

Wild Turkey Status and Management Kelsey Sullivan – MDIFW Game Bird Biologist

Wild Turkey – Species Planning

Review most recent (2002) Management
 System - Goals and Objectives and progress towards these to date

- Review Future Management
 - Set New Goals and Objectives
 - Address Emerging Issues

Goal for 2002 - 2015

Increase the size and distribution of the wild turkey population within all suitable habitat in Maine.

Objective 1: By 2010, increase the size and distribution of the wild turkey population within all suitable habitat in Maine via trap and transfer activities.

Objective 1: By 2010, increase the size and distribution of the wild turkey population within all suitable habitat in Maine via trap and transfer activities.

Wild turkeys now in all Maine Counties

Maine's Wild Turkey Population

Estimated population from 2005 to 2014

Objective 2: ...unlimited spring hunting opportunity as long as the wild turkey population can support it and current (2000) hunt quality is maintained.

"Quality" hunt = hearing, seeing, working, and hopefully harvesting a turkey without interference from others.

Objective 2: ...unlimited spring hunting opportunity and current (2000) hunt quality is maintained...

Objective 2: ...unlimited spring hunting opportunity and current (2000) hunt quality is maintained...

Objective 3: By 2002, develop a component to the Department's Nuisance Wildlife Policy to addresses wild turkeys.

Non-lethal means are initiated and tried prior to any lethal take.

Title 12: Chapter 921; section 12401, pages 910 – 916.

12 §12401. ATTACKING DOMESTIC ANIMALS OR DESTROYING PROPERTY

allows for killing of wild turkey under certain damage scenarios

Wild Turkey Foraging Behavior and Crop Depredation on Wild Blueberry Farms in Maine

 Survey showed most blueberry growers are concerned about damage from wild turkeys.

Study results

- Turkeys in blueberry fields during the pre-fruiting season more than the fruiting season (37% more in 2008 and 42% in 2009).
- 90% of wild turkey diet was foods other than from the wild blueberry plants during the pre-fruiting season.
- 50% of the wild turkey diet was wild blueberries during the fruiting season but wild turkey use of fields was low.
- Found very little use of blueberry fields during fruiting season by Hens with broods.
- Exception: small blueberry farms (<5 ha)

Wild Turkey Interaction with Agriculture Study

- Investigated the incidence of disease in wild and domestic turkeys near dairy farms
- Salmonella was a big concern for dairy farmers

Results:

- We confirmed what NH found low incidence of Salmonella
- 8% of wild turkeys were positive for the Salmonella antibody, 9% in domestic

Objective 4: By 2003, implement a limited fall hunting season in areas where the wild turkey population can support it without adversely affecting Objective 2 (unlimited, quality spring hunt).

Objective 4: By 2003, implement a limited fall hunting season in areas where the wild turkey population can support it without adversely affecting Objective 2 (unlimited, quality spring hunt).

Achieved – **2002** First fall bow season

2007 6 day shotgun season in addition to bow

2013 Shotgun season extended to 1 month

Objective 5: Develop a cooperative (on-going) habitat improvement program between landowners, the Maine Chapter of the National Wild Turkey Federation (NWTF), and Inland Fisheries and Wildlife (IFW).

Planning

IFW technical representation on state NWTF board IFW Farm Bill Coordinator

Outreach

State Chapters and landowners coordinate with IFW regional biologists

Implementation

Wildlife Habitat Improvement Program - WHIP
Workshop/training days for landowners working with NWTF and IFW
NWTF Biologists providing Forest Management Plans

2002 to 2015 Plan Summary:

Allow continued population growth

- Provide additional recreation by allowing limited fall hunting opportunity
- Address nuisance issues ongoing and adaptive

Accomplishments Time Line

- 2000: Wild Turkey Assessment updated
- 2001: Wild Turkey Management Goals and Objectives established for 2000-2015
- 2001: Number of hunting permits expanded; A/B seasons established
- 2002: Number of hunting permits expanded; 2 week Fall archery season established
- 2002: IFW Nuisance Wildlife Policy adapted to specifically address Wild Turkeys
- 2003: Number of hunting permits expanded; Electronic calls legal, Landowner privilege
- 2004: Number of hunting permits expanded, 5 week season, zone expanded, Youth Day
- 2005: Number of hunting permits = number of hunters
- 2006: Unlimited hunt, zone expanded; 4 week archery season in some WMDs
- 2006: Southern Aroostook Wild Turkey Working Group established
- 2007: Fall 6-day shotgun season established
- 2008-2009: Wild Turkey/blueberry depredation study conducted by J. Huebner
- 2009: A/B spring hunting season structure removed; archery zone expanded
- 2010: Bag limits changed; 2 bird spring & 1 bird fall; second spring bird = \$20, no youth permit
- 2012: Wild Turkey/Agriculture (Dairy) and disease study
- 2014: 2 Birds in Spring, 2 in Fall = single \$20 permit, All day spring hunt
- 2015: A/B season in WMD 1-6

Harvest Management Beyond 2015

- More precise population monitoring is desirable
 - Beyond relying on harvest as the Index
 - Brood surveys
 - Weather affects production
 - Harvest
 - Hunter effort
- Assess other mortality factors
 - Disease investigations
 - Continually improve the game tagging process

2015 and Beyond (cont.)

 Continue efforts to manage nuisance turkey problems using all management tools available

Develop a statistically valid spring wild turkey hunter survey.

