

Minnesota Elk Past and Present

Minnesota Department of Natural Resources
Division of Wildlife
Thief Lake Wildlife Management Area

Original elk range in Minnesota

• Remainder of state caribou country

1860 elk range

 Settlement of southern Minnesota displacing elk

1880 elk range

- Elk "moving north to the big woods"
- Continued displacement

1890 elk range

 Northwest Minnesota
 was the last portion of the elk range to be settled

Elk range – 1900-1932

- 1900 restricted to small populations northeast of Thief River Falls
- 1932 last verified sighting of native elk in the Northwest Angle

Elk exploitation

- Market hunting for elk still occurring in Minnesota into the 1890's
- European settlers didn't arrive in the Thief Lake area until about 1890
- Elk were protected in Minnesota in 1893

Elk reintroduction

mesota Logislature appropriated \$5000 k reintroduction were brought to Itasca State Source herds included Jackson Hole, Wyoming Yellowstone Park in Montana Private farm in Ramsey County, Minnesota

Elk reintroduction efforts

- 1914-5 elk brought to Itasca State Park
- 1929 transplant to Stony River Ranger District
- 1935 transplant to Red Lake Game Preserve

Elk and people

- First depredation
 documented in 1939 in
 haystacks and standing
 crops
- Became severe in 1949

- Depredation permits issued over time
- First management plan written in 1976

Depredation abatement efforts

- Exploders
- Fencing small fields, stackyards
- Shooting permits
- Management of State lands

Legislative Hearing on elk damage – Grygla 1984

- Local legislators, landowners, DNR wildlife
- · Landowners lobbied for elk removal

• Elk removal bill passed, \$10,000 appropriated from the non-game fund to remove elk from a 4 county area

Elk removal

- Drive type corral built with guidance from western states
- Corral intended for helicoptor drives in the fall
- Bait trapping in winter

Elk roundup

- A total of 14 elk were captured
- 9 elk moved to the Red Lake Indian Reservation

Elk removal efforts

Minnesota elk damage payments

Time period	# claims	Damages paid
1987-1990	3	\$5868
1991-1995	10	\$21,873
1996	4	\$21,426*
1997	3	\$7034
1998	1	\$1610
1999	1	0
2000-2001	0	0
Total	22	\$57,811

Elk damage claims - details

- Corn
- Alfalfa hay
- Wheat
- Flax

Elk damage payments - challenges

- Elk and wolves are the only species that Minnesota pays damages for
- Depredation pool
- Appraisal difficulties
 - Elk?
 - Deer, moose, bear?
 - Flooding
 - Disease?

Minnesota elk – Grygla herd

Minnesota elk – Grygla herd

- Primary range
- Expanded range

Kittson County elk herd

International herd First noted in Minnesota circa 1980 Initially summered in Minnesota, wintered in Manitoba Currently 30-40 animals Different reception

Current elk management activities

- Habitat management
 - Existing elk range
 - Expanded elk range
- Population management
 - Aerial and ground surveys
 - Managed hunts

Habitat management activities

- 84 acres of foodplots in the primary elk range
- Corn, legumes, sunflowers, winter wheat and oats
- RMEF participation

Elk habitat preferences

- Like deer and moose, elk do a lot of browsing
 - Elk do a lot more grazing than other members of the deer family
- Good elk habitat includes openings and early successional habitats interspersed with thermal and hiding cover

- Foodplots to provide the "ice cream" plants
- Mosaic maintained by disturbance
- In the absence of disturbance, trees and brush continue to grow and encroach on openings
- We need to set back succession to keep some more open and young habitats in the mix

Habitat management activities

- Brush shearing
- Timber harvest
- Placing baled oats and legumes to shortstop problem elk

Habitat management – expanded elk range

- Developing new food plot fields
- Seeding log landings and trails with legumes

Habitat management – expanded elk range

Timber Harvest – Wapiti WMA

Population management - surveys

- Ground surveys
- Easily done
- Limited to areas visible from roads

- Aerial surveys
- Broad coverage –
 including areas away from
 roads
- Expensive
- Help from RMEF

Population management – public hunts

- Mandated by Legislature
- Removes animals from population
- Elk break into smaller herds
- Elk become more secretive

Elk hunts

- 1987 hunts close media scrutiny
- 1 bull and 1 cow taken
- 1996 hunts media focus light and positive
- 6 cows and 2 bulls taken
- 1997 hunts media non-event
- 1 bull and 2 cows taken
- 1998 hunts
- 2 bulls taken

Limitations to elk expansion in Minnesota

- Depredation concerns
- Elk farms
- Disease concerns
- Hybridization concerns
- Regulation a concern

Minnesota elk – where do we go from here?

- Continue what we're doing now
 - Surveys, hunts, foodplots, habitat management
- Work toward making the Wapiti WMA more attractive

- Work toward improvements in the Kittson County
 - range
- Monitor developments in Wisconsin & Ontario