
<thead>
<tr>
<th>WMU</th>
<th>Area (mi²)</th>
<th>DMP Target</th>
<th>Total DMPs Issued</th>
<th>DMPs Issued per mi²</th>
<th>DMP Take per mi²</th>
<th>DMP Success</th>
</tr>
</thead>
<tbody>
<tr>
<td>1C</td>
<td>903.3</td>
<td>Maximize</td>
<td>4,450</td>
<td>8,625</td>
<td>973</td>
<td>14,048</td>
</tr>
<tr>
<td>3A</td>
<td>694.3</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>3C</td>
<td>316.1</td>
<td>2,000</td>
<td>2,000</td>
<td>0</td>
<td>0</td>
<td>2,000</td>
</tr>
<tr>
<td>3F</td>
<td>331.7</td>
<td>5,600</td>
<td>2,555</td>
<td>3,180</td>
<td>5,735</td>
<td>545</td>
</tr>
<tr>
<td>3G</td>
<td>457.1</td>
<td>3,100</td>
<td>0</td>
<td>3,094</td>
<td>5,735</td>
<td>359</td>
</tr>
<tr>
<td>3H</td>
<td>554.1</td>
<td>1,600</td>
<td>1,599</td>
<td>0</td>
<td>1,599</td>
<td>335</td>
</tr>
<tr>
<td>3J</td>
<td>355.6</td>
<td>5,500</td>
<td>3,100</td>
<td>3,094</td>
<td>5,735</td>
<td>650</td>
</tr>
<tr>
<td>3K</td>
<td>381.0</td>
<td>150</td>
<td>151</td>
<td>0</td>
<td>151</td>
<td>16</td>
</tr>
<tr>
<td>3M</td>
<td>749.2</td>
<td>42,900</td>
<td>17,442</td>
<td>25,428</td>
<td>42,870</td>
<td>3,699</td>
</tr>
<tr>
<td>3N</td>
<td>222.8</td>
<td>3,100</td>
<td>2,176</td>
<td>1,024</td>
<td>3,200</td>
<td>306</td>
</tr>
<tr>
<td>3P</td>
<td>125.1</td>
<td>700</td>
<td>693</td>
<td>0</td>
<td>693</td>
<td>36</td>
</tr>
<tr>
<td>3R</td>
<td>206.1</td>
<td>2,500</td>
<td>613</td>
<td>1,145</td>
<td>1,758</td>
<td>268</td>
</tr>
<tr>
<td>3S</td>
<td>430.8</td>
<td>Maximize</td>
<td>1,792</td>
<td>3,409</td>
<td>104</td>
<td>5,305</td>
</tr>
<tr>
<td>4A</td>
<td>430.1</td>
<td>1,800</td>
<td>1,800</td>
<td>0</td>
<td>1,800</td>
<td>423</td>
</tr>
<tr>
<td>4B</td>
<td>161.5</td>
<td>2,500</td>
<td>1,739</td>
<td>981</td>
<td>2,720</td>
<td>296</td>
</tr>
<tr>
<td>4C</td>
<td>164.8</td>
<td>1,000</td>
<td>988</td>
<td>0</td>
<td>988</td>
<td>221</td>
</tr>
<tr>
<td>4F</td>
<td>1,161.0</td>
<td>13,500</td>
<td>13,979</td>
<td>0</td>
<td>13,979</td>
<td>2,682</td>
</tr>
<tr>
<td>4G</td>
<td>370.5</td>
<td>2,000</td>
<td>1,968</td>
<td>0</td>
<td>1,968</td>
<td>378</td>
</tr>
<tr>
<td>4H</td>
<td>289.8</td>
<td>1,300</td>
<td>1,300</td>
<td>0</td>
<td>1,300</td>
<td>268</td>
</tr>
<tr>
<td>4J</td>
<td>148.9</td>
<td>Maximize</td>
<td>468</td>
<td>1,994</td>
<td>58</td>
<td>2,520</td>
</tr>
<tr>
<td>4K</td>
<td>255.9</td>
<td>1,000</td>
<td>1,000</td>
<td>0</td>
<td>1,000</td>
<td>198</td>
</tr>
<tr>
<td>4L</td>
<td>220.8</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>4O</td>
<td>760.5</td>
<td>1,900</td>
<td>1,898</td>
<td>0</td>
<td>1,898</td>
<td>537</td>
</tr>
<tr>
<td>4P</td>
<td>361.4</td>
<td>1,850</td>
<td>1,937</td>
<td>0</td>
<td>1,937</td>
<td>353</td>
</tr>
<tr>
<td>4R</td>
<td>290.2</td>
<td>1,300</td>
<td>1,280</td>
<td>0</td>
<td>1,280</td>
<td>247</td>
</tr>
<tr>
<td>4S</td>
<td>220.0</td>
<td>300</td>
<td>294</td>
<td>0</td>
<td>294</td>
<td>72</td>
</tr>
<tr>
<td>4T</td>
<td>131.8</td>
<td>4,100</td>
<td>1,963</td>
<td>2,389</td>
<td>4,352</td>
<td>491</td>
</tr>
<tr>
<td>4U</td>
<td>127.0</td>
<td>100</td>
<td>94</td>
<td>0</td>
<td>94</td>
<td>21</td>
</tr>
<tr>
<td>4W</td>
<td>443.2</td>
<td>1,700</td>
<td>1,674</td>
<td>0</td>
<td>1,674</td>
<td>330</td>
</tr>
<tr>
<td>4Y</td>
<td>176.5</td>
<td>2,900</td>
<td>2,815</td>
<td>84</td>
<td>2,899</td>
<td>404</td>
</tr>
<tr>
<td>4Z</td>
<td>250.7</td>
<td>400</td>
<td>396</td>
<td>0</td>
<td>396</td>
<td>67</td>
</tr>
<tr>
<td>5A</td>
<td>609.8</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
</tr>
<tr>
<td>5C</td>
<td>1,125.7</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
</tr>
<tr>
<td>5F</td>
<td>1,328.3</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
</tr>
<tr>
<td>5G</td>
<td>1,112.6</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
</tr>
<tr>
<td>5H</td>
<td>3,046.5</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
</tr>
<tr>
<td>5J</td>
<td>674.3</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
</tr>
<tr>
<td>5R</td>
<td>373.0</td>
<td>7,500</td>
<td>4,888</td>
<td>3,434</td>
<td>8,322</td>
<td>838</td>
</tr>
<tr>
<td>5S</td>
<td>421.9</td>
<td>1,200</td>
<td>1,331</td>
<td>0</td>
<td>1,331</td>
<td>281</td>
</tr>
<tr>
<td>5T</td>
<td>223.4</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>6A</td>
<td>1,471.7</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>6C</td>
<td>976.7</td>
<td>1,600</td>
<td>1,573</td>
<td>0</td>
<td>1,573</td>
<td>270</td>
</tr>
<tr>
<td>6F</td>
<td>1,213.0</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
</tr>
<tr>
<td>6G</td>
<td>933.2</td>
<td>14,000</td>
<td>8,938</td>
<td>5,045</td>
<td>13,983</td>
<td>2,035</td>
</tr>
<tr>
<td>6H</td>
<td>172.6</td>
<td>700</td>
<td>691</td>
<td>0</td>
<td>691</td>
<td>48</td>
</tr>
<tr>
<td>6J</td>
<td>1,576.3</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
</tr>
<tr>
<td>6K</td>
<td>1,161.2</td>
<td>4,800</td>
<td>4,800</td>
<td>0</td>
<td>4,800</td>
<td>764</td>
</tr>
<tr>
<td>6N</td>
<td>491.4</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
<td>NA</td>
</tr>
<tr>
<td>6P</td>
<td>203.0</td>
<td>4,500</td>
<td>1,710</td>
<td>2,780</td>
<td>4,490</td>
<td>359</td>
</tr>
<tr>
<td>6R</td>
<td>541.8</td>
<td>5,800</td>
<td>5,725</td>
<td>412</td>
<td>6,137</td>
<td>768</td>
</tr>
<tr>
<td>6S</td>
<td>589.1</td>
<td>5,500</td>
<td>5,077</td>
<td>766</td>
<td>5,843</td>
<td>1,029</td>
</tr>
<tr>
<td>WMU</td>
<td>Area (mi²)</td>
<td>DMP Target</td>
<td>Total DMPs Issued</td>
<td>DMPs Issued per mi²</td>
<td>DMP Take per mi²</td>
<td>DMP Take</td>
</tr>
<tr>
<td>-----</td>
<td>------------</td>
<td>------------</td>
<td>-------------------</td>
<td>---------------------</td>
<td>------------------</td>
<td>---------</td>
</tr>
<tr>
<td>7A</td>
<td>544.9</td>
<td>6,300</td>
<td>6,274 159</td>
<td>1.18</td>
<td>1.16</td>
<td>6,433</td>
</tr>
<tr>
<td>7F</td>
<td>687.2</td>
<td>29,000</td>
<td>11,566 17,629</td>
<td>42.5</td>
<td>2.9</td>
<td>29,195</td>
</tr>
<tr>
<td>7H</td>
<td>357.2</td>
<td>14,700</td>
<td>8,027 14,744</td>
<td>41.3</td>
<td>3.4</td>
<td>1,215</td>
</tr>
<tr>
<td>7J</td>
<td>838.9</td>
<td>37,400</td>
<td>13,397 24,243</td>
<td>44.9</td>
<td>4.2</td>
<td>37,640</td>
</tr>
<tr>
<td>7M</td>
<td>1,242.3</td>
<td>19,300</td>
<td>18,039 2,711</td>
<td>16.7</td>
<td>2.3</td>
<td>20,750</td>
</tr>
<tr>
<td>7P</td>
<td>484.8</td>
<td>3,000</td>
<td>2,972</td>
<td>72.6</td>
<td>0.9</td>
<td>2,972</td>
</tr>
<tr>
<td>7R</td>
<td>739.3</td>
<td>21,900</td>
<td>6,918 15,147</td>
<td>41.4</td>
<td>1.6</td>
<td>22,065</td>
</tr>
<tr>
<td>7S</td>
<td>662.7</td>
<td>8,700</td>
<td>8,992</td>
<td>0</td>
<td>0.9</td>
<td>8,992</td>
</tr>
<tr>
<td>8A</td>
<td>419.0</td>
<td>14,000</td>
<td>7,489 6,934</td>
<td>16.7</td>
<td>2.3</td>
<td>14,423</td>
</tr>
<tr>
<td>8C</td>
<td>138.1</td>
<td>Maximize</td>
<td>402 88</td>
<td>5.5</td>
<td>1.2</td>
<td>757</td>
</tr>
<tr>
<td>8F</td>
<td>733.0</td>
<td>39,100</td>
<td>12,187 15,964</td>
<td>41.4</td>
<td>1.6</td>
<td>28,195</td>
</tr>
<tr>
<td>8G</td>
<td>686.2</td>
<td>44,900</td>
<td>13,412 18,468</td>
<td>46.5</td>
<td>5.6</td>
<td>31,880</td>
</tr>
<tr>
<td>8H</td>
<td>574.0</td>
<td>27,200</td>
<td>10,578 13,188</td>
<td>41.4</td>
<td>1.6</td>
<td>23,766</td>
</tr>
<tr>
<td>8J</td>
<td>711.9</td>
<td>25,100</td>
<td>9,041 11,798</td>
<td>25.0</td>
<td>3.5</td>
<td>20,839</td>
</tr>
<tr>
<td>8M</td>
<td>307.4</td>
<td>6,900</td>
<td>5,141 2,531</td>
<td>25.0</td>
<td>4.3</td>
<td>7,672</td>
</tr>
<tr>
<td>8N</td>
<td>343.2</td>
<td>28,500</td>
<td>16,421 28,048</td>
<td>89.2</td>
<td>9.2</td>
<td>2,898</td>
</tr>
<tr>
<td>8P</td>
<td>365.2</td>
<td>3,000</td>
<td>2,969</td>
<td>0</td>
<td>1.1</td>
<td>2,969</td>
</tr>
<tr>
<td>8R</td>
<td>270.0</td>
<td>17,500</td>
<td>5,622 8,416</td>
<td>25.0</td>
<td>3.5</td>
<td>14,038</td>
</tr>
<tr>
<td>8T</td>
<td>256.2</td>
<td>3,300</td>
<td>3,278</td>
<td>0</td>
<td>1.1</td>
<td>3,278</td>
</tr>
<tr>
<td>8W</td>
<td>439.5</td>
<td>3,300</td>
<td>3,058 473</td>
<td>13.8</td>
<td>0.9</td>
<td>3,932</td>
</tr>
<tr>
<td>8X</td>
<td>400.5</td>
<td>8,100</td>
<td>6,837 1,746</td>
<td>21.4</td>
<td>3.6</td>
<td>8,583</td>
</tr>
<tr>
<td>8Y</td>
<td>354.2</td>
<td>4,500</td>
<td>4,797</td>
<td>0</td>
<td>2.1</td>
<td>4,797</td>
</tr>
<tr>
<td>9A</td>
<td>461.6</td>
<td>19,600</td>
<td>10,646 13,255</td>
<td>65.1</td>
<td>9.1</td>
<td>17,325</td>
</tr>
<tr>
<td>9F</td>
<td>277.0</td>
<td>14,000</td>
<td>5,622 8,416</td>
<td>50.7</td>
<td>3.6</td>
<td>14,038</td>
</tr>
<tr>
<td>9G</td>
<td>229.9</td>
<td>7,300</td>
<td>1,893 7,069</td>
<td>30.7</td>
<td>3.3</td>
<td>7,069</td>
</tr>
<tr>
<td>9H</td>
<td>973.1</td>
<td>30,700</td>
<td>13,891 32,262</td>
<td>33.2</td>
<td>4.5</td>
<td>32,262</td>
</tr>
<tr>
<td>9J</td>
<td>693.6</td>
<td>13,300</td>
<td>10,050 14,040</td>
<td>20.2</td>
<td>3.2</td>
<td>22,544</td>
</tr>
<tr>
<td>9K</td>
<td>446.4</td>
<td>4,400</td>
<td>4,363 0</td>
<td>9.8</td>
<td>2.3</td>
<td>4,363</td>
</tr>
<tr>
<td>9M</td>
<td>329.7</td>
<td>6,600</td>
<td>6,897 0</td>
<td>20.9</td>
<td>3.4</td>
<td>6,897</td>
</tr>
<tr>
<td>9N</td>
<td>207.1</td>
<td>4,000</td>
<td>3,986 0</td>
<td>19.2</td>
<td>3.0</td>
<td>3,986</td>
</tr>
<tr>
<td>9P</td>
<td>581.5</td>
<td>3,100</td>
<td>3,100 0</td>
<td>5.3</td>
<td>1.3</td>
<td>3,100</td>
</tr>
<tr>
<td>9R</td>
<td>217.6</td>
<td>700</td>
<td>686 0</td>
<td>3.2</td>
<td>0.6</td>
<td>686</td>
</tr>
<tr>
<td>9S</td>
<td>91.5</td>
<td>500</td>
<td>493 0</td>
<td>5.4</td>
<td>0.5</td>
<td>493</td>
</tr>
<tr>
<td>9T</td>
<td>248.4</td>
<td>700</td>
<td>700 0</td>
<td>2.8</td>
<td>0.5</td>
<td>700</td>
</tr>
<tr>
<td>9W</td>
<td>250.1</td>
<td>3,100</td>
<td>3,100 0</td>
<td>12.4</td>
<td>2.0</td>
<td>3,100</td>
</tr>
<tr>
<td>9X</td>
<td>219.1</td>
<td>600</td>
<td>600 0</td>
<td>2.7</td>
<td>0.7</td>
<td>600</td>
</tr>
<tr>
<td>9Y</td>
<td>124.8</td>
<td>2,800</td>
<td>2,868 0</td>
<td>23.0</td>
<td>2.9</td>
<td>2,868</td>
</tr>
</tbody>
</table>

Total (units with a target) 629,400 341,857 261,902 603,759 19.0 74,066 2.3 12.3%

Total (all units) 348,834 276,332 1,223 626,389 18.2 76,928 2.2 12.3%

Note: DMP targets are not established for Long Island (WMU 1C), bowhunting-only units (WMUs 3S, 4J, 8C), or in Adirondack units where DMPs cannot be offered (WMUs 5A, 5C, 5F, 5G, 5H, 5J, 6F, 6J, and 6N).
Deer Management Assistance Program (DMAP)

The Deer Management Assistance Program enables DEC to help landowners and resource managers implement site specific deer management on their lands. DMAP permits are valid for use only during the open deer hunting seasons and can only be used by licensed hunters. More information about DMAP can be found at www.dec.ny.gov/animals/33973.html.

Statewide Summary 2007-2015

<table>
<thead>
<tr>
<th>Year</th>
<th>Permits</th>
<th>Tags Issued</th>
<th>Deer Harvested</th>
<th>Average # Deer Taken per Permit</th>
</tr>
</thead>
<tbody>
<tr>
<td>2007</td>
<td>2,449</td>
<td>25,048</td>
<td>10,136</td>
<td>4.1</td>
</tr>
<tr>
<td>2008</td>
<td>2,490</td>
<td>25,215</td>
<td>10,010</td>
<td>4.0</td>
</tr>
<tr>
<td>2009</td>
<td>2,616</td>
<td>26,275</td>
<td>9,789</td>
<td>3.7</td>
</tr>
<tr>
<td>2010</td>
<td>2,364</td>
<td>21,957</td>
<td>12,384</td>
<td>5.2</td>
</tr>
<tr>
<td>2011</td>
<td>2,312</td>
<td>21,720</td>
<td>10,767</td>
<td>4.7</td>
</tr>
<tr>
<td>2012</td>
<td>2,231</td>
<td>20,927</td>
<td>10,497</td>
<td>4.7</td>
</tr>
<tr>
<td>2013</td>
<td>2,345</td>
<td>22,661</td>
<td>12,285</td>
<td>5.2</td>
</tr>
<tr>
<td>2014</td>
<td>2,190</td>
<td>21,222</td>
<td>12,627</td>
<td>5.8</td>
</tr>
<tr>
<td>2015</td>
<td>2,220</td>
<td>22,353</td>
<td>10,847</td>
<td>4.9</td>
</tr>
</tbody>
</table>

2015 DMAP Summary by DEC Region

<table>
<thead>
<tr>
<th>DEC Region</th>
<th>1</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
<th>Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>Applications Approved</td>
<td>2</td>
<td>145</td>
<td>148</td>
<td>190</td>
<td>207</td>
<td>175</td>
<td>912</td>
<td>441</td>
<td>2,220</td>
</tr>
<tr>
<td>Deer Take</td>
<td>163</td>
<td>846</td>
<td>1040</td>
<td>959</td>
<td>1,334</td>
<td>988</td>
<td>3,467</td>
<td>2050</td>
<td>10,847</td>
</tr>
<tr>
<td>Average Deer Take per Permit¹</td>
<td>81.5</td>
<td>5.8</td>
<td>7.0</td>
<td>5.0</td>
<td>6.4</td>
<td>5.6</td>
<td>3.8</td>
<td>4.6</td>
<td>4.9</td>
</tr>
</tbody>
</table>

2015 DMAP Summary by DEC Region and Type of Complaint

<table>
<thead>
<tr>
<th>Category²</th>
<th>DEC Region</th>
<th>1</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
<th>Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>Agriculture</td>
<td>0</td>
<td>93</td>
<td>113</td>
<td>142</td>
<td>220</td>
<td>150</td>
<td>844</td>
<td>342</td>
<td>1,904</td>
<td></td>
</tr>
<tr>
<td>Municipal</td>
<td>1</td>
<td>2</td>
<td>2</td>
<td>0</td>
<td>2</td>
<td>0</td>
<td>3</td>
<td>2</td>
<td>12</td>
<td></td>
</tr>
<tr>
<td>Significant Natural Community</td>
<td>0</td>
<td>4</td>
<td>1</td>
<td>1</td>
<td>1</td>
<td>3</td>
<td>0</td>
<td>2</td>
<td>12</td>
<td></td>
</tr>
<tr>
<td>Forest Regeneration</td>
<td>1</td>
<td>40</td>
<td>26</td>
<td>41</td>
<td>27</td>
<td>17</td>
<td>58</td>
<td>92</td>
<td>302</td>
<td></td>
</tr>
<tr>
<td>Custom Deer Mgmt</td>
<td>0</td>
<td>6</td>
<td>6</td>
<td>6</td>
<td>11</td>
<td>5</td>
<td>7</td>
<td>3</td>
<td>44</td>
<td></td>
</tr>
</tbody>
</table>

¹ The number of carcass tags with each DMAP permit varies by need and property size. Individual hunters may generally only use 2 DMAP tags per permit unless specified on the permit.

² Permits may be issued for more than one category of complaint, so the sum of categories may not equal total applications approved in each region.
Deer Damage Permit Summary

Deer Damage Permits (DDPs) are issued by DEC to reduce deer-related damage on individual properties while damage is occurring, generally outside of hunting seasons. DDPs typically authorize removal of antlerless deer only, though take of antlered deer is authorized for some permits. DDPs authorize deer culling, not deer hunting. The reported take on DDPs is not included in annual deer harvest totals. More information can be found at http://www.dec.ny.gov/animals/104956.html.

Statewide Summary 2007-2015

<table>
<thead>
<tr>
<th>Year</th>
<th>Permits Issued</th>
<th>Reported Take</th>
<th>Average Take per Permit</th>
</tr>
</thead>
<tbody>
<tr>
<td>2007</td>
<td>1,143</td>
<td>3,708</td>
<td>3.2</td>
</tr>
<tr>
<td>2008</td>
<td>1,239</td>
<td>4,070</td>
<td>3.3</td>
</tr>
<tr>
<td>2009</td>
<td>1,358</td>
<td>4,468</td>
<td>3.3</td>
</tr>
<tr>
<td>2010</td>
<td>1,337</td>
<td>4,445</td>
<td>3.3</td>
</tr>
<tr>
<td>2011</td>
<td>1,481</td>
<td>5,007</td>
<td>3.4</td>
</tr>
<tr>
<td>2012</td>
<td>1,544</td>
<td>5,046</td>
<td>3.3</td>
</tr>
<tr>
<td>2013</td>
<td>1,640</td>
<td>5,104</td>
<td>3.1</td>
</tr>
<tr>
<td>2014</td>
<td>1,684</td>
<td>6,076</td>
<td>3.6</td>
</tr>
<tr>
<td>2015</td>
<td>1,608</td>
<td>5,588</td>
<td>3.5</td>
</tr>
</tbody>
</table>

2015 Deer Damage Summary by DEC Region

<table>
<thead>
<tr>
<th>DEC Region</th>
<th>1</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
<th>Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>Permits Issued</td>
<td>124</td>
<td>166</td>
<td>75</td>
<td>47</td>
<td>50</td>
<td>137</td>
<td>772</td>
<td>237</td>
<td>1,608</td>
</tr>
<tr>
<td>Reported Deer Take</td>
<td>1285</td>
<td>651</td>
<td>247</td>
<td>39</td>
<td>125</td>
<td>626</td>
<td>1,891</td>
<td>724</td>
<td>5,588</td>
</tr>
<tr>
<td>Average Take per Permit</td>
<td>10.4</td>
<td>3.9</td>
<td>3.3</td>
<td>0.8</td>
<td>2.5</td>
<td>4.6</td>
<td>2.4</td>
<td>3.1</td>
<td>3.5</td>
</tr>
</tbody>
</table>

2015 Deer Damage Summary by DEC Region and Type of Complaint

<table>
<thead>
<tr>
<th>Category</th>
<th>DEC Region</th>
<th>1</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
<th>Total*</th>
</tr>
</thead>
<tbody>
<tr>
<td>Airport</td>
<td>3</td>
<td>8</td>
<td>2</td>
<td>0</td>
<td>6</td>
<td>1</td>
<td>7</td>
<td>6</td>
<td>33</td>
<td></td>
</tr>
<tr>
<td>Agriculture</td>
<td>147</td>
<td>124</td>
<td>82</td>
<td>40</td>
<td>41</td>
<td>154</td>
<td>1207</td>
<td>192</td>
<td>1,987</td>
<td></td>
</tr>
<tr>
<td>Tree Farm</td>
<td>58</td>
<td>76</td>
<td>25</td>
<td>24</td>
<td>8</td>
<td>52</td>
<td>216</td>
<td>45</td>
<td>504</td>
<td></td>
</tr>
<tr>
<td>Community / Residential</td>
<td>90</td>
<td>40</td>
<td>6</td>
<td>5</td>
<td>0</td>
<td>28</td>
<td>41</td>
<td>27</td>
<td>237</td>
<td></td>
</tr>
<tr>
<td>Ecological</td>
<td>20</td>
<td>1</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>3</td>
<td>0</td>
<td>0</td>
<td>24</td>
<td></td>
</tr>
<tr>
<td>Other</td>
<td>0</td>
<td>5</td>
<td>0</td>
<td>4</td>
<td>1</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>10</td>
<td></td>
</tr>
</tbody>
</table>

* Permits may be issued for more than one category of damage, so the sum of permit categories may not equal the total.

Antlerless Deer Take by Permit Type

- **DDP***
- **DMAP Hunting**
- **Other Hunting** (DMPs, Bow, Muzzleloader)

* DDP take may include a small fraction of antlered deer.
Statewide Total
CALCULATED LEGAL DEER TAKE IN NEW YORK STATE

<table>
<thead>
<tr>
<th>YEAR</th>
<th>ADULTS</th>
<th>FAWNS</th>
<th>ADULTS</th>
<th>FAWNS</th>
<th>TOTAL</th>
</tr>
</thead>
<tbody>
<tr>
<td>2015</td>
<td>99,572</td>
<td>15,389</td>
<td>75,157</td>
<td>12,855</td>
<td>202,973</td>
</tr>
<tr>
<td>2014</td>
<td>108,604</td>
<td>20,848</td>
<td>90,321</td>
<td>18,899</td>
<td>238,672</td>
</tr>
<tr>
<td>2013</td>
<td>114,716</td>
<td>22,395</td>
<td>88,634</td>
<td>17,822</td>
<td>243,567</td>
</tr>
<tr>
<td>2012</td>
<td>118,993</td>
<td>20,263</td>
<td>86,644</td>
<td>17,057</td>
<td>242,957</td>
</tr>
<tr>
<td>2011</td>
<td>110,002</td>
<td>19,793</td>
<td>82,090</td>
<td>16,474</td>
<td>228,359</td>
</tr>
<tr>
<td>2010</td>
<td>106,960</td>
<td>21,131</td>
<td>84,806</td>
<td>17,203</td>
<td>230,100</td>
</tr>
<tr>
<td>2009</td>
<td>102,057</td>
<td>19,710</td>
<td>84,330</td>
<td>16,701</td>
<td>222,798</td>
</tr>
<tr>
<td>2008</td>
<td>105,747</td>
<td>20,000</td>
<td>79,953</td>
<td>17,279</td>
<td>222,979</td>
</tr>
<tr>
<td>2007</td>
<td>104,451</td>
<td>21,096</td>
<td>76,367</td>
<td>17,227</td>
<td>219,141</td>
</tr>
<tr>
<td>2006</td>
<td>96,569</td>
<td>18,336</td>
<td>60,102</td>
<td>14,101</td>
<td>189,108</td>
</tr>
<tr>
<td>2005</td>
<td>89,015</td>
<td>16,373</td>
<td>61,179</td>
<td>13,647</td>
<td>180,214</td>
</tr>
<tr>
<td>2004</td>
<td>88,733</td>
<td>21,022</td>
<td>80,196</td>
<td>18,455</td>
<td>208,406</td>
</tr>
<tr>
<td>2003</td>
<td>107,533</td>
<td>26,883</td>
<td>94,376</td>
<td>24,296</td>
<td>253,088</td>
</tr>
<tr>
<td>2002</td>
<td>128,292</td>
<td>36,958</td>
<td>113,317</td>
<td>29,649</td>
<td>308,216</td>
</tr>
<tr>
<td>2001</td>
<td>127,084</td>
<td>31,414</td>
<td>100,800</td>
<td>22,572</td>
<td>281,870</td>
</tr>
<tr>
<td>2000</td>
<td>140,857</td>
<td>31,317</td>
<td>98,265</td>
<td>25,420</td>
<td>295,859</td>
</tr>
<tr>
<td>1999</td>
<td>125,392</td>
<td>26,305</td>
<td>84,432</td>
<td>19,830</td>
<td>255,959</td>
</tr>
<tr>
<td>1998</td>
<td>121,911</td>
<td>23,652</td>
<td>67,672</td>
<td>17,163</td>
<td>216,836</td>
</tr>
<tr>
<td>1997</td>
<td>119,090</td>
<td>21,811</td>
<td>58,772</td>
<td>16,134</td>
<td>202,765</td>
</tr>
<tr>
<td>1996</td>
<td>104,689</td>
<td>22,781</td>
<td>59,161</td>
<td>16,134</td>
<td>188,284</td>
</tr>
<tr>
<td>1995</td>
<td>113,566</td>
<td>16,670</td>
<td>45,648</td>
<td>12,400</td>
<td>165,683</td>
</tr>
<tr>
<td>1994</td>
<td>89,328</td>
<td>18,460</td>
<td>45,106</td>
<td>12,789</td>
<td>165,683</td>
</tr>
<tr>
<td>1993</td>
<td>102,431</td>
<td>26,408</td>
<td>71,340</td>
<td>20,109</td>
<td>230,758</td>
</tr>
<tr>
<td>1992</td>
<td>117,984</td>
<td>28,257</td>
<td>64,385</td>
<td>22,518</td>
<td>233,144</td>
</tr>
<tr>
<td>1991</td>
<td>110,701</td>
<td>24,326</td>
<td>58,765</td>
<td>18,841</td>
<td>212,633</td>
</tr>
<tr>
<td>1990</td>
<td>103,258</td>
<td>20,314</td>
<td>51,757</td>
<td>15,481</td>
<td>190,810</td>
</tr>
<tr>
<td>1989</td>
<td>99,589</td>
<td>20,600</td>
<td>45,623</td>
<td>16,067</td>
<td>181,879</td>
</tr>
<tr>
<td>1988</td>
<td>92,987</td>
<td>23,804</td>
<td>58,464</td>
<td>18,209</td>
<td>193,464</td>
</tr>
<tr>
<td>1987</td>
<td>97,595</td>
<td>25,883</td>
<td>59,577</td>
<td>21,660</td>
<td>204,716</td>
</tr>
<tr>
<td>1986</td>
<td>90,719</td>
<td>21,622</td>
<td>48,665</td>
<td>17,707</td>
<td>178,713</td>
</tr>
<tr>
<td>1985</td>
<td>80,732</td>
<td>17,167</td>
<td>36,972</td>
<td>14,212</td>
<td>149,083</td>
</tr>
<tr>
<td>1984</td>
<td>77,596</td>
<td>21,676</td>
<td>53,174</td>
<td>17,864</td>
<td>170,310</td>
</tr>
<tr>
<td>1983</td>
<td>79,746</td>
<td>20,082</td>
<td>51,111</td>
<td>16,510</td>
<td>167,449</td>
</tr>
<tr>
<td>1982</td>
<td>78,460</td>
<td>24,436</td>
<td>62,338</td>
<td>20,221</td>
<td>185,455</td>
</tr>
<tr>
<td>1981</td>
<td>83,669</td>
<td>19,558</td>
<td>46,962</td>
<td>16,133</td>
<td>166,322</td>
</tr>
<tr>
<td>1980</td>
<td>75,441</td>
<td>14,177</td>
<td>35,100</td>
<td>11,537</td>
<td>136,255</td>
</tr>
<tr>
<td>YEAR</td>
<td>ADULTS MALES</td>
<td>FAWNS</td>
<td>ADULTS FEMALES</td>
<td>FAWNS</td>
<td>TOTAL</td>
</tr>
<tr>
<td>------</td>
<td>-------------</td>
<td>-------</td>
<td>---------------</td>
<td>-------</td>
<td>-------</td>
</tr>
<tr>
<td>1979</td>
<td>59,086</td>
<td>7,855</td>
<td>20,685</td>
<td>6,433</td>
<td>94,059</td>
</tr>
<tr>
<td>1978</td>
<td>51,872</td>
<td>7,549</td>
<td>19,921</td>
<td>6,217</td>
<td>85,559</td>
</tr>
<tr>
<td>1977</td>
<td>55,880</td>
<td>6,407</td>
<td>15,631</td>
<td>5,286</td>
<td>83,204</td>
</tr>
<tr>
<td>1976</td>
<td>54,879</td>
<td>7,808</td>
<td>21,140</td>
<td>6,388</td>
<td>90,215</td>
</tr>
<tr>
<td>1975</td>
<td>59,055</td>
<td>9,496</td>
<td>26,937</td>
<td>7,737</td>
<td>103,225</td>
</tr>
<tr>
<td>1974</td>
<td>63,266</td>
<td>8,944</td>
<td>23,786</td>
<td>7,307</td>
<td>103,303</td>
</tr>
<tr>
<td>1973</td>
<td>49,979</td>
<td>5,849</td>
<td>14,776</td>
<td>4,775</td>
<td>75,379</td>
</tr>
<tr>
<td>1972</td>
<td>41,071</td>
<td>3,571</td>
<td>8,130</td>
<td>2,866</td>
<td>55,638</td>
</tr>
<tr>
<td>1971</td>
<td>35,821</td>
<td>3,109</td>
<td>6,852</td>
<td>2,508</td>
<td>48,290</td>
</tr>
<tr>
<td>1970</td>
<td>36,538</td>
<td>6,450</td>
<td>16,648</td>
<td>5,377</td>
<td>65,013</td>
</tr>
<tr>
<td>1969</td>
<td>48,064</td>
<td>8,668</td>
<td>24,061</td>
<td>7,336</td>
<td>88,129</td>
</tr>
<tr>
<td>1968</td>
<td>54,010</td>
<td>8,063</td>
<td>23,219</td>
<td>6,873</td>
<td>92,165</td>
</tr>
<tr>
<td>1967</td>
<td>51,291</td>
<td>5,684</td>
<td>16,790</td>
<td>4,890</td>
<td>78,655</td>
</tr>
<tr>
<td>1966</td>
<td>43,936</td>
<td>6,550</td>
<td>18,121</td>
<td>5,550</td>
<td>74,157</td>
</tr>
<tr>
<td>1965</td>
<td>43,846</td>
<td>5,379</td>
<td>13,670</td>
<td>4,525</td>
<td>67,420</td>
</tr>
<tr>
<td>1964</td>
<td>35,814</td>
<td>5,444</td>
<td>14,958</td>
<td>4,540</td>
<td>60,756</td>
</tr>
<tr>
<td>1963</td>
<td>37,195</td>
<td>6,071</td>
<td>15,496</td>
<td>5,105</td>
<td>63,867</td>
</tr>
<tr>
<td>1962</td>
<td>38,782</td>
<td>4,718</td>
<td>15,246</td>
<td>4,035</td>
<td>62,781</td>
</tr>
<tr>
<td>1961</td>
<td>36,905</td>
<td>4,490</td>
<td>13,201</td>
<td>3,858</td>
<td>58,454</td>
</tr>
<tr>
<td>1960</td>
<td>34,065</td>
<td>1,924</td>
<td>8,079</td>
<td>1,687</td>
<td>45,755</td>
</tr>
<tr>
<td>1959</td>
<td>29,606</td>
<td>2,817</td>
<td>7,368</td>
<td>2,515</td>
<td>42,306</td>
</tr>
<tr>
<td>1958</td>
<td>35,684</td>
<td>6,815</td>
<td>18,168</td>
<td>5,802</td>
<td>66,469</td>
</tr>
<tr>
<td>1957</td>
<td>41,367</td>
<td>7,668</td>
<td>17,214</td>
<td>6,428</td>
<td>72,677</td>
</tr>
<tr>
<td>1956</td>
<td>35,592</td>
<td>9,157</td>
<td>19,993</td>
<td>7,573</td>
<td>72,315</td>
</tr>
<tr>
<td>1955</td>
<td>40,082</td>
<td>5,250</td>
<td>9,999</td>
<td>4,201</td>
<td>59,532</td>
</tr>
</tbody>
</table>

New York State Deer Harvest

- **Adult Male**
- **Adult Female**
- **Total**
2015 Deer Hunting Season Maps

NEW YORK STATE
DEPARTMENT OF ENVIRONMENTAL CONSERVATION

REGULAR & BOWHUNTING DEER SEASONS

Hunting Hours: Sunrise to Sunset

NORTHERN ZONE
- Early Bowhunting—All WMUs: Sept. 27 - Oct. 23
- Regular: Oct. 24 - Dec. 8
- Late Bowhunting—Only WMUs 5A, 5D, 5J, 6A, 6C, 6G, and 6H: Dec. 7 - Dec. 13

SOUTHERN ZONE
- Early Bowhunting: Crossbow—Not in WMUs 4J or 8C: Nov. 1 - Nov. 20
- Regular (opens Saturday): Nov. 21 - Dec. 13
- Late Bowhunting: Dec. 14 - Dec. 22

WESTCHESTER COUNTY (3S)
- Antlerless - Only (bow): Oct. 1 - Dec. 31
- Suffolk County (1C)
- Special Firearms (Permit Req.): Jan. 3 - Jan. 31, 2016

SPECIAL RULES
- Antlerless-Only portions of bow and muzzleloader seasons: Oct. 1 - Oct. 15
- Remaining seasons are unchanged: Dec. 14 - Dec. 22
- Antler Point Restrictions: During all seasons, antlered bucks must have at least one antler with 3 or more points that are at least 1 inch long. Young hunters (ages 12-15) are exempt.
- No Deer Hunting

Deer Management Permits 2015

- Units with DMPs
- No DMPs in 2015
- Units with Antlerless-Only Bonus DMPs
- No Deer Hunting
2015 Deer Hunting Season Maps

MUZZLELOADING DEER SEASONS
Hunting Hours: Sunrise to Sunset

2015

Northern Zone
- Deer of Either Sex: Oct. 17 - Oct. 23
- Deer of Either Sex: Dec. 7 - Dec. 13
- Deer of Either Sex: Dec. 7 - Dec. 13

Southern Zone
- Deer of Either Sex: Dec. 14 - Dec. 22
- Antlerless - Only: Dec. 14 - Dec. 22

Crossbows
May be used to hunt deer during the Northern and Southern Zone Muzzleloader Seasons. May not be used to hunt deer anytime in WMUs 1C (Suffolk County), 3S (Westchester County), 4J or 5C.

Antler Point Restrictions
- During all seasons, antlered bucks must have at least one antler with 3 or more points that are at least 1 inch long. Young hunters (ages 12-16) are exempt.
- No Muzzleloading Season

This map shows where various hunting implements may be used in the state. Boundary descriptions and closed areas are found below. (Some closed areas are too small to show on the map.)