
Ramsey
Washington

Pipestone

Mahnomen

Chisago

Kanabec

Wadena

Mille
Lacs

Clearwater

Watonwan

Sherburne

Red Lake

Yellow Medicine

Le Sueur

WasecaCottonwood

Big Stone

Pennington

Carver

Lac Qui Parle

Benton

Wabasha

Chippewa Hennepin

McLeod

Nicollet

Dodge

Traverse

Steele

Houston

Anoka

Stevens

Scott

Blue Earth

Lincoln

Olmsted

Freeborn

Dakota

Faribault

Isanti

Winona

Goodhue

Meeker

Jackson

Douglas

Kandiyohi

Redwood

Rock

Lake of the Woods

Brown

Sibley

Grant

Murray

Nobles

Crow Wing

Mower Fillmore

Norman

Wright

Rice

Hubbard

Martin

Carlton

Renville

Wilkin

Morrison

Pope

Lyon

Swift

Kittson

Stearns

Todd

Becker

Marshall

Roseau

Clay

Otter Tail

Koochiching

Cook

Pine

Aitkin

Beltrami

Polk
Lake

Cass

Itasca

St. Louis

0 25 50 75 100
Miles

Winter Severity Index (WSI) for White-tailed Deer

Temperature and snow depth data provided
by the MN Climatology Working Group.

Legend
County Boundaries

Winter Severity Index
50 or lower
50 - 79
80 - 89
90 - 99
100 - 119
120 - 139
140 - 159
160 - 179
180 or higher

   The Winter Severity Index (WSI)
is a general measure of winter 
conditions based on the premise
that prolonged cold temperatures
and deep snow can reduce 
overwinter survival of white-tailed
deer. In Minnesota the WSI is
calculated by accumulating a point
for each day with an ambient
temperature <= 0 degrees F and
an additional point for each day
with a snow depth >= 15 inches.
   End-of-season values <100 
indicate a mild winter; values
>180 indicate a severe winter.

November 23rd, 2011 - March 29th, 2012

MN.IT@DNR
Section of Wildlife
December 5th, 2014


