

CALIFORNIA

MAMMAL

HUNTING REGULATIONS

2020-2021

Effective July 1, 2020 through June 30, 2021

**ARE YOU READY
TO MAKE
A DIFFERENCE?**

Now Hiring Wildlife Officers
www.wildlife.ca.gov/Enforcement

2020–2021 Mammal Hunting Regulations

Effective July 1, 2020–June 30, 2021 unless otherwise noted herein.

contact regional offices

wildlife.ca.gov

Headquarters

1416 Ninth Street, Sacramento 95814
(916) 445-0411 • Director@wildlife.ca.gov

License and Revenue Branch

1740 North Market Blvd.
Sacramento 95834
(916) 928-5805 • LRB@wildlife.ca.gov

State of California

Governor Gavin Newsom

Natural Resources Agency

Secretary Wade Crowfoot

Department of Fish and Wildlife

Director Charlton H. Bonham

Fish and Game Commission

Eric Sklar, President

St. Helena

Samantha Murray, Vice President

Del Mar

Russell Burns, Member

Napa

Peter Silva, Member

Jamul

Jacque Hostler-Carmesin, Member

McKinleyville

Melissa Miller-Henson,

Executive Director

Sacramento

1 - NORTHERN REGION

Serving Del Norte, Humboldt, Lassen, Mendocino, Modoc, Shasta, Siskiyou, Tehama and Trinity counties

601 Locust Street, Redding 96001 • (530) 225-2300

AskRegion1@wildlife.ca.gov

Eureka Field Office

619 Second Street, Eureka 95501 • (707) 445-6493

2 - NORTH CENTRAL REGION

Serving Alpine, Amador, Butte, Calaveras, Colusa, El Dorado, Glenn, Lake, Nevada, Placer, Plumas, Sacramento, San Joaquin, Sierra, Sutter, Yolo and Yuba counties

1701 Nimbus Road, Rancho Cordova 95670 • (916) 358-2900

R2info@wildlife.ca.gov

3 - BAY DELTA REGION

Serving Alameda, Contra Costa, Marin, Napa, Sacramento,

San Mateo, Santa Clara, Santa Cruz, San Francisco, San Joaquin,

Solano, Sonoma and Yolo counties

2825 Cordelia Road, Ste. 100, Fairfield 94534 • (707) 428-2002

AskBDR@wildlife.ca.gov

Stockton Field Office

2109 Arch Airport Road, Suite 100, Stockton 95206 • (209) 234-3420

4 - CENTRAL REGION

Serving Fresno, Kern, Kings, Madera, Mariposa, Merced, Monterey,

San Benito, San Luis Obispo, Stanislaus, Tulare and

Tuolumne counties

1234 E. Shaw Avenue, Fresno 93710 • (559) 243-4005

Reg4Assistant@wildlife.ca.gov

5 - SOUTH COAST REGION

Serving Los Angeles, Orange, San Diego, Santa Barbara and Ventura counties

3883 Ruffin Road, San Diego 92123 • (858) 467-4201

AskR5@wildlife.ca.gov

Los Alamitos Field Office

4665 Lampson Avenue, Suite C, Los Alamitos 90720

(562) 342-7100

6 - INLAND DESERTS REGION

Serving Imperial, Inyo, Mono, Riverside and San Bernardino counties

3602 Inland Empire Blvd., Ste. C-220, Ontario 91764

(909) 484-0167

AskRegion6@wildlife.ca.gov

Licenses are not sold at this office.

7 - MARINE REGION

Serving the entire California coast, from border to border and three nautical miles out to sea.

20 Lower Ragsdale Drive, Ste. 100, Monterey 93940

(831) 649-2870

AskMarine@wildlife.ca.gov

ON THE COVER

Clockwise from top left:

Scott B; Brad A; Jeremy G; Mike,
Willy, and Isaac

TABLE OF CONTENTS

CDFW Contact Information	3
What's New	8
License and Tag Information	10
General Provisions & Definitions	14
Use of Lights.....	19
Use of Dogs.....	21
Small Game	26
Big Game	28
General Regulations.....	28
General Deer Tag Information.....	31
Deer Hunting.....	32
Elk Season Summary.....	61
Pronghorn Season Summary.....	63
Bighorn Sheep Season Summary.....	64
Bear Hunting.....	64
Wild Pig Hunting.....	66
Nongame Animals.....	66
Bobcat.....	67
Other Laws Related to Hunting	69
Hunting and ATVs.....	70
Unlawful Actions.....	71

PARTICIPATING IN THE REGULATORY PROCESS

The Fish and Game Commission is composed of five members who are appointed by the Governor and confirmed by the State Senate. The Commission establishes hunting and sport fishing regulations including seasons, bag and possession limits, methods of take, area descriptions and any special conditions. In addition, the Commission formulates general policies for the Department of Fish and Wildlife. Monthly topical meetings are held to hear regulation change proposals. The public may make recommendations in writing before a Commission meeting or present its proposals verbally at the meeting. The Commission's meeting schedule, including specific topics, dates and locations, is posted on their web site www.fgc.ca.gov.

Written comments can be directed to the Fish and Game Commission at P.O. Box 944209, Sacramento, CA 94244-2090, or by e-mail to fgc@fgc.ca.gov. Comments sent by e-mail should include a full name and mailing address. The Commission also has established a list server for information distribution available on their web site www.fgc.ca.gov.

NONDISCRIMINATION

"Any person excluded from participation in, denied the benefits of, or otherwise subjected to discrimination under any program of the California Department of Fish and Wildlife, on the grounds of age, race, national origin, disability, religious or political affiliation, color, sex, ancestry, marital status or sexual orientation should contact the nearest regional office of the department or its headquarters in Sacramento, California 95814, telephone (916) 445-0411. In addition, you may contact the U.S. Equal Employment Opportunity Commission, Washington, D.C. 20506 or a local EEOC office listed in your phone directory under U.S. Government."

HUNTER EDUCATION PROGRAM

PASS ON THE TRADITION: BE A HUNTER EDUCATION INSTRUCTOR!

Volunteer to be a hunter education instructor and help pass on California's hunting tradition to the next generation. As an instructor, you will be eligible for the Instructor Incentive Program. This program is for instructors only and consists of numerous hunting opportunities including wild pig hunts, X Zone deer tags, and the chance at an open zone deer tag. For more information on becoming a hunter education instructor, visit www.wildlife.ca.gov/Hunter-Education/Become-an-Instructor.

SEA UN INSTRUCTOR DE LA EDUCACIÓN DEL CAZADOR

El California Department of Fish and Wildlife solicita instructores de cacería responsable. Eres aficionado a la cacería? Desea pasarle a la siguiente generación la tradición de la cacería? Para más información, visita www.wildlife.ca.gov/Hunter-Education/Become-an-Instructor.

ADVANCED HUNTER EDUCATION

Advanced Hunting Clinics focus on the "how-tos" of hunting and are designed for both the novice and experienced hunter. You will learn more about biology, habitat needs, hunting regulations, game care and safety, blackpowder hunting, wilderness navigation, and more. For additional information about the Advanced Hunter Education Program as well as clinic dates and locations, visit www.wildlife.ca.gov/Hunter-Education/Advanced or Contact Lt. Alan Gregory at Alan.Gregory@wildlife.ca.gov.

HUNTER EDUCATION INSTRUCTOR INCENTIVE PROGRAM (CCR T14-709)

Eligible certified hunter education instructors may participate in the Incentive Program drawings for highly desirable hunting opportunities. CDFW awards incentives, which may include big game tags provided voluntarily by licensed private lands management areas, cooperative elk or deer hunting areas, or other hunts designated by CDFW. Instructors who accept a tag are required to pay the applicable tag fee(s) set forth in the Fish and Game Code or California Code of Regulation Title 14.

Jake L.

**SUPPORT CALIFORNIA
WILDLIFE OFFICERS**

2020

2020 WARDEN STAMP

Just \$5!

wildlife.ca.gov/wardenstamp

WHAT'S NEW IN 2020

REDUCED PRICE FOR RESIDENT JUNIOR BEAR, ELK, AND PRONGHORN TAGS

Assembly Bill 2151 reduced the fees for a bear, elk, and pronghorn tag for resident junior hunting license holders. Beginning with the 2019 license year, resident junior hunters may purchase a bear tag for \$26.18. Resident junior hunters who are successful in drawing a tag for elk, and pronghorn will also pay a reduced price for the tag(s). The fee for a resident junior elk and pronghorn tag will be \$22.17.

MUST BE UNDER 16 YEARS OLD TO BE ELIGIBLE FOR JUNIOR HUNTING LICENSE

The law allowing youths up to 18 years old to purchase a Junior Hunting License has sunset. Per Fish & Game Code Section 3031, a resident or nonresident now must be under 16 years of age on July 1, 2020 in order to be eligible for a 2020-21 Junior Hunting License.

PHASE-OUT OF PRINTED REGULATIONS BOOKS

As part of the CDFW effort to go electronic, the department is in the process of transitioning to online regulations booklets. A reduced number of printed materials will be shipped to license agents and CDFW offices in 2020. The cost to print and ship booklets is significant, and money saved will be put toward fish and wildlife conservation. Regulations booklets can be downloaded at <https://wildlife.ca.gov/Regulations>.

STAY CONNECTED TO CDFW

Having your e-mail address and mobile number will enable the CDFW to send you information you can use, such as license renewal and courtesy report card deadline reminders, and California fishing information. When purchasing a license from a license agent or when you log in to the Online License Service, update your communication preferences and provide your e-mail address and mobile number.

Fish and Game Code, Section 1050.6, and California Government Code, Section 11015.5, prohibit the CDFW from selling or sharing your personal information with any third party.

REMINDER - All successful hunters must retain the tag while in possession of game meat. FGC 3080(b)(1).

REGS on the GO...

Did you know you can now download the Mammal Hunting Regulations to your smart phone or other device?

By utilizing iBooks on Apple devices or your favorite book reader on the Android platform you can download the Mammal Hunting Regulations for reference at any time.

These and other regulations can be found at www.wildlife.ca.gov/regulations/

Colton and Jacob F.

LICENSE & TAG INFORMATION

You can purchase a California hunting license and tags online.

For more information, visit CDFW's website at: www.wildlife.ca.gov/Licensing/Hunting#994192-items--fees

2020 LICENSE AND TAG FEES

Hunting Licenses

Resident	\$51.02
Nonresident.....	178.20
Junior	13.53
Disabled Veterans*.....	8.13
Recovering Service Members*	8.13
Duplicate Hunting License.....	11.37
2-Day Nonresident Hunting License - valid only for taking resident and migratory game birds, resident small game, fur-bearing, and non-game mammals.....	51.02

Tags

Resident First-Deer Tag.....	33.48
Resident Second-Deer Tag.....	41.86
Nonresident First-Deer Tag	299.95
Nonresident Second-Deer Tag.....	299.95
Duplicate Big Game Tag**.....	11.37
Resident Junior Bear Tag.....	26.74
Resident Bear Tag.....	49.42
Nonresident Bear Tag.....	315.95
Resident Wild Pig Tag.....	24.33
Nonresident Wild Pig Tag	82.08

Hunter Education

Hunter Education Equivalency Exam***	56.75
Duplicate Hunter Education Certificate****	7.05

Lifetime Hunting License**

Ages 0-9	562.25
Ages 10-39	899.25
Ages 40-61	828.00
Ages 62+.....	562.25

* Initial qualification must be done at a CDFW license sales office, see page 6 for more information.

** Available at any CDFW license sales office.

*** Available at regional CDFW license sales offices only by appointment. NOTE: Not recognized as proof of Hunter Education.

**** Customers with CDFW verified Hunter Education Certificates in their ALDS customer record may purchase duplicate hunter education certificates at license agents or online.

LICENSE PROVISIONS

A valid California hunting license is required for taking any bird or mammal. Hunters must carry licenses and be prepared to show them on request (\$700, T14, CCR). Guns and other equipment used in hunting must be shown on request.

Residency: A resident is defined as any person who has resided continuously in California for six months immediately before the date of purchase of a license, tag or permit; persons on active duty with the armed forces of the United States or an auxiliary branch; or Job Corps enrollees. (\$70, FGC)

IDENTIFICATION REQUIRED FOR LICENSE PURCHASE \$700.4, T14, CCR

Any person applying for any license, tag, permit, reservation or other entitlement issued via the ALDS shall provide valid identification. Acceptable forms of identification include:

- Any license document or identification number previously issued via ALDS
- Valid driver's license or identification card issued by the Department of Motor Vehicles or the entity issuing driver's licenses from the licensee's state of domicile
- US Birth Certificate/US Certificate or Report of Birth Abroad
- INS American Indian Card
- Birth certificate or passport issued from a US territory
- US Passport
- US Military Identification Cards (Active or reserve duty, dependent, retired member, discharged from service, medical/religious personnel)
- Certificate of Naturalization (Green Card) or Citizenship.
- Foreign Government Identification Card

Applicants less than 18 years of age may provide any form of identification described above, or a parent or legal guardian's identification as described above.

Interested in a Lifetime Hunting License?
Visit wildlife.ca.gov/Licensing/Lifetime for details!

VALIDATION OF LICENSES

To be valid, every California hunting or sport fishing license shall be signed by the licensee. In addition, the license must contain the following information about the licensee: true name, residence address, date of birth, height, color of eyes, color of hair, weight, and sex.

HUNTER EDUCATION REQUIREMENT

Licenses shall be issued to hunters only upon presentation of one of the following: An annual California hunting license issued in any prior year; a two-day nonresident California hunting license issued after the 1999/2000 license year; a California certificate of hunter education completion or equivalency; a certificate of successful completion of a California-approved hunter education course from any state or province; or hunting license issued in either of the two previous years from any state, province, European country, or South Africa.

For more information, on hunter education requirements or hunter education classes, contact any CDFW license sales office or visit the CDFW web site at www.wildlife.ca.gov/hunter-education.

PROOF OF HUNTER EDUCATION MUST BE PROVIDED TO CDFW BEFORE HUNTING ITEMS MAY BE PURCHASED ONLINE

Hunters who are purchasing a license for the first time through ALDS must provide their proof of hunter education to a CDFW license sales office or any license agent before they can purchase a hunting license or any hunting items online or by telephone. Hunters may contact CDFW via fax at (916) 419-7587 or e-mail LRB@wildlife.ca.gov and provide their GO ID and proof of hunter education so their hunter education can be entered into ALDS. Once this information has been entered into ALDS, the customer can obtain hunting items online.

DISABLED VETERAN HUNTING LICENSES

A reduced-fee hunting license is available for qualified disabled veterans.

To prequalify for a disabled veteran hunting license, submit a letter from the Veteran's Administration documenting that you were honorably discharged from the US military and have a service-connected disability rating of 50% or greater. Send a photocopy of your identification, GO ID and documentation of eligibility by fax to (916) 419-7587 or by secure document upload. To upload your documentation, please send an email request to LRB@wildlife.ca.gov and follow the link provided in the response. After you receive notification from the Department that your customer record has been updated, you will be

able to purchase a low cost disabled veteran hunting license anywhere licenses are sold. You may also apply by mail or in person at any Department of Fish and Wildlife license sales office. For more information on the disabled veterans hunting license, visit www.wildlife.ca.gov/Licensing/Hunting.

RECOVERING SERVICE MEMBER REDUCED-FEE HUNTING LICENSE

Reduced-fee hunting licenses are available for recovering service members. §7150, FGC, defines a recovering service member as a member of the Armed Forces, including a member of the National Guard or a Reserve, who is undergoing medical treatment, recuperation, or therapy and is in an outpatient status while recovering from a serious injury or illness related to the member's military service.

To prequalify for a recovering service member license, submit a letter from your commanding officer or from a military medical doctor verifying your eligibility as a recovering service member. Please have your commanding officer or military medical doctor include the expected recovery date in your verification letter. Send a photocopy of your identification, GO ID and documentation of eligibility by fax to (916) 419-7587 or by secure document upload. To upload your documentation, please send an email request to LRB@wildlife.ca.gov and follow the link provided in the response. After you receive notification from the Department that your customer record has been updated, you will be able to purchase a low cost recovering service member hunting license anywhere licenses are sold. You may also apply by mail or in person at any Department of Fish and Wildlife license sales office. For more information on disabled veteran hunting licenses, visit www.wildlife.ca.gov/Licensing/Hunting.

TELEPHONE SALES

Most hunting and sport fishing license items, including validations, drawing applications, and tags, may be purchased via telephone from Active Network's telephone license sales line at (800) 565-1458. To purchase items via telephone, you must have hunter education on file in the ALDS. Items purchased by telephone sales will be delivered by mail within 15 days of purchase.

INTERSTATE WILDLIFE VIOLATOR COMPACT

The Interstate Wildlife Violator Compact (IWVC) is an agreement between 47 states, which allows for the reciprocal recognition of hunting and fishing license suspensions. If your license privileges have been suspended by another state, the suspension may be recognized here in California. For example,

if your sport fishing or hunting privileges have been suspended in Colorado for five years, your privileges may also be suspended for five years in California or any of the states participating in the IWVC. The purchase of licenses or tags during the term of the suspension is a violation of the law and may result in prosecution. Licenses or tags purchased prior to or during a suspension are not refundable. For further information contact the Department of Fish and Wildlife's Law Enforcement Division, 1416 9th Street, Sacramento, CA 95814, (916) 653-4094.

DUPLICATE HUNTING LICENSES

Under ALDS, your customer record will contain a history of all your license purchases. If you lose your license or additional validations, you can go to any CDFW license sales office or license agent and purchase a duplicate license and validations for a reduced fee.

GENERAL TAG PROVISIONS

In addition to a California hunting license, license tags are also required and must be in possession when taking deer, bear, pronghorn, elk, bighorn sheep, wild pigs, and bobcats. Applicants for bear and wild pig license tags must be at least 12 years of age at the time of application. Applicants for deer tags must be at least 12 years of age on or before July 1 of the license year for which they are applying or at the time of application if they are applying after July 1.

DEER TAG EXCHANGES

Premium deer tags cannot be exchanged. Non-Premium deer tags may be exchanged if all of the following conditions are met:

- The earliest season (either archery or general) for the tag being exchanged has not yet opened;
- The tag quota for the tag being exchanged has not filled;
- Tags are still available for the zone being requested; and
- The exchange fee of \$11.37 for the exchange tag accompanies your request.

Deer tag exchanges are only processed at CDFW license sales offices (CCRT14-708.4).

DUPLICATE BIG GAME TAGS

To replace a lost or destroyed deer, bear, elk, pronghorn or bighorn sheep tag, you must submit the duplicate tag fee of \$11.37 and a Duplicate Big Game Tag Affidavit signed under penalty of perjury by the tag holder, confirming that the originally issued big game tag was lost or destroyed and cannot be recovered. Submit the fee and affidavit to

the nearest CDFW license sales office. Contact your nearest CDFW license sales office for an affidavit or visit our web site at www.wildlife.ca.gov/Licensing/Hunting.

REFUNDS

Hunting Licenses

California resident and nonresident hunting licenses are nonrefundable.

Deer Tag Fees

Deer tag fees are nonrefundable, regardless of closures due to fire, weather or any other conditions (CCRT14-708.2).

TAG INFORMATION

Deer Tagging and Reporting Requirements

(Excerpts from CCRT14-708.5):

- (a) Upon the killing of any deer the tag holder shall immediately fill out all portions of the tag including the report card completely, legibly, and permanently, and cut out or punch out and completely remove notches or punch holes for the month and date of the kill. The deer license tag shall be attached to the antlers of an antlered deer or to the ear of any other deer and kept attached during the open season and for 15 days thereafter. Except as otherwise provided, possession of any untagged deer shall be a violation. (Refer to Fish and Game Code, Section 4336).

\$708.6. Tag, Countersigning and Transporting Requirements.

- (b) Any person legally killing a deer in this state shall have the deer license tag countersigned by a person authorized by the commission as described in subsection (c) before transporting such deer, except for the purpose of taking the deer to the nearest person authorized to countersign the license tag, on the route being followed from the point where the deer was taken (refer to Fish and Game Code, Section 4341).
- (c) Any person legally killing an elk in this state shall have the elk license tag countersigned by a person authorized by the commission as described in subsection (c) before transporting such elk, except for the purpose of taking the elk to the nearest person authorized to countersign the license tag, on the route being followed from the point where the elk was taken.
- (d) The following persons are authorized to countersign deer and elk tags:
 - (1) State:
 - (A) Fish and Game Commissioners
 - (B) Employees of the Department of Fish and Wildlife, including Certified Hunter Education Instructors

(C) Employees of the California Department of Forestry and Fire Protection (CAL FIRE)

(D) Plant Quarantine Inspector, Supervisor I, and Supervisor II

(2) Federal:

(A) Employees of the Bureau of Land Management

(B) Employees of the United States Fish & Wildlife Service

(C) All Uniformed Personnel of the National Park Service

(D) Commanding Officers of any United States military installation or their designated personnel for deer or elk taken on their reservation.

(E) Postmasters & Post Office Station or Branch Manager for deer or elk brought to their post office.

(3) Miscellaneous:

(A) Firefighters employed on a full-time basis, only when the deer or elk carcass is brought to their fire station.

(B) Judges or Justices of all state and United States courts.

(C) Notaries Public

(D) Peace Officers (salaried & non-salaried)

(E) Officers authorized to administer oaths

(F) Owners, corporate officers, managers or operators of lockers or cold storage plants for deer or elk brought to their place of business.

(e) No person may countersign his/her own deer tag or elk tag.

Deer Head Retention Requirements and Production Upon Demand

(Excerpts from CCRT14-708.7):

Any person taking any deer in this state shall retain in their possession during the open season thereon, and for 15 days thereafter, that portion of the head which in adult males normally bears the antlers, and shall produce the designated portion of the head upon the demand of any officer authorized to enforce the provisions of this regulation (refer to FGC 4302).

Deer Violations, Tag Forfeiture

(Excerpts from CCRT14-708.8):

Any person who is convicted of a violation involving deer shall forfeit their current year deer license tags and no new deer license tags may be issued to that person during the then current hunting license year, and that person may not apply for a deer tag for the following license year (refer to Fish and Game Code, Section 4340).

Tagging Requirements

After taking deer or bear you are required to immediately fill out the tag, permanently mark the date of the kill (notch tag) and attach it to the antlers of deer or the ear of a bear (FGC 4336, 4753). For wild pig the date of the kill shall be clearly marked on the tag and, prior to transporting, the tag shall be attached to the carcass (FGC 4657).

Disabled Archer Permit

(Excerpts from CCRT14-354):

Upon application to the department, the department may issue a Disabled Archer Permit, free of any charge or fee, to any person with a physical disability, as defined in 354(k), which prevents him/her from being able to draw and hold a bow in a firing position. The Disabled Archer Permit authorizes the disabled archer to use a crossbow or device which holds a string and arrow in the firing position to assist in the taking of birds and mammals under the conditions of an archery tag or during archery season.

REPORTING REQUIREMENTS FOR DEER

(Excerpts from Section 708.5)

- (b) Every person to whom a deer license tag is issued shall report to the Department their deer harvest.
 - Successful deer tag holders are required to report deer harvested within 30 days of the date of harvest or by January 31, whichever date is first.
 - Unsuccessful deer tag holders, whether they hunted or not, are required to report no harvest by January 31 annually.
 - Beginning July 1, 2016, deer tag holders, whether successful or unsuccessful, who fail to report by the date specified in this section shall be subject to a Deer Harvest Non-reporting Fee. The fee specified in Section 702 shall be charged prior to the issuance of a deer tag or deer tag drawing application in the following year.
 - If a report card is submitted by mail and not received by the Department, it is considered not reported.
 - Upon a successfully submitted report online, a confirmation number will be generated.
 - If you have an email address on file, an email will be sent upon completion of a successfully submitted report, whether it is reported by mail or online.

General Provisions and Definitions

All laws or regulations hereunder are either reproduced verbatim from the Fish and Game Code or from Title 14 of the California Code of Regulations, as adopted by the Fish and Game Commission under authority of the Fish and Game Code.

All references to state highway, interstate highway and U.S. highway numbers appearing in regulations are as designated on the current California State Highway map issued by the Business, Transportation and Housing Agency at the time such regulations were adopted by the Fish and Game Commission.

WARNING

The Fish and Game Code provides for substantial penalties for violations of wildlife laws and regulations. Penalties may include imprisonment in a county jail, fines, seizure of wildlife, forfeiture of equipment, and suspension or permanent revocation of licenses (FGC Division 9, Fines and Penalties).

Definition of "Take"

To hunt, pursue, catch, capture or kill or attempt to hunt, pursue, catch, capture or kill. (FGC 86)

CCR T14-250. General Prohibition Against Taking Resident Game Birds, Game Mammals and Furbearing Mammals.

Except as otherwise provided in this Title 14, and in the Fish and Game Code, resident game birds, game mammals and furbearing mammals may not be taken at any time.

CCR T14-250.1 Prohibition on the Use of Lead Projectiles and Ammunition Using Lead Projectiles for the Take of Wildlife.

(a) Purpose. This regulation phases in the requirements of Fish and Game Code Section 3004.5, which prohibits the use of any lead projectiles or ammunition containing lead projectiles when taking any wildlife with a firearm on or after July 1, 2019. (b) Definitions.

- (1) A projectile is any bullet, ball, sabot, slug, buckshot, shot, pellet or other device that is expelled from a firearm through a barrel by force.
- (2) Nonlead ammunition is any centerfire, shotgun, muzzleloading, or rimfire ammu-

munition containing projectiles certified pursuant to subsection (b)(3) or subsection (f).

- (3) Shotgun ammunition containing pellets composed of materials approved as non-toxic by the U.S. Fish and Wildlife Service, as identified in Section 507.1 of these regulations, is considered certified.
 - (4) A nonlead projectile shall contain no more than one percent lead by weight, as certified pursuant to subsection (b)(3) or subsection (f).
- (c) General Provisions.
- (1) Except as otherwise provided in this section, it is unlawful to possess any projectile containing lead in excess of the amount allowed in subsection (b)(4) and a firearm capable of firing the projectile while taking or attempting to take wildlife.
 - (2) The possession of a projectile containing lead in excess of the amount allowed in subsection (b)(4) without possessing a firearm capable of firing the projectile is not a violation of this section.
 - (3) Nothing in this section is intended to prohibit the possession of concealable firearms containing lead ammunition, provided that the firearm is possessed for personal protection and is not used to take or assist in the take of wildlife.
- (d) Phased Approach to Prohibit the Use of Lead Ammunition for the Take of Wildlife. The use of lead projectiles is authorized until the effective dates described in subsections (d)(1), (d)(2), and (d)(3).
- (1) Effective July 1, 2015, it shall be unlawful to use, or possess with any firearm capable of firing, any projectile(s) not certified as nonlead when taking:
 - (A) Nelson bighorn sheep as authorized by Fish and Game Code Section 4902; or
 - (B) All wildlife in any wildlife area or ecological reserve, as described in sections 551, 552 and 630 of these regulations.
 - (2) Effective July 1, 2016, it shall be unlawful to use, or possess with any shotgun capable of firing, any projectile(s) not certified as nonlead as described in subsection (b)(3) when taking:
 - (A) Upland game birds as included in Fish and Game Code Section 3683, except for dove, quail, snipe, and any game birds taken under the authority of a

- licensed game bird club as provided for in sections 600 and 600.4 of these regulations;
- (B) Resident small game mammals as defined in Section 257 of these regulations;
 - (C) Fur-bearing mammals as defined by Fish and Game Code Section 4000;
 - (D) Nongame mammals as defined by Fish and Game Code Section 4150;
 - (E) Nongame birds as defined by Fish and Game Code Section 3800; or
 - (F) Any wildlife for depredation purposes, regardless of whether the take is authorized by a permit issued pursuant to sections 401 or 402 of these regulations.
- (3) Effective July 1, 2019, it shall be unlawful to use, or possess with any firearm capable of firing, any projectile(s) not certified as nonlead when taking any wildlife for any purpose in this state.
- (e) Condor Range. [This subsection shall be repealed effective July 1, 2019] Methods of take. Notwithstanding subsection (c)(3), it is unlawful to use, or possess with any firearm capable of firing, any projectile or ammunition containing any projectile not certified as nonlead when taking or attempting to take any big game as defined in section 350, nongame birds, or nongame mammals, in the area defined as the "California condor range" in subsection (a) of Fish and Game Code Section 3004.5.
- (f) Nonlead Projectile and Ammunition Certification Process.
- (1) Any person or manufacturer requesting to have their projectile(s) or ammunition certified as nonlead shall submit the information identified in subsection (2) below to the Department of Fish and Wildlife's Wildlife Branch in Sacramento. The department shall certify or reject the request within 60 business days of receipt.
 - (2) Information required for consideration of certification:
 - (A) Name of manufacturer of projectile or ammunition, address, and contact information;
 - (B) For projectile certifications, information shall include the following: caliber, weight in grains, product trade name or marketing line (if established), product or catalog number (SKUs or UPCs are acceptable), composition, percent content of lead by weight, and detailed unique identifying characteristics;
- (C) For ammunition certifications, information shall include the following: caliber, cartridge designation, weight in grains of the projectile, product trade name or marketing line (if established), product or catalog number (SKUs or UPCs are acceptable), composition of projectile, percent content of lead by weight of projectile, detailed unique identifying characteristics of the projectile, and any unique identifying characteristics of the cartridge;
 - (D) Signed statement verifying all information provided is accurate; and
 - (E) Digital color image of the projectile(s) or ammunition.
- (3) The department shall determine, based on the information supplied, whether the projectile contains no more than one percent of lead by weight.
 - (4) The department shall update the list of certified projectiles and ammunition not less than once annually and make it available on the department's web site.
 - (5) The department shall decertify and remove from the list any projectile(s) or ammunition it determines does not meet the standards set forth in this section.

For the latest information please check the Department's web page at www.wildlife.ca.gov.

CCR T14-250.5. Shooting Time.

In these orders whenever a specific clock time is mentioned, such time is meant to be legal California time for the date specified: i.e., during the days when California is on Pacific Daylight Saving Time, Pacific Daylight Saving Time is intended; when California is legally on Pacific Standard Time, Pacific Standard Time is intended. When reference is made to sunrise or sunset time, such reference is to the sunrise or sunset time at the location of the hunter.

CCR T14-251. Prohibition on Pursuing or Shooting Birds and Mammals from Motor-Driven Air or Land Vehicles, Motorboats, Airboats, Sailboats or Snowmobiles.

- (a) General Prohibition: No person shall pursue, drive, herd, or take any bird or mammal from any type of motor-driven air or land vehicles, motorboat, airboat, sailboat, or snowmobile. Additionally, no person shall use any motorized, hot-air, or unpowered aircraft or other device capable of flight or any earth orbiting imaging device to locate or assist in locating big game mammals beginning 48 hours before and continuing until 48 hours after any big game hunting season in the same area. No person shall use at any time or place, without Department approval, any computer, telemetry

device or other equipment to locate a big game mammal to which a tracking device is attached. For purposes of this subsection "use" includes but is not limited to personal use or intent by another to obtain information from such personal use. Evidence of an act constituting a violation of this section includes but is not limited to flying slowly at low attitudes, hovering, circling or repeatedly flying over any area where big game may be found. Exceptions to this subsection are:

- (1) When the motor of such motorboat, airboat, or sailboat has been shut off and/or the sails furled and its progress therefrom has ceased, and it is drifting, beached, moored, resting at anchor, or is being propelled by paddle, oar or pole.
 - (2) When used by the landowner or tenant of private property to drive or herd game mammals for the purpose of preventing damage to private property.
 - (3) Pursuant to a license from the department issued under such regulations as the commission may prescribe (see subsection 251(b) below).
- (b) **Mobility Disabled Persons Motor Vehicle License**

- (1) **Applications:** Applications for a Motor Vehicle Hunting License for mobility disabled persons shall be on a form supplied by the Department (Mobility Impaired Disabled Persons Motor Vehicle Hunting License Application, FG1460- 10/95). The application shall include the applicant's name, address, physical description, a description of the qualifying disability, and a certified statement from a licensed physician describing the applicant's permanent disability. It shall be unlawful for any person to falsify an application for a Motor Vehicle Hunting License.
- (2) **Terms of the License:** The Motor Vehicle Hunting License shall specify conditions under which said license shall be used and shall include but not be limited to the following provisions:
 - (A) The licensee shall be accompanied by an able bodied assistant who shall immediately retrieve, and tag if necessary, all game taken. (Possession of the licensee's tag, required in this subsection, shall not be considered an unlawful possession of a tag or license issued to another person).
 - (B) The assistant shall not possess a firearm, crossbow or archery equipment unless he/she is a licensed hunter and possesses any necessary license

or tag for the area being hunted. The assistant shall not discharge a firearm or release a bolt or an arrow from the vehicle. If licensed, the assistant may dispatch wounded game which has moved out of range of the licensee.

- (C) The vehicle must be stopped and the engine must be shut off prior to the licensee discharging firearm or releasing a bolt from a crossbow or an arrow from archery equipment.
 - (D) The licensee shall notify the Department, at the regional office having responsibility for the area where the licensee intends to hunt, at least 48 hours prior to hunting or contact the department's 24-hour dispatcher at the number indicated on the license. The licensee shall specify the locality, vehicle description, and the approximate time frame during which such hunt shall take place.
 - (E) The licensee or assistant shall not pursue any animal or drive or herd animals to any other hunters with a motor vehicle.
 - (F) This license does not grant permission to trespass on private property or permission to use a motor vehicle while in any area where the use of motor vehicles is restricted or prohibited.
 - (G) This license does not grant permission to discharge a firearm in any place or manner that would otherwise be unlawful, or to possess a loaded firearm in violation of any other city, county or state law.
 - (H) The licensee shall have the license in possession while hunting from a motor vehicle.
- (3) **License Fee:** Licenses shall be permanent and have no expiration date.

[For information on obtaining a Disabled Archery Permit, refer to subsection 354(j) on page 30.]

CCR T14-251.1. Harassment of Animals.

Except as otherwise authorized in these regulations or in the Fish and Game Code, no person shall harass, herd or drive any game or nongame bird or mammal or furbearing mammal. For the purposes of this section, harass is defined as an intentional act which disrupts an animal's normal behavior patterns, which includes, but is not limited to, breeding, feeding or sheltering. This section does not apply to a landowner or tenant who drives or herds birds or mammals for the purpose of preventing damage to private or public property, including aquaculture and agriculture crops.

CCR T14-251.3. Prohibition Against Feeding Big Game Mammals.

No person shall knowingly feed big game mammals, as defined in Section 350 of these regulations.

Deer Tag Information

FGC 4336.

- (a) The person to whom a deer tag has been issued shall carry the tag while hunting deer. Upon the killing of any deer, that person shall immediately fill out the tag completely, legibly, and permanently, and cut out or punch out and completely remove notches or punch holes for the month and date of the kill. The deer tag shall be immediately attached to the antlers of antlered deer or to the ear of any other deer and kept attached during the open season and for 15 days thereafter. The holder of the deer tag shall immediately, upon harvesting a deer, notify the department in a manner specified by the commission.
- (b) Except as otherwise provided by this code or regulation adopted pursuant to this code, it is unlawful to possess any untagged deer.

Pig Tag Information

FGC 4657.

The holder of a wild pig tag shall keep the tag in his or her possession while hunting wild pig. Before the taking of any wild pig, the holder of a wild pig tag, except for wild pig tags issued through the Automated License Data System, shall legibly write or otherwise affix his or her hunting license number to the wild pig tag. Upon the killing of any wild pig, the date of the kill shall be clearly marked by the holder of the tag on both parts of the tag. Before transporting the pig, a tag shall be attached to the carcass by the holder of the tag. The holder of the wild pig tag shall immediately, upon harvesting a pig, notify the department in a manner specified by the commission.

Bear Tag Information

FGC 4753.

The person to whom a bear tag has been issued shall carry the tag while hunting bear. Upon the killing of any bear, that person shall immediately fill out the tag completely, legibly, and permanently, and cut out or punch out and completely remove notches or punch holes for the month and the date of the kill. One part of the tag shall be immediately attached to the ear of the bear and kept attached during the open season and for 15 days thereafter. The holder of the bear tag shall immediately, upon harvesting a bear, notify the department in a manner specified by the commission. Except as otherwise provided by this code or regulations adopted pursuant to this code, it is unlawful to possess any untagged bear.

CCR T14-251.5. Game Birds, Game Mammals, Furbearers and Nongame Animals, Possession Of.

- (a) Migratory game birds may not be held beyond the period provided by the federal regulations and in accordance with the daily bag and possession limits prescribed by these regulations. (See section 500.)
- (b) Live mountain lions may be possessed only under terms of a permit issued by the Department pursuant to section 2150 of the Fish and Game Code or if the owner can demonstrate that the mountain lion was in his/her possession on or before June 6, 1990 under a permit issued pursuant to section 3200 of said code.
- (c) Every game bird, game mammal, furbearer or nongame animal taken under the authority of a hunting or trapping license and reduced to possession by the hunter or trapper shall be immediately killed and become a part of the daily bag limit.

CCR T14-252. Bag and Possession Limit Defined.

"Bag and possession limit" means the daily bag limit of each kind of resident and migratory game birds, game mammals and furbearing mammals which may be taken and possessed by any one person unless otherwise authorized.

CCR T14-257. Resident Small Game Defined.

"Resident small game" means the following resident game birds: Chinese spotted doves, ringed turtledoves of the family Columbidae, California quail and varieties thereof, Gambel or desert quail, mountain quail and varieties thereof, blue grouse and varieties thereof, ruffed grouse, sage grouse (sage hens), white-tailed ptarmigan, Hungarian partridges, redlegged partridges, including the chukar and other varieties, ring-necked pheasants and varieties, and wild turkeys of the order Galliformes; and the following game mammals: jackrabbits and varying hares (genus *Lepus*), cottontail rabbits, brush rabbits, pigmy rabbits (genus *Sylvilagus*), and tree squirrels (genus *Sciurus* and *Tamiasciurus*).

CCR T14-257.5. Prohibition Against Taking Resident Game Birds and Mammals by the Aid of Bait.

Except as otherwise provided in these regulations or in the Fish and Game Code, resident game birds and mammals may not be taken within 400 yards of any baited area.

- (a) Definition of Baited Area. As used in this regulation, "baited area" shall mean any area where shelled, shucked or unshucked corn, wheat or other grains, salt, or other feed whatsoever capable of luring, attracting, or enticing such birds or mammals is directly or indirectly placed,

exposed, deposited, distributed, or scattered, and such area shall remain a baited area for ten days following complete removal of all such corn, wheat or other grains, salt, or other feed.

(b) Exceptions:

- (1) The taking of domestically reared and released game birds on licensed pheasant clubs and other licensed game bird clubs;
- (2) The taking of resident game birds and mammals on or over standing crops, flooded standing crops (including aquatics), flooded harvested croplands, grain crops properly shocked on the field where grown, or grains found scattered solely as the result of normal agricultural planting or harvesting;
- (3) The taking of resident game birds and mammals on or over any lands where shelled, shucked or unshucked corn, wheat or other grain, salt, or other feed have been distributed or scattered as the result of bona fide agricultural operations or procedures, or as a result of manipulation of a crop or other feed on the land where grown for wildlife management purposes: provided that manipulation for wildlife management purposes does not include the distributing or scattering of grain or other feed once it has been removed from or stored on the field where grown.

CCR T14-258. Season Defined.

"Season" means that period of time during which resident and migratory game birds, game mammals and fur-bearing mammals may be taken. All dates are inclusive.

CCR T14-260. Prohibition Against Taking Other Than Migratory Game Birds and Quail in Picacho State Recreation Area.

Notwithstanding any other provisions of these regulations, in Picacho State Recreation Area only migratory game birds and quail may be taken or possessed as prescribed in Sections 301, 500, 501 and 502 of these regulations.

CCR T14-260.1. Prohibition Against Hunting Other Than During September-January on Providence Mountains State Recreation Area.

Notwithstanding any other provisions of these regulations, in Providence Mountains State Recreation Area hunting is permitted only during the period September 1 to January 31.

CCR T14-260.2. Hunting Restrictions on Lake Oroville State Recreation Area.

Game species may be taken on the Lake Oroville State Recreation Area only as follows:

- (a) No hunting of any type is permitted between February 1 and September 14 except for wild turkeys only, during the spring turkey hunting season as provided in Section 306 of these regulations.
- (b) No waterfowl or deer hunting is permitted at any time.
- (c) Game species may be taken only during their respective open seasons or portions thereof falling within the period September 15 through January 31; and as provided in (a) above; and as otherwise provided by state Parks and Recreation area regulations (see area regulations).

CCR T14-260.4. Prohibition Against Taking Other Than Waterfowl and Resident Small Game on Perris Reservoir State Recreation Area.

Notwithstanding any other provision of these regulations, in Perris Reservoir State Recreation Area only waterfowl and resident small game may be taken or possessed as prescribed in Section 551 of these regulations.

CCR T14-263. Prohibition Against Night Hunting.

Notwithstanding any other provisions of these regulations, hunting wildlife from one-half hour after sunset to one-half hour before sunrise is prohibited in Monterey and San Benito counties east of Highway 101.

**HELP PUT AN END TO
POACHING AND POLLUTING.**

1-888-334-CalTIP

(1-888-334-2258)

Now you can text anonymous tips, including photographs, to the CalTIP program. For more information, please visit

www.wildlife.ca.gov/Enforcement/CalTIP

USE OF LIGHTS

CCR T14-264. Use of Lights While Hunting— Specific Areas.

(a) Lights of any size or voltage may be used to take furbearing or nongame mammals only in the areas described in subsections (b) and (c) below, and only under the following conditions:

- (1) The use of lights for night hunting is prohibited in any area where the general deer season is open.
- (2) Furbearing mammals and nongame mammals may be taken with the aid of a spotlight or other artificial light operated from a vehicle provided such vehicle is stopped and standing with the motor off. No spotlight may be used from a vehicle which is on a public road or highway.

(b) Zone 1. (Portions of Butte, Colusa, Glenn, Placer, Sacramento, Sutter, Tehama, Yolo and Yuba counties.)

Area: Within the boundary beginning at the junction of Interstate 80 and Interstate 5 near Sacramento; east on Interstate 80 to its junction with Highway 65 near Roseville, along Highway 65 to its junction with Highway 20 at Marysville; west on Highway 20 to its junction with Highway 45; north on Highway 45 to its junction with Highway 162; east on Highway 162 to its junction with Highway 99; north on Highway 99 to South Avenue near the town of Corning; west on South Avenue to Interstate 5 in Corning; north on Interstate 5 to Corning Road; west on Corning Road to Paskenta Road; west on the Paskenta Road to the town of Paskenta; southwest on the Round Valley Road to the Garland Road; south on the Garland Road to the town of Newville; south on the Newville- Elk Creek Road to the town of Elk Creek; south on the Elk Creek-Stonyford Road to the town of Stonyford; south on the Stonyford- Leesville Road to the town of Ladoga; south on the Stonyford-Leesville Road to the town of Leesville; south from Leesville on the Bear Valley Road to its intersection with Highway 20; east on Highway 20 to its intersection with Highway 16; south and east on Highway 16 to its intersection with Interstate 5; east on Interstate 5 to Interstate 80 and the point of beginning.

(c) Zone 2. (Portions of Inyo, Kern, Los Angeles, Mono and San Bernardino counties and all of Imperial, Orange, Riverside and San Diego counties.)

Area: Inyo, Mono and Kern counties south and east of a line beginning at the junction of Highway 182 and the California-Nevada state line; south on Highway 182 to its junction with Highway 395; south on Highway 395 to its

intersection with Highway 168 at Bishop; west on Highway 168 to its intersection with the Inyo National Forest boundary; south on the Inyo National Forest boundary to its junction with County Highway J41; south and east on County Highway J41 to its junction with Highway 395; south on Highway 395 to its junction with Highway 14 near Inyokern; south on Highway 14 to its junction with Highway 178 at Freeman; west on Highway 178 to its junction with the Bodfish-Caliente Road at Isabella; south on the Bodfish-Caliente Road to its junction with Highway 58; east on Highway 58 to its junction with the Los Angeles Aqueduct; south and west on the Los Angeles Aqueduct Road to its junction with 265th Street West near Neenach; south on 265th Street West to its junction with the Elizabeth Lake-Pine Canyon Road at Three Points; east along the Elizabeth Lake-Pine Canyon Road to its junction with Highway 14 at Palmdale; south on Highway 14 to its intersection with the Angeles Forest Highway; south on the Angeles Forest Highway to the Mill Creek Summit Road; east and south on the Mill Creek Summit Road to its intersection with the Angeles Crest Highway (Highway 2) at Upper Chilao Campground; east on the Angeles Crest Highway to its intersection with the Los Angeles-San Bernardino county line; north on the Los Angeles-Kern-San Bernardino county line to its intersection with Highway 58; east on Highway 58 to its intersection with the range line between R3W and R4W; south along the range line between R3W and R4W to the southeast corner of T8N, R4W; east along T8N to its intersection with the west boundary of the U.S. Marine Corps Training Center; south and east on that boundary to its intersection with Giant Rock Road; east along Giant Rock Road to a point where it turns southeast and corresponding with a projected north extension of Sunfair Road; south on Sunfair Road and its projected extension to the San Bernardino-Riverside county line; and all of Imperial, Orange, Riverside and San Diego counties.

CCR T14-264.5. Use of Lights While Hunting— Remainder of State.

Lights may be used, in those portions of the state not listed in Section 264, to take furbearers and nongame mammals under the following conditions only:

- (a) Only 9 volt lights or smaller, hand-held or worn on the head are permitted.
- (b) Persons using such lights must be on foot.
- (c) Lights may not be used in or from a vehicle and may not be attached or powered from any source other than self-contained batteries.

- (d) A landowner or tenant suffering damage to livestock or other property by furbearing mammals or nongame mammals may designate, in writing, persons allowed by such landowner or tenant to use artificial lights in excess of 9 volts to assist in taking the depreddating mammals. The landowner or tenants shall notify the closest Fish and Wildlife office whenever furbearing or nongame mammals are taken under this authority.

No furbearing or nongame mammals including any threatened, endangered or fully protected species may be taken contrary to any other prohibition set forth in these regulations.

Fish and Game Code Laws Related to the Use of Lights

FGC 2005.

- (a) Except as otherwise authorized by this section, it is unlawful to use an artificial light to assist in the taking of a game bird, game mammal, or game fish.
- (b) It is unlawful for one or more persons to throw or cast the rays of a spotlight, headlight, or other artificial light on a highway or in a field, woodland, or forest where game mammals, fur-bearing mammals, or nongame mammals are commonly found, or upon a game mammal, fur-bearing mammal, or nongame mammal, while having in his or her possession or under his or her control a firearm or weapon with which that mammal could be killed, even though the mammal is not killed, injured, shot at, or otherwise pursued.
- (c) It is unlawful to use or possess night vision equipment to assist in the taking of a bird, mammal, amphibian, reptile, or fish. For purposes of this subdivision, "night vision equipment" includes, but is not limited to, the following:
 - (1) An infrared or similar light, used in connection with an electronic viewing device.
 - (2) An optical device, including, but not limited to, binoculars or a scope, that uses electrical or battery powered light amplifying circuits.
- (d) This section does not apply to any of the following:
 - (1) Sport fishing in ocean waters, or other waters where night fishing is permitted, if an artificial light is not used on or as part of the fishing tackle.
 - (2) Commercial fishing.
 - (3) The taking of mammals governed by Article 2 (commencing with Section 4180) of Chapter 3 of Part 3 of Division 4.
 - (4) The use of a hand-held flashlight that is no larger and emits no more light than a two-cell, three-volt flashlight, and is not affixed to a weapon.
 - (5) The use of a lamp or lantern that does not cast a directional beam of light.
 - (6) Headlights of a motor vehicle that are operated in a usual manner and without attempt or intent to locate a game mammal, fur-bearing mammal, or nongame mammal.
 - (7) An owner of land devoted to the agricultural industry, or the owner's employee, while on that land.
 - (8) An owner of land devoted to the agricultural industry, or the owner's employee, while on land controlled by the owner in connection with the agricultural industry.
 - (9) Other uses as the commission may authorize by regulation.
- (e) A person shall not be arrested for violation of this section except by a peace officer.

FOLLOW US

on Twitter

twitter.com/CaliforniaDFW

LIKE US

on Facebook

www.facebook.com/CaliforniaDFW

USE OF DOGS

CCR T14-265. Use of Dogs for Pursuit/Take of Mammals or for Dog Training.

- (a) Prohibitions on the Use of dogs. The use of dogs for the pursuit/take of mammals or for dog training is prohibited as follows:
- (1) The use of dogs is prohibited during the archery seasons for deer or bear.
 - (2) The use of dogs is prohibited for the take of bear, bobcat, elk, bighorn sheep and antelope.
 - (3) Mountain lions may not be pursued with dogs except under the provisions of a depredation permit issued pursuant to Section 4803 of the Fish and Game Code. Bear or bobcat may not be pursued with dogs except under the provisions of a permit issued pursuant to sections 3960.2 or 3960.4 of the Fish and Game Code. Dog training on mountain lions is prohibited.
 - (4) The use of dogs for the pursuit/take of mammals or for dog training is prohibited from the first Saturday in April through the day preceding the opening of the general deer season in the following dog control zones:
 - (A) Central California Dog Control Zone: Napa County north of Highway 128 and east of Highway 29; Lake County east of a line beginning at the Lake-Napa county line and Highway 29; northwest on Highway 29 to Highway 53. From Highway 53 turn northwest on Highway 20; northwest on Highway 20 to the Lake-Mendocino county line; north on the Lake-Mendocino county line to the Lake-Glenn county line; south on Lake-Glenn county line to the Lake-Colusa county line; south on the Lake-Colusa county line to the Lake-Yolo county line; southwest on the Lake-Yolo county line to the Lake-Napa county line; west on the Lake-Napa county line to the starting point. Mendocino County east of Highway 101, and north of Highway 20. Sierra and Alpine counties and those portions of Nevada, Placer, Amador and Calaveras counties east of Highway 49; and El Dorado County east of the following line: Beginning at the junction of Highway 49 and the Placer-El Dorado county line; south on Highway 49 to Highway 193 at Cool; east and south along Highway 193 to Highway 49 in Placerville; south on Highway 49 to the Amador-El Dorado county line; east on the El Dorado-Amador county line to the Alpine-El Dorado county line; east on the Alpine-El Dorado county line to the California- Nevada state line; north on the California-Nevada state line to the Placer-El Dorado county line; west on the Placer-El Dorado county line to the starting point.
 - (B) Northern California Dog Control Zone: Plumas and Trinity counties. Butte County east of the following line: Beginning at the junction of Highway 99 and the Butte-Tehama county line; south and east along Highway 99 to Highway 149; south and east along Highway 149 to Highway 70; south along Highway 70 to the Butte-Yuba county line; east on the Butte-Yuba county line to the Butte-Plumas county line; north on the Butte-Plumas county line to the Butte-Tehama county line southwest on the Butte-Tehama county line to the starting point. Del Norte County east of Highway 101. Glenn County west of a line beginning at the intersection of County Road 200 and the Glenn-Tehama county line; southeast on County Road 200 to County Road 306; south along County Road 306 to the Colusa-Glenn county line; west on the Colusa-Glenn county line to the Glenn-Lake county line; northwest on the Glenn-Lake county line to the Glenn-Mendocino county line; north on the Glenn-Mendocino county line to the Glenn-Tehama county line; east on the Glenn-Tehama county line to the starting point. Humboldt County north of Highway 36 and east of Highway 101. Siskiyou County south and west of the line defined as follows: Beginning at the Oregon-California state line at Interstate 5, proceed south on Interstate 5 to Highway 97 at the town of Weed; north on Highway 97 to Meiss Lake Road near the town of Macdoel; east on Meiss Lake Road to Old State Highway; south on Old State Highway to Redrock Road; east on the Redrock Road (forest service road 15[8Q03] to Willow Creek Red Rock Road; north on Willow Creek Red Rock Road to the Gold Digger Pass Road (N8U01); east on the Gold Digger Pass Road to the western boundary of the Lava Beds National Monument; north and east on said boundary to the Siskiyou- Modoc county line; south on

the Siskiyou-Modoc county line to the Siskiyou-Shasta county line; west on the Siskiyou-Shasta county line to the Siskiyou-Trinity county line; west on the Siskiyou-Trinity county line to the Siskiyou-Humboldt county line; northwest on the Siskiyou-Humboldt county line to the Siskiyou-Del Norte county line; north on the Siskiyou- Del Norte county line to the California-Oregon state line; east on the California-Oregon state line to the starting point. Shasta County south and west of Highway 89 and north of the line defined as follows: Beginning at the Shasta-Tehama county line and Highway 36 near the town of Beegum, go west on Highway 36 to County Road A16; north on County Road A16 to Pine Street in the city of Redding; north on Pine Street to Eureka Way (Highway 299); west on Eureka Way (Highway 299) to Highway 273; north on Highway 273 to Interstate 5; north on Interstate 5 to the south shore of Shasta Lake; east and north along the southern shore of Shasta Lake to Fender's Ferry Road;

southeast on Fender's Ferry Road to Highway 299; southwest on Highway 299 to Oakrun Road; southwest on the Oakrun Road to Fern Road in the town of Oakrun; northeast on the Oakrun Road to Fern Road to the town of Fern; south and west on Fern Road to Whitmore Road; east on Whitmore Road to the town of Whitmore. From Whitmore Road turn south on Ponderosa Way to Innwood Road; Innwood Road to Highway 44 near Innwood; east on Highway 44 to Wilson Hill Road; south on Wilson Hill Road to Rock Creek Road; south on Rock Creek Road to the Shasta-Tehama county line; east along the Shasta-Tehama county line to Highway 89; North on Highway 89 to the Shasta-Siskiyou county line; west along the Shasta-Siskiyou county line to the Shasta-Trinity county line; southeast along the Shasta-Trinity county line to the Shasta-Tehama county line; east along the Shasta-Tehama county line to the starting point. The following portions of Tehama County: Those portions of Tehama County within the

AREAS RELATED TO THE USE OF DOGS IN HUNTING AND/OR PURSUIT OF MAMMALS

The use of dogs is prohibited during the archery seasons for deer or bear.

Areas on map outlined in black:
Closed April 1 through the day preceding the opening of the general deer season.

Mendocino National Forest and east of Ponderosa Way. Those portions of Tehama County within the Lassen National Forest. Those portions of Tehama County east of Ponderosa Way. Those portions of Lassen County north and west of the following line: North from the Lassen-Sierra county line on Highway 395 to Highway 36 east of Susanville; northwest on Highway 36 to Highway 139; north on Highway 139 to the Lassen-Modoc county line; west along the Lassen- Modoc county line to the Lassen- Shasta county line; south along the Lassen-Shasta county line to the Plumas-Lassen county line; southeast along the Plumas-Lassen county line to the Lassen-Sierra county line; east along the Lassen-Sierra county line to the starting point.

- (C) Southern Sierra Dog Control Zone: Those portions of Tuolumne, Mariposa, Madera, Fresno and Tulare counties east of the following line beginning at the intersection of Highway 49 and the Calaveras-Tuolumne county line; south on Highway 49 to Highway 108; southwest on Highway 108 to Highway 120; east on Highway 120 to the Smith Station Road (J20); south on the Smith Station Road (J20) to the Greeley Hill Road; east on the Greeley Hill Road to the Briceburg Road; east on Briceburg Road to the North Fork of the Merced River at Bower Cave; south on the North Fork of the Merced River to Road 3515 (Black Mountain Road/Ponderosa Way); south on Road 3515 (Ponderosa Way) to Forest Service Road 3502 (Ponderosa Way) crossing the U.S. Forest Service-Bureau of Land Management property boundary in Section 28 located in Township 3S, Range 18E to Forest Service Road 2505 (Bull Creek Road); south on Forest Service Road 2505 (Bull Creek Road) to the Main Fork of the Merced River; west on the Main Fork of the Merced River to the southern boundary of Lake McClure; west on the southern boundary of Lake McClure to Highway 49; south on Highway 49 to Highway 140 at Mariposa; north on Highway 140 to the South Fork of the Merced River; east along the South Fork of the Merced River to Hite Cove Trail at Hite Cove. From Hite Cove south on the U.S. Forest Service Road (Hite Cove Trail) to Hite

Cove Road; south on Hite Cove Road to Scott Road; south on Scott Road to Jerseydale Road; south on Jerseydale Road through Jerseydale Station and Darrah to the Darrah Road; south along Darrah Road to Highway 49; south along Highway 49 to Highway 41 at Oakhurst; north along Highway 41 to its intersection with the Bass Lake Road at Yosemite Forks; south along Bass Lake Road to Road 274; south on Road 274 past Bass Lake on the east side of the lake to the junction with the Mammoth Pool Road at North Fork; west on Mammoth Pool Road to Road 222 (Auberry Road); south on Road 222 (Auberry Road) to the San Joaquin River; east along the San Joaquin River to Italian Bar Road (Road 225) at the Italian Bar Bridge; south on Italian Bar Road (Road 225) to Jose Basin Road (County Road M2441); east on Jose Basin Road (County Road M2441) to its intersection with Forestry Service Roads 8S08 (Railroad Grade Road) and 9S07 (Jose Basin Road); south on 9S07 (Jose Basin Road) to Jose Basin/ Musick Farm Road; southeast on 9S07 to Auberry Road near Pine Ridge; east on Auberry Road to North Toll House Road; south on North Toll House Road to Peterson Road; east on Peterson Road to Big Creek Road; east on Big Creek Road (10S02) near Peterson Mill to Dinkey-Trimmer Road (10S69 Trimmer Springs Road) at Haslett Basin; east on Dinkey-Trimmer Road (10S69) to Sycamore Springs Road (11S02); east on Sycamore Springs Road (11S02) to Black Rock Road (11S12) at Balch Camp; east on the Black Rock Road (11S12) to the decommissioned 11S07 (the old Rodgers Ridge Road) at Black Rock Reservoir Dam; east along decommissioned 11S07 (old Rodgers Ridge Road) to Garlic Spur; south on Garlic Spur to the Kings River; west along the Kings River to Verplank Ridge; south on Verplank Ridge-Hoise Ridge to Forest Route 13S65; southeast on Forest Route 13S65 to Forest Route 13S03; southeast on Forest Route 13S03 to Highway 180 near Cherry Gap; south along Highway 180 to the north boundary of Kings Canyon/Sequoia National Park; south along the western boundary of Kings Canyon/Sequoia National Park

to the northern boundary of Sequoia National Forest between Grouse Peak and Dennison Mountain; south along the common line between R29E and R30E, M.D.B.M. to the boundary of the Sequoia National Forest; east and south along that boundary to Balch Park Road; southeast along that road to the west boundary of Mountain Home Demonstration State Forest; south and east along that boundary to Forest Trail 30E14; southeast along 30E14 to the Doyle Springs Road (Wishon Drive); southwest along Doyle Springs Road (Wishon Drive) to Camp Wishon; southeast along the Alder Creek Grove-Hossack Meadow Road to Camp Nelson; east along Highway 190 to Coy Flat Road; south along Coy Flat Road to the boundary of the Tule River Indian Reservation; south along the east boundary of that reservation (County Highway J42) to Parker Peak; southeast through Upper Parker Meadow to Parker Pass. Parker Pass to Forest Route 22S81; south through Starvation Creek Grove on Forest Route 22S81 to M504 (Parker Pass); south on M504 to Forest Route 23S64; southeast on 23S64 to the southwest corner of Section 15, T23S, R31E, M.D.B.M., continuing to the northeast corner of Section 22, T23S, R31E, M.D.B.M.; south approximately 6 miles to Sugarloaf Winter Recreation Area.; southeast on Sugarloaf drive to Forest Road 24S23; northeast on Forest Route 24S23 to Forest Route 23S16; Southeast on Forest Route 23S16 to Portuguese Pass; southeast along Forest Route 23S16 (24S06) though Portuguese Pass to the Tulare-Kern county line; east along the Tulare-Kern county line to the Tulare-Inyo county line.; north along the Tulare-Inyo county line to Fresno-Inyo county line; north along the Fresno-Inyo county line to the Fresno-Mono county line; north along the Fresno-Mono County line to the Mono-Madera county line; north along the Mono-Madera county line to the Mono-Tuolumne county line; north along the Mono-Tuolumne county line to the Alpine-Tuolumne county line; northwest along the Alpine-Tuolumne county line to the Calaveras-Tuolumne county line; southwest along the Calaveras-Tuolumne county line to

the starting point. That portion of Kern County within a line beginning where the Tulare-Kern county line intersects the west boundary of the Sequoia National Forest; south along the said boundary to the Poso Flat Road; on Poso Flat Road to National Forest Route 25S03 (Rancheria Road); northeast along National Forest 25S03 (Rancheria Road) to National Forest 25S15 (Rancheria Road); north on National Forest 25S15 (Rancheria Road) to Rancheria Road; northeast along Rancheria Road through Shirley Meadow to Forest Highway 90 (Forest Route 23S16) at Greenhorn Summit; northeast on Forest Highway 90 (Forest Route 23S16) to Cow Creek; northeast on Cow Creek to Bull Run Creek; north on Bull Run Creek to the Tulare-Kern county line; west along said county line to the point of beginning, Those portions of Inyo and Mono counties west of Highway 395.

- (D) Southern California Dog Control Zone: Those portions of Los Angeles, Ventura and Santa Barbara counties within the Los Padres and Angeles National Forests; and those portions of San Bernardino County within the San Bernardino and Angeles National Forests.
- (b) Authorized Use of Dogs. The use of dogs for the pursuit/take of mammals or for dog training is authorized as follows:
- (1) Dog Control Zones. The use of dogs for the pursuit/take of mammals or for dog training is permitted in the dog control zones described in subsections 265(a)(4) (A), (B), (C) and (D) from the opening day of the general deer season through the first Friday in April.
 - (2) Areas of the State Outside the Dog Control Zones. The use of dogs for the pursuit/ take of mammals or for dog training in areas outside of the dog control zones is permitted year-round, except for closures and restrictions described in this Section 265 and Section 364, and the provisions of sections 3960 and 4800 of the Fish and Game Code which prohibit allowing any dog to pursue any big game mammal during the closed season on such mammal or mountain lions, elk or any fully-protected, threatened or endangered mammal at any time.
 - (3) Take of Depredating Mammals. The use of dogs is permitted for pursuing/taking depredating mammals by federal and county animal damage control officers or

by permittees authorized under a depredation permit issued by the department.

- (4) Take of Furbearers and Nongame Mammals. Furbearers and nongame mammals as specified in subsection 472(a) may be taken with the aid of dogs during the appropriate open season, except for closures and restrictions described in subsections 265(a) and (b).
 - (5) Prohibition on Starting Pursuit Within 400 Yards of Baited Area. Pursuits may not be started within 400 yards of a baited area as described in Section 257.5 of these regulations.
 - (6) Dog Training. Except for the prohibitions of subsection 265(a), dog training is permitted pursuant to the following provisions:
 - (A) Dog Training Defined. For purposes of these regulations, dog training is defined as the education of dogs through "breaking" or "practicing" under strict provisions that preclude the injuring or take of animals. Training is distinguished from "pursuit", as used in Section 86 of the Fish and Game Code, in that the animal being chased shall not be killed, captured, or injured.
 - (B) Prohibition on Killing, Capturing or Injuring Mammals. No person shall kill, capture or injure any mammal, nor shall any person's dog be allowed to kill, capture or injure any mammal during dog training.
 - (C) Prohibition on Possession of Equipment. No firearm, archery gear, crossbow or other instrument capable of killing, injuring or capturing any animal may be possessed by any person training dogs during the seasons described in subsection 265(b)(6)(F) below. Possession of a firearm, archery gear, crossbow or other instrument capable of killing or capturing any animal is prohibited while training dogs, but such equipment may be transported to or from a campsite, transported to or from a residence or lawfully possessed by a person at a campsite provided all dogs are secured and under the control of the owner, agent or person training or transporting said dogs.
 - (D) Prohibition on Starting Dog Training Within 400 Yards of Baited Area. Dog Training may not be started within 400 yards of a baited area as described in Section 257.5 of these regulations.
 - (E) Prohibition on Training Dogs on Big Game Mammals, Bobcat or on Protected, Threatened or Endangered Mammals. It shall be unlawful to train any dog on any big game mammal, bobcat, or to train any dog on any fully-protected, threatened or endangered mammal at any time. A person in possession of a valid deer tag may utilize the general deer season for purposes of educating a dog for deer. Only one dog may be used for training in areas where the general deer season (as described in subsection 360(a) and (b)) is open.
- (F) Seasons.
 1. Gray Fox. Dogs may be trained on gray fox from March 1 through the day preceding the opening of the general gray fox season, except for closures and restrictions described in subsections 265(a) and (b).
 2. Raccoon. Dogs may be trained on raccoon from April 1 through the day preceding the opening of the general raccoon season, except for closures and restrictions described in subsections 265(a) and (b).
 3. Other Mammals. Except for closures and prohibitions described in this Section 265 and sections 3960 and 4800 of the Fish and Game Code, dogs may be trained on mammals other than gray fox and raccoon at any time.
 - (C) Restrictions on the Number of Dogs per Hunter.
 - (1) One Dog per Hunter Limitation During Deer Season. No more than one dog per hunter may be used in the area where the general deer season is open.
 - (2) Three Dogs per Hunter Limitation for the Take of Wild Pigs. Up to three dogs per hunter may be used for the purpose of taking wild pigs, pursuant to the following provisions:
 - (A) No more than one dog per hunter may be used in an area where the general deer season is open.
 - (B) No dogs may be used within the closures described in subsection 265(a).

Small Game

RESIDENT SMALL GAME

CCR T14-307. Tree Squirrels.

Tree squirrels may be taken only as follows:

- (a) General Season and Areas: The general season in the counties of Alameda, Alpine, Amador, Butte, Calaveras, Colusa, Contra Costa, Del Norte, El Dorado, Fresno, Glenn, Humboldt, Kings, Lake, Lassen, Madera, Marin, Mariposa, Mendocino, Merced, Modoc, Monterey, Napa, Nevada, Placer, Plumas, Sacramento, San Benito, San Luis Obispo, San Joaquin, San Mateo, Santa Clara, Santa Cruz, Shasta, Sierra, Siskiyou, Solano, Sonoma, Stanislaus, Sutter, Tehama, Trinity, Tulare, Tuolumne, Yolo, Yuba, and that portion of Kern County lying east of Interstate 5 shall open on the second Saturday in September extending through the last Sunday in January.
- (b) Archery and Falconry Tree Squirrel Season and Area: Tree squirrels may be taken with bow and

arrow or raptors only during the general tree squirrel season and as follows: (1) The season in the counties of Alpine, Amador, Butte, Calaveras, Del Norte, El Dorado, Fresno, Glenn, Humboldt, Lake, Lassen, Madera, Marin, Mariposa, Modoc, Napa, Nevada, Placer, Plumas, Shasta, Sierra, Siskiyou, Solano, Sonoma, Sutter, Tehama, Trinity, Tulare, Tuolumne, and Yuba; and that portion of Kern County lying east of Interstate 5 shall open on the first Saturday in August extending through the day before the general tree squirrel season.

- (c) Bag and Possession Limit: Four squirrels per day, four in possession.
- (d) Except as provided herein, tree squirrels may not be taken at any time in the balance of the state.

CCR T14-308. Brush, Cottontail and Pigmy Rabbits, and Varying Hare (Snowshoe).

- (a) General Season and Area: The general season shall open on July 1 extending through the last

- Sunday in January, and shall be open statewide except for that area described in (d) below.
- (b) Falconry Rabbits and Hares. Brush, cottontail and pigmy rabbits and varying hare (snowshoe) may be taken with raptors only during the general rabbit and hare seasons and as follows: The season shall open on the first Monday following the close of the general season extending through the third Sunday in March, and shall be open statewide except for that area described in (d) below.
 - (c) Bag and Possession Limit in the Aggregate of All Species: Five per day, 10 in possession.
 - (d) The take of brush and cottontail rabbits is prohibited within the area described as follows: That portion of San Joaquin County generally located between Stockton and Tracy that is enclosed by the following lines: Beginning at the intersection of Stewart Road and Interstate 5; west along Stewart road to the intersection of Stewart Road and Old River; southwest along Old River to the intersection of Old River and Tom Paine Slough; south along Tom Paine Slough to the intersection of Tom Paine Slough and Sugar Cut; south along Sugar Cut to the intersection of Sugar Cut and Interstate 205; east along Interstate 205 to the intersection of Interstate 205 and Interstate 5; north along Interstate 5 to the intersection of Interstate 5 and Stewart Road.
- (b) Shotgun shells may not be used or possessed that contain shot size larger than No. BB, except that shot size larger than No. 2 may not be used or possessed when taking wild turkey. All shot shall be loose in the shell.
 - (c) Muzzle-loading shotguns.
 - (d) Falconry.
 - (e) Bow and arrow (see Section 354 for archery equipment regulations).
 - (f) Air rifles powered by compressed air or gas and used with any caliber of pellet, except that wild turkey may only be taken with a pellet that is at least 0.177 caliber.
 - (g) In addition to the methods listed in (a), (b), (c), (d), (e), and (f) above, firearm rifles and pistols may be used for taking rabbits and squirrels only; except in Los Angeles County where rifles and pistols may not be used.
 - (h) In San Diego and Orange counties only, rabbits may be taken at any time during the open season by means of box traps. Such traps shall not exceed 24 inches in any dimension, shall be tended at least once every 24 hours, and shall show the name and address of the trap owner. All rabbits taken under this section shall be immediately killed and become a part of the daily bag limit.
 - (i) Electronic or mechanically-operated calling or sound-reproducing devices are prohibited when attempting to take resident game birds.
 - (j) Coursing dogs may be used to take rabbits.
 - (k) Archers hunting during any archery season may not possess a firearm while in the field engaged in archery hunting during an archery season.
 - (l) The use of live decoys is prohibited when attempting to take resident game birds.
 - (m) Pistols and revolvers may be used to take sooty and ruffed grouse in those counties only and for the season described in Section 300(a)(1)(E).
 - (n) Crossbows, except for provisions of Section 354(d) and (g).
 - (o) Dogs may be used to take and retrieve resident small game.

CCR T14-309. Jack Rabbits, Black-Tailed and White-Tailed.

- (a) General Season and Area: The general season shall be open statewide all year.
- (b) Bag and Possession Limit: No limit.

CCR T14-310. Shooting Hours on Resident Small Game Mammals.

The shooting hours for all resident small game mammals shall be one-half hour before sunrise to one-half hour after sunset.

CCR T14-311. Methods Authorized for Taking Resident Small Game.

The take or attempted take of any resident small game with a firearm shall be in accordance with the use of nonlead projectiles and ammunition pursuant to Section 250.1. Only the following may be used to take resident small game:

- (a) Shotguns 10 gauge or smaller using shot shells only and incapable of holding more than three shells in the magazine and chamber combined. If a plug is used to reduce the capacity of a magazine to fulfill the requirements of this section, the plug must be of one piece construction incapable of removal without disassembling the gun.

**NATURAL RESOURCE
VOLUNTEER PROGRAM**

**Building Community Within
Our Natural Resources**

[www.wildlife.ca.gov/Explore/
Volunteering/NRVP](http://www.wildlife.ca.gov/Explore/Volunteering/NRVP)

Big Game

GENERAL BIG GAME REGULATIONS

CCR T14-311.6. Prohibition of Rifles and Pistols in Picacho and Providence Mountains State Recreation Areas.

The use of rifles and pistols to take any bird or mammal is prohibited in Picacho and Providence Mountains State Recreation Areas.

CCR T14-350. Big Game Defined.

"Big game" means the following: deer (genus *Odocoileus*), elk (genus *Cervus*), pronghorn antelope (genus *Antilocapra*), wild pig (feral pigs, European wild pigs and their hybrids (genus *Sus*), black bear (genus *Ursus*) and Nelson bighorn sheep (subspecies *Ovis canadensis nelsoni*) in the areas described in subsection 4902(b) of the Fish and Game Code.

CCR T14-351. Forked-Horn Buck, Antlerless and Either-Sex Deer Defined.

- (a) Forked-Horn Buck Defined. For the purpose of these regulations a forked-horn buck is defined as a male deer having a branched antler on either side with the branch in the upper two-thirds of the antler. Eyeguards or other bony projections on the lower one-third of the antler shall not be considered as points or branches.
- (b) Antlerless Deer Defined. For the purpose of these regulations, antlerless deer are defined as female deer, fawns of either sex other than spotted fawns, and male deer with an unbranched antler on one or both sides which is not more than three inches in length.
- (c) Either-Sex Deer Defined. For the purpose of these regulations, either-sex deer are defined as antlerless deer as described in Section 351 (b), or legal bucks that have two or more points in the upper two-thirds of either antler. Spike bucks may not be taken.

CCR T14-352. Shooting Hours on Big Game.

Hunting and shooting hours for big game, including but not limited to deer, antelope, elk, bear, and wild pig shall be from one-half hour before sunrise to one-half hour after sunset.

CCR T14-353. Methods Authorized for Taking Big Game.

- (a) It shall be unlawful to take or attempt to take big game in violation of this section or Section 250.1. The take or attempted take of any big game (as defined by Section 350 of these regulations) with a firearm shall be in accordance with the use of nonlead projectiles

and ammunition pursuant to Section 250.1 of these regulations.

- (b) Definition. For purposes of this section, a projectile is any bullet, ball, sabot, slug, buckshot or other device which is expelled from a firearm through a barrel by force. The following definitions shall apply:
 - (1) A softnose or expanding projectile is a bullet designed to increase from its original diameter, commonly referred to as "mushrooming", and retain a significant part of its original weight upon impact with, or when passing through the tissues of an animal.
 - (2) Projectiles commonly referred to as "frangible" bullets, designed to disintegrate upon impact with, or when passing through the tissues of an animal are not softnose or expanding projectiles.
- (c) Except for the provisions of the following subsections (d) through (j), big game may only be taken by rifles using centerfire cartridges with softnose or expanding projectiles; bow and arrow (see Section 354 of these regulations for archery equipment regulations); or wheellock, matchlock, flintlock or percussion type, including "in-line" muzzleloading rifles using black powder or equivalent black powder substitute, including pellets, with a single projectile loaded from the muzzle and at least .40 caliber in designation.
- (d) Shotguns capable of holding not more than three shells firing single slugs may be used for the taking of deer, bear and wild pigs. In areas where the discharge of rifles or shotguns with slugs is prohibited by county ordinance, shotguns capable of holding not more than three shells firing size 0 or 00 buckshot may be used for the taking of deer only.
- (e) Pistols and revolvers using centerfire cartridges with softnose or expanding projectiles may be used to take deer, bear, and wild pigs.
- (f) Pistols and revolvers with minimum barrel lengths of 4 inches, using centerfire cartridges with softnose or expanding projectiles may be used to take elk and bighorn sheep.
- (g) Except as provided in subsection 354(j) of these regulations, crossbows may be used to take deer and wild pigs only during the regular seasons.
- (h) Under the provisions of a muzzleloading rifle only tag, hunters may only possess muzzleloading rifles as described in subsection (c) equipped with open or "peep" type sights only except as described in subsection (i).

- (i) Under the provisions of a muzzleloading rifle/archery tag, hunters may only possess muzzleloading rifles with sights as described in subsection (h); archery equipment as described in Section 354 of these regulations; or both. For purposes of this subsection, archery equipment does not include crossbows, except as provided in subsection 354(j) of these regulations.
- (j) Except as otherwise provided, while taking or attempting to take big game under the provisions of this section or Section 354 of these regulations, it is unlawful to use any device or devices which: 1) throw, cast or project an artificial light or electronically alter or intensify a light source for the purpose of visibly enhancing an animal; or 2) throw, cast or project an artificial light or electronically alter or intensify a light source for the purpose of providing a visible point of aim directly on a animal. Devices commonly referred to as “sniperscopes”, night vision scopes or binoculars, or those utilizing infra-red, heat sensing or other non-visible spectrum light technology used for the purpose of visibly enhancing an animal or providing a visible point of aim directly on a animal are prohibited and may not be possessed while taking or attempting to take big game. Devices commonly referred to as laser rangefinders, “red-dot” scopes with self-illuminating reticles, and fiberoptic sights with self-illuminating sight or pins which do not throw, cast or project a visible light onto an animal are permitted.
- (k) Unless provided in these regulations or any other law, it is unlawful to possess a loaded muzzleloading firearm in any vehicle or conveyance or its attachments which is standing on or along or is being driven on or along any public road or highway or other way open to the public.
- For the purposes of this section, a muzzleloading firearm shall be deemed to be loaded when it is capped or primed or has an electronic or other ignition device attached and has a powder charge and projectile or shot in the barrel or cylinder.
- (m) Upon application to the department, the department may issue a Disabled Muzzleloader Scope Permit, free of any charge or fee, to any person with a physical disability, as defined in subsection (m), which prevents him/her from being able to focus on the target utilizing muzzleloading rifles equipped with open or “peep” sights. The Disabled Muzzleloader Scope Permit authorizes the disabled hunter to use a 1X scope on a muzzleloading rifle, as described in subsection (h), with a muzzleloading rifle only tag.
- (1) Applications for a Disabled Muzzleloader Scope Permit as specified in Section 702 of these regulations shall be submitted to the department at the address specified on the application and shall include:
 - (A) Applicant’s name
 - (B) Applicant’s physical address
 - (C) Applicant’s date of birth
 - (D) Applicant’s Driver’s License or DMV Number
 - (E) Applicant’s telephone number
 - (F) Applicant’s signature
 - (G) Medical Physician’s or Optometrist’s name
 - (H) Medical Physician’s or Optometrist’s business address
 - (I) Medical Physician’s or Optometrist’s business telephone number
 - (J) Medical Physician’s State medical license number or Optometrist’s State license number
 - (K) A description of the visual disability requiring this permit
 - (L) Medical Physician’s or Optometrist’s signature
 - (M) Signature of the authorizing department employee and date issued
 - (2) The applicant must have a valid hunting license for the year for which he/she is applying.
 - (3) Proof of meeting eligibility requirements may be met by providing a previously issued Disabled Muzzleloader Scope Permit.
 - (4) The valid Disabled Muzzleloader Scope Permit shall be in the hunter’s immediate possession while hunting and shall be shown on demand to any person authorized to enforce this regulation.
 - (5) The Disabled Muzzleloader Scope Permit is valid from July 1 through June 30 of the following year or if issued after July 1 of the license year, it is valid beginning on the date issued through to the following June 30.
- (l) For the purposes of this section a visual disability means a permanent loss, significant limitation, or diagnosed disease or disorder, which substantially impairs the vision of a hunter, preventing the hunter from viewing and aligning the sights of a muzzleloading rifle with the target in order to hunt deer.

CCR T14-354. Archery Equipment and Crossbow Regulations.

- (a) Bow, as used in these regulations, means any device consisting of a flexible material having a string connecting its two ends and used to propel an arrow held in a firing position by hand only. Bow, includes long bow, recurve or compound bow.
- (b) Crossbow, as used in these regulations means any device consisting of a bow or cured latex band or other flexible material (commonly re-

- ferred to as a linear bow) affixed to a stock, or any bow that utilizes any device attached directly or indirectly to the bow for the purpose of keeping a crossbow bolt, an arrow or the string in a firing position. Except as provided in subsection 354(j), a crossbow is not archery equipment and cannot be used during the archery deer season.
- (c) For the taking of big game, hunting arrows and crossbow bolts with a broad head type blade which will not pass through a hole seven-eighths inch in diameter shall be used. Mechanical/retractable broad heads shall be measured in the open position. For the taking of migratory game birds, resident small game, furbearers and nongame mammals and birds any arrow or crossbow bolt may be used except as prohibited by subsection (d) below. Notwithstanding the general prohibition of the use of lights in Fish and Game Code section 2005, arrows or crossbow bolts with lighted nocks that do not emit a directional beam of light may be used.
- (d) No arrows or crossbow bolt with an explosive head or with any substance which would tranquilize or poison any animal may be used. No arrows or crossbow bolt without flu-flu fletching may be used for the take of pheasants and migratory game birds, except for provisions of section 507(a)(2).
- (e) No arrow or crossbow bolt may be released from a bow or crossbow upon or across any highway, road or other way open to vehicular traffic.
- (f) It shall be unlawful to use any bow or crossbow without a draw weight of at least 30 pounds for a bow or 125 pounds for a cross bow.
- (g) Except as described in subsection 354(j), crossbows may not be used to take game birds and game mammals during archery seasons.
- (h) Archers may not use or possess a firearm while in the field engaged in archery hunting during an archery season or while hunting during a general season under the provisions of an archery only tag except as provided in subsections (h)(1) or (h)(2).
- (1) An archer may carry a firearm capable of being concealed on his or her person while engaged in the taking of big game other than deer with a bow and arrow in accordance with subdivision (h), but shall not take or attempt to take big game with the firearm.
- (2) Nothing in this section shall prohibit the lawful possession of a firearm capable of being concealed on his or her person by an active peace officer listed in Chapter 4.5 (commencing with Section 830) of Title 3 of Part 2 of the Penal Code or a retired peace officer in lawful possession of an identification certificate issued pursuant to Penal Code Section 25455 authorizing the retired officer to carry a concealed firearm.
- (i) No person may nock or fit the notch in the end of an arrow to a bowstring or crossbow string in a ready-to-fire position while in or on any vehicle.
- (j) Upon application to the department, the department may issue a Disabled Archer Permit, free of any charge or fee, to any person with a physical disability, as defined in 354(k), which prevents him/her from being able to draw and hold a bow in a firing position. The Disabled Archer Permit authorizes the disabled archer to use a crossbow or device which holds a string and arrow in the firing position to assist in the taking of birds and mammals under the conditions of an archery tag or during archery season.
- (1) Applications for a Disabled Archer Permit as specified in Section 702 shall be submitted to the department at the address specified on the application and shall include:
- (A) Applicant's name
 (B) Applicant's physical address
 (C) Applicant's date of birth
 (D) Applicant's Driver's License or DMV Number
 (E) Applicant's telephone number
 (F) Applicant's signature
 (G) Medical Physician's name
 (H) Medical Physician's business address
 (I) Medical Physician's business telephone number
 (J) Medical Physician's State medical license number
 (K) A description of the disabled archer's disability. The physician shall designate if the disability is permanent or temporary. If the disability is temporary, shall provide date the disability is expected to end.
 (L) Medical Physician's signature
 (M) Signature of the authorizing department employee and date issued
- (2) Proof of meeting eligibility requirements may be met by providing a previously issued Disabled Archer Permit when the disability is still in effect.
- (3) The valid Disabled Archer Permit shall be in the archer's immediate possession while hunting and shall be shown on demand to any person authorized to enforce this regulation.
- (4) The Disabled Archer Permit is valid beginning July 1 through June 30 of the following year or if issued after July 1 of the license year, it is valid beginning on the date issued through to the following June 30. For any person with a permanent

disability, the permit is valid through the end of the license year. A Disabled Archer Permit for a permit holder with a temporary disability that ends prior to the end of the license year is valid only through the date specified by his/her physician.

(k) For the purposes of this section a physical disability means, a person having a permanent loss, significant limitation, or diagnosed disease or disorder, which substantially impairs one or both upper extremities preventing a hunter to draw and hold a bow in a firing position.

Deer Hunting

GENERAL DEER TAG INFORMATION

Hunters must purchase a First-Deer Tag/Application before purchasing a Second-Deer Tag/Application.

It is illegal to submit more than one First-Deer Tag/Application and one Second-Deer Tag/Application in the same license year. Persons convicted of a deer violation during the 2019-20 license year may not apply for deer tags in 2020-21 license year.

DEER TAGS ISSUED ON REQUEST

Deer tags are issued on request for A, B, and some D zones until tag quotas fill. You can purchase and obtain a deer tag directly from your local license agent. You can also purchase these tags online but must wait for the tag to arrive in the mail before you go hunting. Tags purchased online or by telephone will be delivered within 15 days.

A, B, and D Zone Deer Tags: These tags allow hunting during the archery season with archery equipment and during the general season with a muzzleloading or centerfire rifle, shotgun, authorized pistol or revolver, crossbow or bow. Tags are valid for a specific zone except:

- B zone tag is valid in all B zones;
- D3-5 tag is valid in zones D3, D4 and D5; and
- D11, D13 or D15 tag may be used in any of these three zones.

Archery-Only Deer Tags (AO Tags): These tags allow hunting with archery equipment only during the archery and general seasons in zone A; any B or D zone; and during Additional Hunt G-10 (restricted to military personnel only). You may not possess any firearm or crossbow when hunting with an Archery-Only deer tag except as otherwise provided. Archery Only deer tags are NOT valid in any C or X zone. To hunt during a C or X zone archery season, you must have the appropriate Area-Specific Archery Hunt tag for that area.

PREMIUM DEER TAGS

Any hunt that filled on or before the first business day after July 1, of the previous year is a premium deer hunt. Premium deer hunt tags are issued through the Big Game Drawing. For a complete list of deer hunts and their classifications, please refer to the 2020 California Big Game Hunting Digest, available online at www.wildlife.ca.gov/Publications/Hunting-Digest. To apply for a premium deer tag issued through the Big Game Drawing, applicants must use a First-Deer Tag Drawing Application, except for junior hunters may apply for apprentice hunts on their Second-Deer Tag Application.

C Zone Deer Tags

These tags are valid in zones C1, C2, C3 and C4 during the general season only. To hunt with archery equipment during the archery season in any C zone you must apply for an A-1 Area-Specific Archery Hunt tag.

X Zone Tags

These tags allow hunting during the general season only, in a specific zone using a muzzleloading or centerfire rifle, shotgun, authorized pistol or revolver, crossbow or bow.

Additional Hunt Deer Tags

Additional deer hunts offer antlerless, either-sex and buck hunting opportunities in a variety of locations throughout the state. They include junior deer hunts, military lands hunts, and special equipment hunts.

Apprentice Deer Hunts

Applicants must be at least 12 years of age on or before July 1 of the license year for which they are applying or at the time of application if they are applying after July 1, and must possess a valid California junior hunting license for the year they are applying. Eligible junior license holders may use either a First-Deer or Second-Deer Tag Drawing Application to apply for Apprentice Deer Hunts; however only one application may be submitted for Apprentice Hunts. Juniors receiving tags must

be accompanied by an adult 18 years of age or older while hunting.

Military Lands Hunts

Additional hunts G8, J10 and A33 are held on military installations and offer limited numbers of tags for the public and military personnel. Public tags are issued through CDFW's Big Game Drawing. Military personnel must apply directly to the Base. Additional Hunts G7 (Beale Air Force Base Either-Sex Hunt), G10 (Camp Pendleton Air Force Base Either-Sex Hunt), and G11 (Vandenberg Air Force Base Either-Sex Hunt) are for military personnel only.

Area-Specific Archery Hunts

These tags allow archery hunting in designated areas throughout the state, including X zones.

DEER

CCR T14-360. Deer.

Except as otherwise provided in this Title 14, deer may be taken only as follows:

(a) (a) A, B, C, and D Zone Hunts.

(1) (1) Zone A.

(A) (A) Area: Shall include all of Zone A-South Unit 110 and Zone A-North Unit 160 (see subsections 360(a)(1)(A)1. through 2.).

1. South Unit 110. In those portions of Alameda, Contra Costa, Fresno, Kern, Kings, Los Angeles, Madera, Merced, Monterey, San Benito, San Joaquin, San Luis Obispo, San Mateo, Santa Barbara, Santa Clara, Santa Cruz, Stanislaus, Tulare and Ventura counties within a line beginning at the intersection of Highway 99 and the San Joaquin-Sacramento county line at Dry Creek; south on Highway 99 to Highway 166 in Kern County; west on Highway 166 to Highway 33; south on Highway 33 to Sespe Creek; east and south along Sespe Creek to Highway 126; east on Highway 126 to Interstate 5; south on Interstate 5 and 405 to Interstate 10; west on Interstate 10 to the Pacific Ocean; north on the Pacific Ocean coastline to the San Mateo-San Francisco county line; east on the San Mateo-San Francisco county line to the Alameda county line; north on the Alameda-San Francisco county line to the Contra Costa-San Francisco county line; northwest on Contra Costa-San Francisco county line to the Contra Costa-Marin county

line; northeast on the Contra Costa-Marin county line to the Contra Costa-Solano county line in San Pablo Bay; east on the Contra Costa-Solano county line and the Sacramento River to the confluence of the San Joaquin River and Sacramento-Contra Costa county line; east on the Sacramento-Contra Costa county line and San Joaquin River to the confluence of the Mokelumne River and San Joaquin-Sacramento county line; northeast on the San Joaquin-Sacramento county line and Mokelumne River to the confluence of Dry Creek; east on the San Joaquin-Sacramento county line and Dry Creek to the point of beginning at Highway 99.

2. North Unit 160. In those portions of Colusa, Glenn, Lake, Marin, Mendocino, Napa, Sacramento, Solano, Sonoma and Yolo within a line beginning at the junction of the mouth of Hardy Creek (Mendocino County) and the Pacific Ocean; east along Hardy Creek to Highway 1; north along Highway 1 to Highway 101; south along Highway 101 to Commercial Avenue in the town of Willits; east on Commercial Avenue to the Hearst-Willits Road (County Road 306); north and east on the Hearst-Willits Road to the Main Eel River; southeast on the Main Eel River to Lake Pillsbury at Scott Dam; southeast along the west shore of Lake Pillsbury and the Rice Fork of the Eel River to Forest Service Road M-10; east on Forest Service Road M-10 to Forest Service Road 17N16; east on Forest Service Road 17N16 to Forest Service Road M-10; east on Forest Service Road M-10 to Letts Valley-Fouts Spring Road; east on the Letts Valley-Fouts Spring Road to the Elk Creek-Stonyford Road (County Road 306); north on the Elk Creek-Stonyford Road to the Glenn-Colusa county line; east along the Glenn-Colusa County line to Interstate 5; Interstate 5 south to Highway 99 in the City of Sacramento; Highway 99 south to the Sacramento/San Joaquin County line at Dry Creek, west along the Sacramento/San Joaquin County line and Dry Creek to the confluence

with the Mokelumne River, southwest on the Sacramento/ San Joaquin County line and Mokelumne River to the confluence with the San Joaquin River and Sacramento/Contra Costa County line, west on the Sacramento/ Contra Costa County line and San Joaquin River to the confluence of the Sacramento River and Solano/Contra Costa County line, west on the Sacramento River and Solano/Contra Costa County line to the Marin County line in San Pablo Bay, southwest on the Marin/Contra Costa and Marin/ San Francisco county lines to the North Peninsula shoreline near the Golden Gate Bridge, west on the shoreline to the Pacific Ocean coastline, northwest on the Pacific Ocean coastline to the point of beginning.

- (B) **Season:** The season in Zone A-South Unit 110 and Zone A-North Unit 160 shall open on the second Saturday in August and extend for 44 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 65,000. Zone A tags are valid in Zone A-South Unit 110 and Zone A-North Unit 160.

(2) **Zone B.**

- (A) **Area:** Shall include all of Zones B-1, B-2, B-3, B-4, B-5 and B-6 (see subsections 360(a)(2)(A) 1-6).

1. **Zone B-1.** In the County of Del Norte and those portions of Glenn, Humboldt, Lake, Mendocino, Siskiyou and Trinity counties within a line: Beginning at the California-Oregon state line and the Pacific Ocean; east along the state line to the point where Cook-Green Pass Road (Forest Service Road 48N20) intersects the California-Oregon state line; south on the Cook-Green Pass Road to Highway 96 near Seiad Valley; west and south along Highway 96 to Highway 299 at Willow Creek; southeast along Highway 299 to the South Fork of the Trinity River; southeast along the South Fork of the Trinity River to the boundary of the Yolla Bolly-Middle Eel Wilderness Area; southwest along the boundary of the Yolla Bolly-Middle Eel Wilderness Area to the Four

Corners Rock-Washington Rock Trail; south and east on the Four Corners Rock-Washington Rock Trail to the North Fork of Middle Fork Eel River; south on the North Fork of Middle Fork Eel River to Middle Fork Eel River; east on Middle Fork Eel River to confluence with Balm of Gilead Creek; north and east on Balm of Gilead Creek to confluence with Minnie Creek; east and south on Minnie Creek to Soldier Ridge Trail; north on Soldier Ridge Trail to Summit Trail; south on Summit Trail to Green Springs Trail head at Pacific Crest Road (U.S. Forest Service Road M-2); south on the Mendocino Pass Road to the intersection of Forest Highway 7; west on Forest Highway 7 to the Middle Fork of the Eel River near Eel River Work Center; southwest on the Middle Fork of the Eel River to the Black Butte River; Black Butte River to the Glenn-Mendocino county line; south along the Glenn-Mendocino and Lake-Mendocino county lines to the northern boundary of State Game Refuge 2-A; east and south along the northern and eastern boundaries of State Game Refuge 2-A to the Glenn-Lake near Sheetiron Mountain; south along the Glenn-Lake and Colusa-Lake county lines to Forest Service Road 17N16; west on Forest Service Road 17N16 to Forest Service Road M-10; west on Forest Service Road M-10 to the Rice Fork of the Eel River; northwest along the Rice Fork of the Eel River and the shore of Lake Pillsbury to the Main Eel River at Scott Dam; west and north along the Main Eel River to the Hearst-Willits Road; southwest on the Hearst-Willits Road to Commercial Avenue; west on Commercial Avenue to Highway 101; north on Highway 101 to Highway 1 at Leggett; west on Highway 1 to its intersection with the South Fork of the Eel River; north and west along the South Fork of the Eel River to the main Eel River; west and north along the main Eel River to mouth of the Eel River and north along the Pacific coastline to the point of beginning.

- 2. **Zone B-2.** In those portions of Humboldt, Shasta, Siskiyou, Tehama, and

Trinity counties within a line beginning at the intersection of Interstate 5 and Highway 299 in Redding; west on Highway 299 to the Bully Choop Mountain Road at the Shasta-Trinity county line and Buckhorn Summit; south on the Bully Choop Mountain Road to a point where this road leaves the Shasta-Trinity county line at Mud Springs; southwest along the Shasta-Trinity county line to the Browns Creek-Harrison Gulch Road; south on the Browns Creek-Harrison Gulch Road to Highway 36; east on Highway 36 (200 yards) to Forest Service Arterial Road 41; south on Forest Service Arterial Road 41 to Stuart Gap at the Tehama-Trinity county line; south on the Tehama-Trinity county line to the north boundary of the Yolla Bolly-Middle Eel Wilderness Area; west and south on the Yolla Bolly-Middle Eel Wilderness boundary to the South Fork of the Trinity River; north and west along the South Fork of the Trinity River to Highway 299; west and north on Highway 299 to Highway 96 at Willow Creek; north on Highway 96 to the Cecilville-Salmon River Road (Forest Service Road 93) at Somes Bar; east along the Cecilville-Salmon River Road to Highway 3 at Callahan; east along Highway 3 to the Gazelle-Callahan Road (Forest Service Road 1219); east along the Gazelle-Callahan Road to Highway 99; north along Highway 99 to Louie Road; east along Louie Road to Interstate 5; south along Interstate 5 to the point of beginning.

3. **Zone B-3.** In those portions of Colusa, Glenn, Lake, Mendocino, and Tehama counties within a line beginning at the intersection of Interstate 5 and Black Butte Reservoir Road; south on Interstate 5 to the Glenn-Colusa county line; west along the Glenn-Colusa county line to the Elk Creek-Stonyford Road (County Road 306); south on the Elk Creek-Stonyford Road to the Letts Valley-Fouts Spring Road; west on the Letts Valley-Fouts Spring Road through Fouts Spring to Forest Service Road M-10; west on Forest Service Road M-10 to the Colusa-

Lake county line; north along the Colusa-Lake and Glenn-Lake county lines to the eastern boundary of State Game Refuge 2-A, near Sheet-iron Mountain; north and west along the eastern and northern boundaries of State Game Refuge 2-A to the Lake-Mendocino county line; north on the Lake-Mendocino and Glenn-Mendocino county lines to the Black Butte River; northwest along the Black Butte River to the Middle Fork of the Eel River; east and north along the Middle Fork of the Eel River to Forest Highway 7 near the Eel River Work Center; east on Forest Highway 7 to the Low Gap-Government Flat Road; north on the Low Gap-Government Flat Road to the Round Valley-Paskenta Road at Government Flat; east on the Round Valley-Paskenta Road to the Black Butte Lake-Newville Road; south and east on the Black Butte Lake-Newville Road to Interstate 5 at the point of beginning.

4. **Zone B-4.** In those portions of Mendocino and Humboldt counties within a line beginning at the mouth of Hardy Creek and the Pacific Ocean; north along the Pacific coastline to the mouth of the Eel River; east and south along the main Eel River to the South Fork of the Eel River; south along the South Fork of the Eel River to state Highway 1 at Leggett; west on state Highway 1 to Hardy Creek; west along Hardy Creek to the point of beginning.
5. **Zone B-5.** In those portions of Glenn, Mendocino, Shasta, Tehama and Trinity counties within a line beginning at the intersection of Highway 299 and Interstate 5 in Redding; south along Interstate 5 to the Black Butte Lake-Newville Road near Orland; west and north on the Black Butte Lake-Newville Road to the Round Valley-Paskenta Road; west on the Round Valley-Paskenta Road to the Pacific Crest Road (U.S. Forest Service Road M-2) near Government Flat; north on the Pacific Crest Road to the Summit Trailhead at Green Springs; north along Summit Trail to Soldier Ridge Trail; south and west along Soldier Ridge Trail to Minnie Creek; north

and west on Minnie Creek to Balm of Gilead Creek; west on Balm of Gilead Creek to the Middle Fork of the Eel River; west on the Middle Fork of the Eel River to the North Fork of the Middle Fork of the Eel River; north on the North Fork of the Middle Fork of the Eel River to the Four Corners Rock-Washington Rock Trail; north and west on the Four Corners Rock-Washington Rock Trail to the boundary of the Yolla Bolly-Middle Eel Wilderness Area; north along the boundary of the Yolla Bolly-Middle Eel Wilderness Area to the Tehama-Trinity county line; north on the Tehama-Trinity county line to Forest Service Arterial Road 41 at Stuart Gap; north on Forest Service Arterial Road 41 to Highway 36; west on Highway 36 (200 yards) to the Browns Creek-Harrison Gulch Road; north on the Browns Creek-Harrison Gulch Road to the Shasta-Trinity county line; northeast along the Shasta-Trinity county line to Mud Springs, where the Bully Choop Mountain Road joins the Shasta-Trinity county line; north on the Bully Choop Mountain Road to Highway 299 at Buckhorn Summit and the Shasta-Trinity county line; east on Highway 299 to Interstate 5 in Redding.

6. Zone B-6. In that portion of Siskiyou County within a line beginning at the California-Oregon state line and its intersection with Interstate 5; south on Interstate 5 to Louie Road near Gazelle; west on Louie Road to Highway 99; south on Highway 99 to the Gazelle-Callahan Road at Gazelle; west on the Gazelle-Callahan Road to Highway 3; west on Highway 3 to the Cecilville-Salmon River Road (Forest Service Road 93) at Callahan; west on the Cecilville-Salmon River Road to Highway 96 at Somes Bar; north on Highway 96 to the Cook-Green Pass Road at Seiad Valley; north on the Cook-Green Pass Road to the California-Oregon state line; east along the California-Oregon state line to Interstate 5.

(B) Season: The seasons for the B Zone shall be those specified for the areas described as B-1, B-2, B-3, B-4, B-5 and B-6 (see subsections 360(a)(2)(B)1-6).

- 1. Zone B-1.** The season in Zone B-1 shall open on the third Saturday in September and extend for 37 consecutive days.
- 2. Zone B-2.** The season in Zone B-2 shall open on the third Saturday in September and extend for 37 consecutive days.
- 3. Zone B-3.** The season in Zone B-3 shall open on the third Saturday in September and extend for 37 consecutive days.
- 4. Zone B-4.** The season in Zone B-4 shall open on the fourth Saturday in August and extend for 37 consecutive days.
- 5. Zone B-5.** The season in Zone B-5 shall open on the third Saturday in September and extend for 37 consecutive days.
- 6. Zone B-6.** The season in Zone B-6 shall open on the third Saturday in September and extend for 30 consecutive days.

(C) Bag and Possession Limit: One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) Number of Tags: 35,000. Zone B tags are valid in Zones B-1, B-2, B-3, B-4, B-5 and B-6

(3) Zone C.

(A) Area: Shall include all of Zones C-1, C-2, C-3, and C-4 (see subsections 360(a)(3)(A)1. through 4.).

1. Zone C-1. In that portion of Siskiyou County within a line beginning at the California-Oregon state line and its intersection with Interstate 5; south on Interstate 5 to Highway 97 at Weed; north and east on Highway 97 to the intersection with the California-Oregon state line; west on the California-Oregon state line to the point of beginning.

2. Zone C-2. In those portions of Shasta and Siskiyou counties within a line beginning at the junction of Interstate 5 and Highway 89 south of the town of Mt. Shasta; east and south on Highway 89 to the Pit River at Lake Britton; west and south along the Pit River to Interstate 5 at Shasta Lake; north on Interstate 5 to the point of beginning.

3. Zone C-3. In that portion of Shasta County within a line beginning at the intersection of Cottonwood Creek and Interstate 5 at Cotton-

wood; north on Interstate 5 to the Pit River at Shasta Lake; east and north on the Pit River to Highway 89 at Lake Britton; south on Highway 89 to Highway 44 at Old Station; south and west on Highway 44 to the North Fork of Battle Creek; southwest on the North Fork of Battle Creek to Battle Creek; west on Battle Creek to the Sacramento River; north on the Sacramento River to the mouth of Cottonwood Creek; west on Cottonwood Creek to the point of beginning.

4. Zone C-4. In those portions of Butte, Glenn, Lassen, Plumas, Shasta, and Tehama counties within a line beginning at the junction of Interstate 5 and Cottonwood Creek at Cottonwood; east on Cottonwood Creek to the Sacramento River; south on the Sacramento River to Battle Creek; east on Battle Creek to the North Fork of Battle Creek; northeast on the North Fork of Battle Creek to Highway 44; east on Highway 44 to Highway 89 at the north entrance of Lassen Volcanic National Park; north and east on Highway 89 and 44 to the junction of Highway 44 at Old Station; south and east on Highway 44 to Highway 36 west of Susanville; west on Highway 36 to Highway 147 near Westwood; south on Highway 147 to Highway 89; south on Highway 89 to Highway 70; southwest on Highway 70 to Highway 162 at Oroville; west on Highway 162 to Interstate 5; north on Interstate 5 to Cottonwood Creek to the point of beginning.

(B) Season: The seasons for the C Zone shall be those specified for the areas described as C-1, C-2, C-3, and C-4 (see subsections 360(a)(3)(B)1. through 4.).

1. Zone C-1. The season in Zone C-1 shall open on the third Saturday in September and extend for 30 consecutive days.

2. Zone C-2. The season in Zone C-2 shall open on the third Saturday in September and extend for 37 consecutive days.

3. Zone C-3. The season in Zone C-3 shall open on the third Saturday in September and extend for 37 consecutive days.

4. Zone C-4. The season in Zone C-4 shall open on the third Saturday in September and extend for 16 consecutive days.

(C) Bag and Possession Limit: One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) Number of Tags: 8,150. Zone C tags are valid in Zones C-1, C-2, C-3, and C-4 during the general season only as described above in subsections 360(a)(3)(B)1. through 4.

(4) Zone D-3-5.

(A) Area: Shall include all of zones D-3, D-4, and D-5 (see subsections 360(a)(4)(A)1. through 3.).

1. Zone D-3. In those portions of Butte, Colusa, Glenn, Nevada, Placer, Plumas, Sierra, Sutter and Yuba counties within a line beginning at the junction of Interstate 5 and Highway 162 at Willows; east on Highway 162 to Highway 70 at Oroville; northeast on Highway 70 to Highway 89; south on Highway 89 to the new Gold Lake Road (near Graeagle); south on the new Gold Lake Road to Highway 49 at Bassetts; east on Highway 49 to Yuba Pass; south on the Yuba Pass-Webber Lake Road (main haul road) through Bonta Saddle to the Jackson Meadows Highway (Fiberboard Road); west on the Jackson Meadows Highway for two miles to the White Rock Lake Road; south on the White Rock Lake Road to the new road to White Rock Lake (below Bear Valley); south and east on the new White Rock Lake Road to the Pacific Crest Trail (one mile west of White Rock Lake in section 21, T18N, R14E, M.D.B.M.); south and east on the Pacific Crest Trail to Interstate 80 near the Castle Peak-Boreal Ridge Summit; west on Interstate 80 to Highway 20; west on Highway 20 to the Bear River in Bear Valley; west along the Bear River to Highway 65 near Wheatland; north on Highway 65 to Highway 70; north on Highway 70 to Highway 20 in Marysville; west on Highway 20 to Interstate 5 at Williams; north on Interstate 5 to the point of beginning.

2. Zone D-4. In those portions of Colusa, Nevada, Placer, Sacramento, Sutter, Yolo and Yuba counties

within a line beginning at the junction of Interstate 5 and Highway 20 at Williams; east on Highway 20 to Highway 70 in Marysville; south on Highway 70 to Highway 65; south on Highway 65 to the Bear River (south of Wheatland); east along the Bear River to Highway 20; east on Highway 20 to Interstate 80; east on Interstate 80 to the Pacific Crest Trail near the Castle Peak-Boreal Ridge Summit; south on the Pacific Crest Trail to Forest Route 03 at Barker Pass; east and north along Forest Route 03 to Blackwood Canyon Road; east along Blackwood Canyon Road to Highway 89 at Lake Tahoe near Idlewild; south on Highway 89 to Blackwood Creek; east on Blackwood Creek to the Lake Tahoe shoreline; south along the shore of Lake Tahoe to the mouth of Miller Creek and the common boundary between the Eldorado and Tahoe National Forests; west along Miller Creek to the Rubicon River; west along the Rubicon River through Hell Hole Reservoir to the Middle Fork of the American River; west along the Middle Fork of the American River to the American River; west along the American River to Interstate 5; north on Interstate 5 to the point of beginning.

3. **Zone D-5.** In the counties of Amador and Calaveras and those portions of Alpine, El Dorado, Placer, Sacramento, San Joaquin, Stanislaus and Tuolumne counties within a line beginning at the junction of Interstate 5 and the American River in Sacramento; east along the American River to the Middle Fork of the American River; northeast along the Middle Fork of the American River to the Rubicon River; east along the Rubicon River through Hell Hole Reservoir to its confluence with Miller Creek; east along Miller Creek to its junction with the new (marked) USFS Pacific Crest Trail; north on the Pacific Crest Trail one-quarter mile to a junction with the McKinney-Rubicon Springs Road (Miller Lake Road); east along the McKinney-Rubicon Springs Road to McKinney Creek (NE 1/4, section 23, T14N, R16E, M.D.B.M.); east along

McKinney Creek to the west shoreline of Lake Tahoe near Chambers Lodge; south along the shore of Lake Tahoe to the California-Nevada state line; southeast along the California-Nevada state line to Highway 50; southwest on Highway 50 to the Pacific Crest Trail at Echo Summit; south along the Pacific Crest Trail to the township line between Townships 7 and 8 North near Wolf Creek Pass; due west on that township line to the road connecting Lower and Upper Highland Lakes at Lower Highland Lake; west along that road to Highland Creek; southwest along Highland Creek to the North Fork of the Stanislaus River; west along the North Fork of the Stanislaus River to the Stanislaus River; west along the Stanislaus River to Highway 99; north along Highway 99 to Interstate 80; west on Interstate 80 to Interstate 5; north on Interstate 5 to the point of beginning.

(B) **Season:** The season for zones for D-3 through D-5 shall open on the fourth Saturday in September and extend for 37 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 33,000. The Zone D-3-5 tag is valid in zones D-3, D-4, and D-5.

(5) **Zone D-6.**

(A) **Area:** In those portions of Alpine, Madera, Mariposa, Merced, Stanislaus and Tuolumne counties within a line beginning at the intersection of Highway 99 and the Stanislaus River at Ripon; east along the Stanislaus River and following the North Fork of the Stanislaus River to Highland Creek; east up Highland Creek to the road connecting Lower and Upper Highland Lakes at Upper Highland Lake; east along that road to the township line between Townships 7 and 8 North; east on that township line to the Sierra crest near Wolf Creek Pass; south along the Sierra crest to the Yosemite National Park boundary near Rodger Peak; along the eastern Yosemite National Park boundary to Highway 41; south along Highway 41 to the Madera-Mariposa county line south of Westfall Station; along the Madera-Mariposa and the Madera-Merced county lines

to Highway 99; north along Highway 99 to the point of beginning.

(B) **Season:** The season in Zone D-6 shall open on the third Saturday in September and extend for 44 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 10,000.

(6) **Zone D-7.**

(A) **Area:** In those portions of Fresno, Madera, Mariposa and Tulare counties within a line beginning at the intersection of Highway 99 and the Madera-Merced county line; northeast along the Madera-Merced and Madera-Mariposa county lines to Highway 41 south of Westfall Station; north along Highway 41 to Yosemite National Park boundary; east along the park boundary to the Mono-Madera county line near Rodger Peak; south along the Inyo National Forest boundary (crest of the Ritter Range) to the junction of the Inyo National Forest boundary and Ashley Creek; east to Ashley Lake; northeast along Ashley Creek to the junction of King Creek; southeast along King Creek to its junction with the middle fork of the San Joaquin River; south and west along the middle fork of the San Joaquin River to the junction of the Inyo National Forest boundary; east along Fish Creek to its confluence with Deer Creek; north and east along Deer Creek to the upper crossing of the Deer Creek trail; north and east along the Deer Creek trail to the Inyo National Forest Boundary (the Sierra Crest); south along the Sierra crest and the Inyo National Forest boundary to Bishop Pass; west along the Dusy Basin Trail to the Middle Fork of the Kings River; southwest and downstream along the Middle Fork of the Kings River to the junction of the Middle Fork and South Fork of the Kings River; southwest along the Kings River through Pine Flat Reservoir, Piedra and Reedley to Highway 99; north along Highway 99 to the point of beginning.

(B) **Season:** The season in Zone D-7 shall open on the third Saturday in September and extend for 44 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 9,000.

(7) **Zone D-8.**

(A) **Area:** In those portions of Fresno, Kern and Tulare counties within a line beginning at the intersection of Highway 99 and the Kings River; upstream and northeast along the Kings River through Reedley, Piedra and Pine Flat Reservoir to the junction of the Middle and South Forks of the Kings River; northeast along the Middle Fork Kings River to the Dusy Basin Trail; east along this trail to the Kings Canyon National Park boundary at Bishop Pass; south along the Kings Canyon and Sequoia National Park boundaries to the Main Kern River; southeast along the Main Kern River and the common boundary between the Inyo and Sequoia National Forests to the end of the Chimney Meadow-Blackrock Station Road (Forest Road 21503) near Blackrock Mountain; southeast along the Chimney Meadow-Blackrock Station Road through Troy Meadows to the South Fork of the Kern River; south along the South Fork of the Kern River to the Doyle Ranch Road; south along the Doyle Ranch Road to Highway 178 in the town of Onyx; southwest along Highway 178 to Highway 99 at Bakersfield; north along Highway 99 to the point of beginning.

(B) **Season:** The season in Zone D-8 shall open on the fourth Saturday in September and extend for 30 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 8,000.

(8) **Zone D-9.**

(A) **Area:** In that portion of Kern County within a line beginning at the intersection of Highways 99 and 178; northeast along Highway 178 along Lake Isabella and through Walker Pass to Highway 14; southwest along Highway 14 to Highway 58; northwest along Highway 58 to Highway 99; north along Highway 99 to the point of beginning.

(B) **Season:** The season in Zone D-9 shall open on the fourth Saturday in September and extend for 30 consecutive days.

- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 2,000.
- (9) **Zone D-10.**
- (A) **Area:** In those portions of Kern and Los Angeles counties within a line beginning at the intersection of Highways 99 and 58; southeast along Highway 58 to Highway 14; south along Highway 14 to Highway 138; west along Highway 138 to Interstate 5; north on Interstate 5 to Highway 99; north on Highway 99 to the point of beginning.
- (B) **Season:** The season in Zone D-10 shall open on the fourth Saturday in September and extend for 30 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 700.
- (10) **Zone D-11.**
- (A) **Area:** Those portions of Los Angeles and San Bernardino counties, within a line beginning at the intersection of Interstate 5 and Highway 138, south of Gorman; east on Highway 138 to Highway 14; south on Highway 14 to Palmdale and Highway 138; east on Highways 138 and 18 to Interstate 15; south on interstates 15 and 15E to Interstate 10; west on Interstate 10 to Interstate 405; north on Interstates 405 and 5 to the point of beginning.
- (B) **Season:** The season in Zone D-11 shall open on the second Saturday in October and extend for 30 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 5,500.
- (E) **Special Conditions:** Hunters that possess a D-11 deer tag may also hunt in zones D-13 and D-15 as described in subsections 360(a)(12)(A), (B) and (C), and subsections 360(a)(14)(A), (B) and (C).
- (11) **Zone D-12.**
- (A) **Area:** Those portions of Imperial, Riverside and San Bernardino counties within a line beginning at Highway 62 and the Twentynine Palms-Amboy Road in Twentynine Palms; east along Highway 62 to Highway 95 at Vidal Junction; north on Highway 95 to Interstate 40; east on Interstate 40 to the California-Arizona state line; south along this state line to the U.S.-Mexican border; west along the U.S.-Mexican border to Highway 111 in Calexico; north on Highway 111 to Interstate 10; north and west on Interstate 10 to Highway 62; north and east on Highway 62 to the point of beginning.
- (B) **Season:** The season in Zone D-12 shall open on the first Saturday in November and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 950.
- (12) **Zone D-13.**
- (A) **Area:** In those portions of Kern, Los Angeles, San Luis Obispo, Santa Barbara, and Ventura counties within a line beginning at the intersection of Highways 99 and 166 at Mettler; south on Highway 99 and Interstate 5 to Highway 126; west on Highway 126 to the crossing of Sespe Creek; north and then west along Sespe Creek to Highway 33; north on Highway 33 to Highway 166; north and east on Highway 166 to the point of beginning.
- (B) **Season:** The season in Zone D-13 shall open on the second Saturday in October and extend for 30 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 4,000.
- (E) **Special Conditions:** Hunters that possess a D-13 deer tag may also hunt in zones D-11 and D-15 as described in subsections 360(a)(10)(A), (B) and (C), and subsections 360(a)(14)(A), (B) and (C).
- (13) **Zone D-14.**
- (A) **Area:** In those portions of Riverside and San Bernardino counties within a line beginning at the junction of Interstates 10 and 15E; northwest on Interstates 15E and 15 through Cajon Pass to Bear Valley Cutoff Road; east on Bear Valley Cutoff Road to Highway 18; east along Highway 18 to Highway 247; southeast on Highway 247 to Highway 62; southwest on Highway 62 to Interstate 10; west on Interstate 10 to the point of beginning.
- (B) **Season:** The season in Zone D-14 shall open on the second Saturday in

October and extend for 30 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 3,000

(14) Zone D-15.

(A) **Area:** Including Santa Catalina Island, those portions of Los Angeles, Orange, Riverside, San Bernardino and San Diego counties within a line beginning at the Pacific Ocean and Interstate 10 in Santa Monica; east on Interstate 10 to Highway 79 at Beaumont; south on Highway 79 to Hemet; south on County Road R-3 through Sage to Highway 79; west on Highway 79 to Interstate 15; south on Interstate 15 to Highway 76; west on Highway 76 to the Pacific Ocean; north along the shoreline to the point of beginning.

(B) **Season:** The season in Zone D-15 shall open on the second Saturday in October and extend for 30 consecutive days.

(C) **Bag and Possession Limit:** one buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 1,500.

(E) **Special Conditions:** Hunters that possess a D-15 deer tag may also hunt in zones D-11 and D-13 as described in subsections 360(a)(10)(A), (B) and (C), and subsections 360(a)(12)(A), (B) and (C).

(15) Zone D-16.

(A) **Area:** Those portions of Imperial, Riverside and San Diego counties within the line beginning at the Pacific Ocean and Highway 76; east on Highway 76 to Interstate 15; north on Interstate 15 to Highway 79; east on Highway 79 to the San Diego-Riverside county line; east along the San Diego-Riverside county line to the Anza-Borrego State Park boundary; south along the Anza-Borrego State Park boundary to Highway 78; east on Highway 78 to Highway 111; south on Highway 111 to the U.S.-Mexican border; west along the U.S.-Mexican border to the Pacific Ocean; north along the shoreline to the point of beginning.

(B) **Season:** The season in Zone D-16 shall open on the fourth Saturday in October and extend for 30 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better per tag.

(D) **Number of Tags:** 3,000.

(16) Zone D-17.

(A) **Area:** Those portions of Inyo, Kern, Los Angeles and San Bernardino counties within a line beginning at Highway 395 and the Kern-Inyo county line; east along the Kern-Inyo county line to the San Bernardino- Inyo county line; east along the San Bernardino-Inyo county line to Highway 127; north along Highway 127 to the California-Nevada state line; south along the California- Nevada state line to the California- Arizona state line; south along the California- Arizona state line to Interstate 40; Interstate 40 north to Needles; Highway 95 south to Highway 62; west on Highway 62 to Highway 247; northwest on Highway 247 to Highway 18; west on Highway 18 to Bear Valley Cutoff Road; west on Bear Valley Cutoff Road to Interstate 15; north on Interstate 15 to Highway 18; west on Highways 18 and 138 to Highway 14; north on Highways 14 and 395 to the point of beginning.

(B) **Season:** The season in Zone D-17 shall open on the second Saturday in October and extend for 23 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better per tag.

(D) **Number of Tags:** 500.

(17) Zone D-19.

(A) **Area:** Those portions of Imperial, Riverside and San Diego counties within a line beginning at the junction of Interstate 10 and Highway 79; south on Highway 79 to Hemet; south on County Road R-3 to Highway 79; south on Highway 79 to the Riverside-San Diego county line; east on the Riverside-San Diego county line to the Anza-Borrego State Park boundary; south on the Anza-Borrego State Park boundary to Highway 78; east on Highway 78 to Highway 111; north on Highway 111 to the junction of Interstate 10 in Indio; west on Interstate 10 to the point of beginning.

(B) **Season:** The season in D-19 shall open the first Saturday in October and extend for 30 consecutive days.

- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 1,500.
- (b) **X-Zone Hunts.**
- (1) **Zone X-1.**
- (A) **Area:** In those portions of Lassen, Modoc, Shasta and Siskiyou counties within a line beginning at the California-Oregon state line and its intersection with Highway 139; south on Highway 139 to the Lookout-Hackamore Road; south on the Lookout-Hackamore Road to Highway 299; west on Highway 299 to the Pit River near Bieber; south and west on the Pit River to Highway 89 at Lake Britton; northwest on Highway 89 to Interstate 5 at Mt. Shasta; north on Interstate 5 to the junction of Highway 97 at Weed; north and east on Highway 97 to the California-Oregon state line; east on the California-Oregon state line to the point of beginning.
- (B) **Season:** The season in Zone X-1 shall open on the first Saturday in October and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 760.
- (2) **Zone X-2.**
- (A) **Area:** In those portions of Modoc and Siskiyou counties within a line beginning at the intersection of Highway 139 and the California-Oregon state line near Tulelake; east along the California-Oregon state line to the eastern shoreline of Goose Lake; southwest along the eastern shoreline of Goose Lake to Westside Road (Modoc County 48); southeast along the Westside Road to Highway 395 in Davis Creek; south along Highway 395 to Highway 299 in Alturas; west along Highway 299 to Highway 139 near Canby; northwest along Highway 139 to the Oregon-California state line and the point of beginning.
- (B) **Season:** The season in Zone X-2 shall open on the first Saturday in October and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 190.
- (3) **Zone X-3a.**
- (A) **Area:** In those portions of Lassen and Modoc counties within a line beginning at the intersection of the Lookout-Hackamore Road and Highway 139; southeast on Highway 139 to Highway 299; east on Highway 299 to Highway 395 in Alturas; south on Highway 395 to the Termo-Grasshopper Road (Lassen County 513); west on the Termo-Grasshopper Road to Highway 139; south on Highway 139 to the Cleghorn Road (Lassen County 521); west and north on the Cleghorn Road to Lassen County Road 519 near Coulthurst Flat; west on Lassen County Road 519 to U.S. Forest Service Designated Through Route 22 near Gooch Mountain; west and north on U.S. Forest Service Designated Through Route 22 to the Little Valley Road (Lassen County 404); north on the Little Valley Road to the Western Pacific Railroad; northeast on the Western Pacific Railroad to Horse Creek; northwest on Horse Creek to the Pit River; north on the Pit River to Highway 299 at Bieber; northeast on Highway 299 to the Bieber-Lookout-Hackamore Road; north along the Bieber-Lookout-Hackamore Road to the point of beginning.
- (B) **Season:** The season in Zone X-3a shall open on the first Saturday in October and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 355.
- (4) **Zone X-3b.**
- (A) **Area:** In those portions of Lassen and Modoc counties within a line beginning at the east shoreline of Goose Lake and the California-Oregon state line; east along this state line to the California-Nevada state line; south along the California-Nevada state line to the Clarks Valley- Red Rock-Tuledad Road (Lassen County Roads 512, 510 and 506); west along the Tuledad Red Rock-Clarks Valley Road to Highway 395 at Madeline; north on Highway 395 to Westside Road (Modoc County 48) in Davis Creek; west and north along Westside Road to the south shoreline of Goose Lake; east and north along the south and east shoreline of Goose Lake to the point of beginning.

- (B) **Season:** The season in Zone X-3b shall open on the first Saturday in October and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 795.
- (5) **Zone X-4.**
- (A) **Area:** In those portions of Lassen and Shasta counties within a line beginning at the junction of Highways 89 and 44 at Old Station; north on Highway 89 to the intersection with the Pit River at Lake Britton; east and south on the Pit River to Horse Creek; southeast on Horse Creek to the Burlington Northern Railroad; southwest on the Burlington Northern Railroad to the Little Valley Road (Lassen County 404); south on the Little Valley Road to U.S. Forest Service Designated Through Route 22; south and east on U.S. Forest Service Designated Through Route 22 to Lassen County 519 near Gooch Mountain; east on Lassen County 519 to Cleghorn Road (Lassen County 521) near Coulthurst Flat; east on Cleghorn Road to Highway 139; south on Highway 139 to its crossing of Willow Creek in the Willow Creek Valley; south (downstream) on Willow Creek to its crossing of Conservation Center Road (Lassen County A-27); west on Conservation Center Road to Highway 36; northwest on Highway 36 to the intersection with Highway 44; north and west on Highway 44 to the point of beginning.
- (B) **Season:** The season in Zone X-4 shall open on the first Saturday in October and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 480.
- (6) **Zone X-5a.**
- (A) **Area:** In that portion of Lassen County within a line beginning at the junction of Highway 395 and Conservation Center Road (Lassen County A-27) in the town of Litchfield; west on Conservation Center Road to its crossing of Willow Creek; northwest (upstream) on Willow Creek to its crossing of Highway 139 in the Willow Creek Valley; north along Highway 139 to the Termo-Grasshopper Road; east on the Termo-Grasshopper Road to Highway 395; south along Highway 395 to the point of beginning.
- (B) **Season:** The season in Zone X-5a shall open on the first Saturday in October and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 75.
- (7) **Zone X-5b.**
- (A) **Area:** That portion of Lassen County lying within the following line: Beginning at the junction of Highway 395 and the Clarks Valley-Red Rock-Tuledad Road (Lassen County Roads 506, 510 and 512); east on the Clarks Valley-Red Rock-Tuledad Road to the California-Nevada state line; south on the California-Nevada state line to the Pyramid Lake Road (Lassen County 320); west on the Pyramid Lake Road to Highway 395; north on Highway 395 to the point of beginning.
- (B) **Season:** The season in Zone X-5b shall open on the first Saturday in October and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 50.
- (8) **Zone X-6a.**
- (A) **Area:** In those portions of Lassen and Plumas counties within a line beginning at the junction of Highway 147 and Highway 36 near Westwood; east on Highway 36 to Conservation Center Road at Susanville (County Road A-27); east on Conservation Center Road to Highway 395 at the town of Litchfield; east on Highway 395 to the Wendel-Pyramid Lake Road (County Road 320); east on the Wendel-Pyramid Lake Road to the Nevada-California state line; south on the Nevada-California state line to the UP-WP railroad line near Herlong; west on the UP-WP railroad line to the Herlong Access Road (County Road A- 25) at Herlong; west on the Herlong Access Road to Highway 395; north on Highway 395 to County Road 336 at Milford; southwest on County Road 336 to U.S. Forest Service Road 26N16 near the Plumas-Lassen county line; west on Forest Service Road 26N16 to Forest Service Road 28N03 at Doyle Crossing; west on Forest Services Road 28N03 to Forest Service Road 29N43 near Antelope Lake; south on

Forest Service Road 29N43 to County Road 111 at Flournoy Bridge; south on County Road 111 to Forest Service Road 24N08; south on Forest Service Road 24N08 to County Road 113 at Lake Davis; south on County Road 113 to Highway 70; west on Highway 70 to the Highway 89 junction at Blairsden; west on Highway 89/70 to the Greenville Y west of Quincy; northwest on Highway 89 to Highway 147 at Canyon Dam; north on Highway 147 to the point of beginning.

(B) **Season:** The season in Zone X-6a shall open on the first Saturday in October and extend for 16 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 330.

(9) **Zone X-6b.**

(A) **Area:** In those portions of Lassen and Plumas counties within a line beginning at the junction of County Road 336 and Highway 395 at Milford; south on Highway 395 to the junction of Highway 395 and the Herlong Access Road (County Road A-25); east on the Herlong Access Road to its junction with the UPWP railroad line at Herlong; east on the UP-WP railroad line to the Nevada-California state line; south on the Nevada-California state line to the junction of the Nevada-California state line and Highway 395 at Bordertown; northwest on Highway 395 to its junction at Highway 70; west on Highway 70 to its junction with County Road 112; north on County Road 112 to its junction with U.S. Forest Service Road 24N08 at Lake Davis; north on Forest Service Road 24N08 to its junction with County Road 111; northwest on County Road 111 to its junction with Forest Service Road 29N43 at Flournoy Bridge; north on Forest Service Road 29N43 to Forest Service Road 28N03 near Antelope Lake; southeast on Forest Service Road 28N03 to Forest Service Road 26N16 at Doyle Crossing; east on Forest Service Road 26N16 to County Road 336 near the Plumas-Lassen county line; north on County Road 336 to the point of beginning.

(B) **Season:** The season in Zone X-6b shall open on the first Saturday in October and extend for 16 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 310.

(10) **Zone X-7a.**

(A) **Area:** In those portions of Lassen, Nevada, Plumas and Sierra counties lying within a line beginning at the junction of Highway 395 and the California-Nevada state line at Bordertown; south along the Long Valley Road (County Road S570) to its intersection with the Henness Pass Road (County Road S860); west on Henness Pass Road over Summit 2 to the intersection with County Road S450 (near Davies Creek at Stampede Reservoir); west on County Road S450 (the Henness Pass Road) through Kyburz Flat to its intersection with Highway 89; south on Highway 89 to its intersection with Interstate 80 at Truckee; west on Interstate 80 to the Pacific Crest Trail near the Castle Peak-Boreal Ridge Summit; north on the Pacific Crest Trail to the new road to White Rock Lake (one mile west of White Rock Lake in section 21, T18N, R14E, M.D.B.M.); north on the new White Rock Lake Road below Bear Valley to the White Rock Lake Road; north on the White Rock Lake Road to the Jackson Meadows Highway (Fiberboard Road); east two miles on the Jackson Meadows Highway to the Yuba Pass Road at Webber Lake; north on the Yuba Pass Road (main haul road) through Bonta Saddle to Highway 49 at Yuba Pass; west on Highway 49 to the new Gold Lake Road at Bassetts; north on the new Gold Lake Road to Highway 89 near Graeagle; north on Highway 89 to Highway 70; east on Highway 70 to Highway 395 at Hallelujah Junction; south on Highway 395 to the point of beginning.

(B) **Season:** The season in Zone X-7a shall open on the first Saturday in October and extend for 16 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 230.

(11) **Zone X-7b.**

(A) **Area:** In those portions of Nevada, Placer and Sierra counties lying within a line beginning at the junction of Highway 395 and the California-Nevada state line at Bordertown; south

along the California-Nevada state line to the shore of Lake Tahoe; west and south along the shore of Lake Tahoe to the mouth of Blackwood Creek near Idlewild; west on Blackwood Creek to Highway 89; north on Highway 89 to Blackwood Canyon Road; Blackwood Canyon Road near Idlewild; west along Blackwood Canyon Road to Forest Route 03; west and south along Forest Route 03 to the Pacific Crest Trail at Barker Pass; north on the Pacific Crest Trail to its intersection with Interstate 80 near the Castle Peak-Boreal Ridge Summit; east on Interstate 80 to its intersection with Highway 89 at Truckee; north on Highway 89 to County Road S450 (the Henness Pass Road, a.k.a. the Kyburz Flat Road); east on County Road S450 to its intersection with County Road S860 (continuation of Henness Pass Road) near Davies Creek at Stampede Reservoir; east on County Road S860, over Summit 2 to the junction with County Road S570 (the Long Valley Road); north on County Road S570 to Bordertown at the point of beginning.

(B) **Season:** The season in Zone X-7b shall open on the first Saturday in October and extend for 16 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 135.

(12) Zone X-8.

(A) **Area:** In those portions of Alpine and El Dorado counties within a line beginning at the junction of the California-Nevada state line and Highway 50; southeast along the California-Nevada state line to the Indian Springs Road, south to the Alpine-Mono County line; south along the Alpine-Mono county line to the Sierra crest; northwest along the Sierra crest to the intersection with the Pacific Crest Trail near Wolf Creek Pass; northwest along the Pacific Crest Trail to Highway 50 at Echo Summit; northeast on Highway 50 to the point of beginning.

(B) **Season:** The season in Zone X-8 shall open on the fourth Saturday in September and extend for 16 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 210.

(13) Zone X-9a.

(A) **Area:** In those portions of Fresno, Inyo, Madera and Mono counties within a line beginning at the intersection of Highway 6 and the California-Nevada state line; south along Highway 6 to its junction with Highway 395; south along Highway 395 to its junction with Highway 168; west and south along Highway 168 to the North Lake Road turnoff; west along the North Lake Road and the Piute Pass Trail to the Sierra Crest (Inyo National Forest Boundary); north along the Inyo National Forest Boundary to the Deer Creek Trail; south and west along the Deer Creek Trail to the upper crossing of Deer Creek; west and south along Deer Creek to its confluence with Fish Creek; west along Fish Creek to its confluence with the middle fork of the San Joaquin River; north along the middle fork of the San Joaquin River to the junction of King Creek; west along King Creek to the junction of Ashley Creek; west along Ashley Creek to Ashley Lake; continue west along Ashley Creek to the junction of the Inyo National Forest boundary; north along the Inyo National Forest Boundary (the crest of the Ritter Range) to the Mono-Madera county line; north along the Mono-Madera county line to Mono-Tuolumne county line; north on the Mono-Tuolumne county line to the Virginia Lakes Trail (Entry Trail D-11); east along Virginia Lakes Trail to Virginia Lakes Road; east along Virginia Lakes Road to Highway 395; south along Highway 395 to Highway 167; east on Highway 167 to the California-Nevada state line; southeast on the California-Nevada state line to the point of beginning.

(B) **Season:** The season in Zone X-9a shall open on the third Saturday in September and extend for 24 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 270.

(14) Zone X-9b.

(A) **Area:** That portion of Inyo County within a line beginning at the intersection of Highway 395 and Cottonwood Creek; northwest along Cottonwood

Creek to the Horseshoe Meadow Road; south along the Horseshoe Meadow Road to the Cottonwood Pass Trail; west along the Cottonwood Pass Trail through Horseshoe Meadow to the Inyo-Tulare county line at Cottonwood Pass; north on the Inyo-Tulare and the Inyo-Fresno county lines to the Piute Pass Trail; east along the Piute Pass Trail to the North Lake Road; east and south on the North Lake Road to Highway 168; north and east on Highway 168 to Highway 395; south on Highway 395 to the point of beginning.

(B) **Season:** The season in Zone X-9b shall open on the third Saturday in September and extend for 24 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.

(D) **Number of Tags:** 230.

(15) **Zone X-9c.**

(A) **Area:** In those portions of Inyo and Mono counties within a line beginning at Highway 395 and the Kern-Inyo county line; north along Highway 395 to Highway 6; north on Highway 6 to the California-Nevada state line; southeast along the California-Nevada state line to Highway 127; south along Highway 127 to the Inyo-San Bernardino county line; west along the Inyo-San Bernardino county line to the Kern-Inyo county line; west along the Kern-Inyo county line to the point of beginning.

(B) **Season:** The season in Zone X-9c shall open on the third Saturday in October and extend for 23 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 325.

(16) **Zone X-10.**

(A) **Area:** In those portions of Kern, Tulare and Inyo counties within a line beginning at the intersection of Highway 178 and the Doyle Ranch Road in the town of Onyx; north along the Doyle Ranch Road to the South Fork of the Kern River; north along the South Fork of the Kern River to the Chimney Meadow-Blackrock Station Road (Forest Road 21S03); northwest along the Chimney Meadow-Blackrock Station Road through Troy Meadows to the road's end at the Inyo and Sequoia Na-

tional Forest boundary near Blackrock Mountain; northwest along the Inyo and Sequoia National Forest boundary to the main Kern River; northwest along the main Kern River to the Sequoia National Park boundary; northeast along the Sequoia National Park boundary to the Inyo-Tulare county line; southeast along the Inyo-Tulare county line to the Cottonwood Pass Trail at Cottonwood Pass; east along the Cottonwood Pass Trail through Horseshoe Meadow to the Horseshoe Meadow Road; north along the Horseshoe Meadow Road to Cottonwood Creek; southeast along Cottonwood Creek to Highway 395; south along Highway 395 to Highway 14; south along Highway 14 to Highway 178; north and west along Highway 178 to the point of beginning.

(B) **Season:** The season in Zone X-10 shall open on the last Saturday in September and extend for 16 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (See subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 400.

(17) **Zone X-12.**

(A) **Area:** That portion of Mono County within a line beginning at the junction of the California-Nevada state line and Highway 167 (Pole Line Road); west on Highway 167 to Highway 395; north on Highway 395 to Virginia Lakes Road; west on Virginia Lakes Road to the Virginia Lakes Trail (Entry Trail D11); northwest on the Virginia Lakes Trail to the Mono-Tuolumne county line; north along the Mono-Tuolumne county line to the Mono-Alpine county line; northeast along the Mono-Alpine county line to Indian Springs Road; northeast on Indian Springs Road to the California-Nevada state line; southeast on the California-Nevada state line to the point of beginning.

(B) **Season:** The season in Zone X-12 shall open on the third Saturday in September and extend for 24 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 350.

(c) **Additional Hunts.**

- (1) **G-1 (Late Season Buck Hunt for Zone C-4).**
- (A) **Area:** Those portions of Butte, Glenn, Lassen, Plumas, Shasta, and Tehama counties within the area described as Zone C-4 (see subsection 360(a)(3)(A)4.).
- (B) **Season:** The season for additional hunt G-1 (Late Season Buck Hunt for Zone C-4) shall open on the fourth Saturday in October and extend for 9 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 2,710.
- (2) **G-3 (Goodale Buck Hunt).**
- (A) **Area:** In that portion of Inyo County within a line beginning at the intersection of Highway 395 and Lone Pine Creek; west along Lone Pine Creek to the Inyo-Tulare county line; northwest along the Inyo-Tulare and Inyo-Fresno county lines to Taboose Creek; east along Taboose Creek to Highway 395; south along Highway 395 to the point of beginning.
- (B) **Season:** The season for additional hunt G-3 (Goodale Buck Hunt) shall open on the first Saturday in December and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 25.
- (3) **G-6 (Kern River Deer Herd Buck Hunt).**
- (A) **Area:** In those portions of Kern and Tulare counties lying within a line beginning at the intersection of County Road 521 and County Road 495 at Kernville; south on County Road 495 to the intersection of Highway 155 at Wofford Heights; west on Highway 155 to the intersection of U.S. Forest Service Road 24515 at Greenhorn Summit; north on U.S. Forest Service Road 24515 to the intersection of U.S. Forest Service Road 23516 (near Portuguese Pass); northeast on U.S. Forest Service Road 23516 to County Road SM50; west on County Road SM50 to the intersection of the Western Divide Highway (County Road SM107); north on County Road SM107 to the junction of U.S. Forest Service Road 21550 (near Quaking Aspen Campground); north on U.S. Forest Service Road 21550 to the junction of U.S. Forest Service Road 20579; northeast on U.S. Forest Service Road 20579 to the junction of U.S. Forest Service Road 20553; northeast on U.S. Forest Service Road 20553 to the Golden Trout Wilderness boundary (at Lewis Camp Trail Head); east on the Golden Trout Wilderness Boundary to Rattlesnake Creek; southeast on Rattlesnake Creek to U.S. Forest Service Road 22505; south on U.S. Forest Service Road 22505 to the Dome Land Wilderness Boundary; southwest on the Dome Land Wilderness Boundary to the intersection of the South Fork of the Kern River; south along the South Fork of the Kern River to the intersection of County Road 521; west on County Road 521 to the point of beginning.
- (B) **Season:** The season for additional hunt G-6 (Kern River Deer Herd Buck Hunt) shall open on the first Saturday in December and extend for 9 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 50.
- (4) **G-7 (Beale Either-Sex Deer Hunt).**
- (A) **Area:** That portion of Yuba County lying within the exterior boundaries of Beale Air Force Base.
- (B) **Season:** The season for additional hunt G-7 (Beale Either-Sex Deer Hunt) shall open on the third Saturday in August and extend for 79 consecutive days, except if rescheduled by the Commanding Officer with Department concurrence between the season opener and December 31.
- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 20 (military only).
- (E) **Special Conditions:**
1. Only shotguns with single slugs or muzzleloading rifles, crossbows, and archery equipment as specified in sections 353 and 354 may be used.
 2. In the event the Commanding Officer cancels the hunt, G-7 tagholders may exchange the unused tag for any remaining deer tag and have accumulated and earned preference points restored pursuant to Section 708.14.

- (5) **G-8 (Fort Hunter Liggett Antlerless Deer Hunt).**
- (A) **Area:** That portion of Monterey County lying within the exterior boundaries of the Hunter Liggett Military Reservation, except as restricted by the Commanding Officer.
- (B) **Season:** The season for additional hunt G-8 (Fort Hunter Liggett Antlerless Deer Hunt) shall open on October 3 and extend for 2 consecutive days and reopen on October 10 and extend for 3 consecutive days, except if rescheduled by the Commanding Officer with Department concurrence between the season opener and December 31.
- (C) **Bag and Possession Limit:** One antlerless deer (see subsection 351(b)) per tag.
- (D) **Number of Tags:** 20.
- (E) **Special Conditions:** In the event the Commanding Officer cancels the hunt, G-8 tagholders may exchange the unused tag for any remaining deer tag and have accumulated and earned preference points restored pursuant to Section 708.14.
- (6) **G-9 (Camp Roberts Antlerless Deer Hunt).**
- (A) **Area:** That portion of San Luis Obispo County lying within the exterior boundaries of Camp Roberts, except as restricted by the Commanding Officer.
- (B) **Season:** The season for additional hunt G-9 (Camp Roberts Antlerless Deer Hunt) shall open the last Monday in August and extend for 8 consecutive days, except if rescheduled by the Commanding Officer with Department concurrence between the season opener and December 31.
- (C) **Bag and Possession Limit:** One antlerless deer (see subsection 351(b)) per tag.
- (D) **Number of Tags:** 0
- (E) **Special Conditions:** In the event the Commanding Officer cancels the hunt, G-9 tagholders may exchange the unused tag for any remaining deer tag and have accumulated and earned preference points restored pursuant to Section 708.14.
- (7) **G-10 (Camp Pendleton Either-Sex Deer Hunt).**
- (A) **Area:** That portion of San Diego County lying within the exterior boundaries of the U.S. Marine Corps Base, Camp Joseph Pendleton.
- (B) **Season:** The season for additional hunt G-10 (Camp Pendleton Either-Sex Deer Hunt) shall be open on Saturdays, Sundays, holidays and the day after Thanksgiving beginning the first Saturday in September and extending through the first Sunday in December. Season dates may be subject to further restriction, or additional hunt days scheduled with concurrence from the Department, between the season opener and December 31 by the Commanding Officer due to military operations.
- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 250 (military only).
- (E) **Special Conditions:**
1. Only archery equipment is permitted during the first six weeks of the season.
 2. Hunting with firearms is permitted beginning on the seventh weekend through the end of season.
 3. A permit fee and method of take registration with the Base may be required.
 4. In the event the Commanding Officer cancels the hunt, G-10 tagholders may exchange the unused tag for any remaining deer tag and have accumulated and earned preference points restored pursuant to Section 708.14.
- (8) **G-11 (Vandenberg Either-Sex Deer Hunt).**
- (A) **Area:** That portion of Santa Barbara County lying within the exterior boundaries of Vandenberg Air Force Base.
- (B) **Season:** The season for additional hunt G-11 (Vandenberg Either-Sex Deer Hunt) shall open on the last Monday in August and extend through October 1.
- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 200 (military, Department of Defense employees, and personnel authorized by the Installation Commander only).
- (E) **Special Conditions:** In the event the Commanding Officer cancels the hunt, G-11 tagholders may exchange the unused tag for any remaining deer tag and have accumulated and earned

preference points restored pursuant to Section 708.14.

(9) G-12 (Gray Lodge Shotgun Either-Sex Deer Hunt).

(A) Area: Those portions of Butte and Sutter counties within the exterior boundaries of the Gray Lodge State Wildlife Area.

(B) Season: The season for additional hunt G-12 (Gray Lodge Shotgun Either-Sex Deer Hunt) shall open on the third Saturday in September and extend for nine consecutive days.

(C) Bag and Possession Limit: One either-sex deer (see subsection 351(c)) per tag.

(D) Number of Tags: 30.

(E) Special Conditions: Only shotguns and ammunition as specified in Section 353 may be used.

(10) G-13 (San Diego Antlerless Deer Hunt).

(A) Area: That portion of San Diego County within Zone D-16 (see subsection 360(a)(15)(A)).

(B) Season: The season for additional hunt G-13 (San Diego Antlerless Deer Hunt) shall open on the fourth Saturday in October and extend for 23 consecutive days.

(C) Bag and Possession Limit: One antlerless deer (see subsection 351(b)) per tag.

(D) Number of Tags: 300.

(11) G-19 (Sutter-Yuba Wildlife Areas Either-Sex Deer Hunt).

(A) Area: Those portions of Yuba and Sutter counties within the exterior boundaries of: (1) the Feather River Wildlife Area, and (2) the Sutter Bypass Wildlife Area (as defined in Section 551, Title 14, CCR).

(B) Season: The season for additional hunt G-19 (Sutter-Yuba Wildlife Areas Either-Sex Deer Hunt) shall open on the fourth Saturday in September and extend through December 31.

(C) Bag and Possession Limit: One either-sex deer (see subsection 351(c)) per tag.

(D) Number of Tags: 25.

(E) Special Conditions: Only archery equipment and crossbows (as specified in Section 354) and shotguns and ammunition (as specified in Section 353) may be used.

(12) G-21 (Ventana Wilderness Buck Hunt).

(A) Area: That portion of Monterey County and the Los Padres National Forest

within the exterior boundaries of the Ventana Wilderness Area.

(B) Season: The season for additional hunt G-21 (Ventana Wilderness Buck Hunt) shall open on the second Saturday in November and extend for 23 consecutive days.

(C) Bag and Possession Limit: One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) Number of Tags: 25.

(13) G-37 (Anderson Flat Buck Hunt).

(A) Area: In that portion of hunt Zone D-6 in Mariposa and Tuolumne counties lying within a line beginning at the intersection of Highway 140 and Bull Creek Road at Briceburg; north on Bull Creek Road (U.S. Forest Service Road 2505) to Greeley Hill Road; west on Greeley Hill Road to Smith Station Road (County Route J20); north on Smith Station Road to Highway 120 (near Burch Meadow); east on Highway 120 to the Yosemite National Park Boundary (near Big Oak-Flat Ranger Station); southeast along the Yosemite National Park Boundary to Highway 140; west on Highway 140 to the Yosemite National Park Boundary; north-west along the Yosemite National Park Boundary to Highway 140 (at Redbud Campground); west on Highway 140 to the point of beginning.

(B) Season: The season for additional hunt G-37 (Anderson Flat Buck Hunt) shall open on the fourth Saturday in November and extend for nine consecutive days.

(C) Bag and Possession Limit: One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) Number of Tags: 25.

(14) G-38 (X-10 Late Season Buck Hunt).

(A) Area: In those portions of Kern, Tulare, and Inyo counties within a line beginning at the intersection of Highway 178 and the Doyle Ranch Road in the town of Onyx; north along the Doyle Ranch Road to the South Fork of the Kern River; north along the South Fork of the Kern River to the Chimney Meadow-Blackrock Station Road (Forest Road 21503); northwest along the Chimney Meadow-Blackrock Station Road through Troy Meadows to the road's end at the Inyo and Sequoia National Forest boundary near Blackrock Mountain; northwest along the Inyo

and Sequoia National Forest boundary to the main Kern River; northwest along the main Kern River to the Sequoia National Park boundary; northeast along the Sequoia National Park boundary to the Inyo-Tulare county line; southeast along the Inyo-Tulare county line to the Cottonwood Pass Trail at Cottonwood Pass; east along the Cottonwood Pass Trail through Horseshoe Meadow to the Horseshoe Meadow Road; north along the Horseshoe Meadow Road to Cottonwood Creek; southeast along Cottonwood Creek to Highway 395; south along Highway 395 to Highway 14; south along Highway 14 to Highway 178; north and west along Highway 178 to the point of beginning.

(B) **Season:** The season for additional hunt G-38 (X-10 Late Season Buck Hunt) shall open on the third Saturday in October and extend for 16 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 300.

(15) **G-39 (Round Valley Late Season Buck Hunt).**

(A) **Area:** In that portion of Inyo and Mono counties within a line beginning at the intersection of U.S. Highway 395 and California Highway 168; west and south along Highway 168 to the North Lake Road turnoff; west along the North Lake Road and the Piute Pass Trail to the Inyo-Fresno county line; north along the Inyo-Fresno county line to the Mono-Fresno county line; north along the Mono-Fresno and Mono-Madera county lines to the junction of the Mono-Madera county line and California Highway 203 at Minaret Summit; southeast along Highway 203 to its junction with Highway 395; south along Highway 395 to the point of beginning.

(B) **Season:** The season for additional hunt G-39 (Round Valley Late Season Buck Hunt) shall open on the fourth Saturday in October and extend for 16 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 2.

(16) **M-3 (Doyle Muzzleloading Rifle Buck Hunt).**

(A) **Area:** That portion of Lassen County within the area described as X-6b (see subsection 360(b)(9)(A)).

(B) **Season:** The season for additional hunt M-3 (Doyle Muzzleloading Rifle Buck Hunt) shall open on the third Saturday in November and extend for nine consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 20.

(E) **Special Conditions:** Only muzzleloading rifles as specified in Section 353 may be used.

(17) **M-4 (Horse Lake Muzzleloading Rifle Buck Hunt).**

(A) **Area:** That portion of Lassen County within the area described as X5a (see subsection 360(b)(6)(A)).

(B) **Season:** The season for additional hunt M-4 (Horse Lake Muzzleloading Rifle Buck Hunt) shall open on the fourth Saturday in October and extend for nine consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 10.

(E) **Special Conditions:** Only muzzleloading rifles as specified in Section 353 may be used.

(18) **M-5 (East Lassen Muzzleloading Rifle Buck Hunt).**

(A) **Area:** That portion of Lassen County within the area described as X-5b (see subsection 360(b)(7)(A)).

(B) **Season:** The season for additional hunt M-5 (East Lassen Muzzleloading Rifle Buck Hunt) shall open on the fourth Saturday in October and extend for nine consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 5.

(E) **Special Conditions:** Only muzzleloading rifles as specified in Section 353 may be used.

(19) **M-6 (San Diego Muzzleloading Rifle Either-Sex Deer Hunt).**

(A) **Area:** That portion of San Diego County within Zone D-16 (see subsection 360(a)(15)(A)).

(B) **Season:** The season for additional hunt M-6 (San Diego Muzzleloading Rifle

Either-Sex Deer Hunt) shall open on the third Saturday in December and extend through December 31.

- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 80.
- (E) **Special Conditions:** Only muzzleloading rifles as specified in Section 353 may be used.

(20) M-7 (Ventura Muzzleloading Rifle Either-Sex Deer Hunt).

- (A) **Area:** All of Ventura County.
- (B) **Season:** The season for additional hunt M-7 (Ventura Muzzleloading Rifle Either-Sex Deer Hunt) shall open on the last Saturday in November and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 150.
- (E) **Special Conditions:** Only muzzleloading rifles as specified in Section 353 may be used.

(21) M-8 (Bass Hill Muzzleloading Rifle Buck Hunt).

- (A) **Area:** That portion of Lassen County within the area described as Zone X-6a (see subsection 360(b)(8)(A)).
- (B) **Season:** The season for additional hunt M-8 (Bass Hill Muzzleloading Rifle Buck) shall open on the fourth Saturday in October and extend for 9 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 20.
- (E) **Special Conditions:** Only muzzleloading rifles as specified in Section 353 may be used.

(22) M-9 (Devil's Garden Muzzleloading Rifle Buck Hunt).

- (A) **Area:** That portion of Modoc County within a line beginning at the intersection of the Malin Road (Modoc County 114) and the California/Oregon state line; east along the state line to the Crowder Flat Road; south along the Crowder Flat Road to the Blue Mountain Road (Modoc County 136); west on the Blue Mountain Road to the Blue Mountain-Mowitz Butte-Ambrose Road; south on the Blue Mountain-Mowitz Butte-Ambrose Road to Highway 139; north on Highway 139 to the

Malin Road; north on the Malin Road to the point of beginning.

- (B) **Season:** The season for additional hunt M-9 (Devil's Garden Muzzleloading Rifle Buck Hunt) shall open on the fourth Saturday in October and extend for 16 consecutive days.

- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

- (D) **Number of Tags:** 15.

- (E) **Special Conditions:** Only muzzleloading rifles as specified in Section 353 may be used.

(23) M-11 (Northwestern California Muzzleloading Rifle Buck Hunt).

- (A) **Area:** Those portions of Del Norte, Glenn, Humboldt, Lake, Mendocino, Siskiyou, and Trinity counties within the area described as Zone B-1 (see subsection 360(a)(2)(A)1).

- (B) **Season:** The season for additional hunt M-11 (Northwestern California Muzzleloading Rifle Buck Hunt) shall open on the second Saturday in November and extend for 16 consecutive days.

- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

- (D) **Number of Tags:** 20.

- (E) **Special Conditions:** Only muzzleloading rifles as specified in Section 353 may be used.

(24) MA-1 (San Luis Obispo Muzzleloading Rifle/Archery Either-Sex Deer Hunt).

- (A) **Area:** That portion of San Luis Obispo County lying within the Los Padres National Forest.

- (B) **Season:** The season for additional hunt MA-1 (San Luis Obispo Muzzleloading Rifle/Archery Either-Sex Deer Hunt) shall open the last Saturday in November and extend for 16 consecutive days.

- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.

- (D) **Number of Tags:** 150.

- (E) **Special Conditions:** Only archery equipment as specified in Section 354 or muzzleloading rifles as specified in Section 353 may be used.

(25) MA-3 (Santa Barbara Muzzleloading Rifle/Archery Buck Hunt).

- (A) **Area:** All of Santa Barbara County.

- (B) **Season:** The season for additional hunt MA-3 (Santa Barbara Muzzleloading Rifle/Archery Buck Hunt) shall open

on the last Saturday in November and extend for 16 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 150.

(E) **Special Conditions:** Only muzzleloading rifles as specified in Section 353 and archery equipment as specified in Section 354 may be used.

(26) J-1 (Lake Sonoma Apprentice Either-Sex Deer Hunt).

(A) **Area:** That portion of Sonoma County within the boundaries of the Lake Sonoma Area, U.S. Army Corps of Engineers (COE) property described as follows: Beginning at the intersection of Hot Springs Road and the COE boundary; east and south along the boundary line to the intersection with Brush Creek; west along the north bank of Brush Creek (shoreline) to the Dry Creek arm of Lake Sonoma; south along the shoreline of the Dry Creek arm to Smittle Creek; north along the COE property line to Dry Creek; east along the COE boundary across Cherry Creek, Skunk Creek, and Yorty Creek to the point of beginning.

(B) **Season:** The season for additional hunt J-1 (Lake Sonoma Apprentice Either-Sex Deer Hunt) shall open on the first Saturday in November and extend for two consecutive days.

(C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.

(D) **Number of Tags:** 25.

(E) **Special Conditions:**

1. Only junior license holders shall apply (see subsection 708.2).
2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.
3. Tagholders shall attend an orientation meeting the day before the opening day of the season.
4. The use of dogs is prohibited.
5. Boats are required for all areas west of Cherry Creek (2/3 of the hunt area). Only cartop boats are allowed to launch from the Yorty Creek access.

(27) J-3 (Tehama Wildlife Area Apprentice Buck Hunt).

(A) **Area:** That portion of Tehama County within the boundaries of the Tehama Wildlife Area.

(B) **Season:** The season for additional hunt J-3 (Tehama Wildlife Area Apprentice Buck Hunt) shall open on the last Saturday in November and extend for 2 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 15.

(E) **Special Conditions:**

1. Only junior license holders shall apply (see subsection 708.2).
2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.
3. Tagholders shall attend an orientation meeting the day before the opening day of the season.

(28) J-4 (Shasta-Trinity Apprentice Buck Hunt).

(A) **Area:** In those portions of Shasta and Trinity counties beginning at the junction of Highway 3 and Highway 299 in Weaverville; north on Highway 3 to the East Side Road at the north end of Trinity Lake; east on the East Side Road to Dog Creek Road; east on Dog Creek Road to Interstate 5 at Vollmers; south on Interstate 5 to Shasta Lake; south along the west shore of Shasta Lake to Shasta Dam; south along Shasta Dam along the Sacramento River to Keswick Dam Road; west on Keswick Dam Road to Rock Creek Road; south on Rock Creek Road to Highway 299; west on Highway 299 to the point of beginning.

(B) **Season:** The season for additional hunt J-4 (Shasta-Trinity Apprentice Buck Hunt) shall open on the fourth Saturday in November and extend for nine consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) **Number of Tags:** 15.

(E) **Special Conditions:**

1. Only junior license holders shall apply (see subsection 708.2).
2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.

(29) J-7 (Carson River Apprentice Either-Sex Deer Hunt).

(A) **Area:** That portion of Alpine County within the area described as Zone X-8 (see subsection 360(b)(12)(A)).

(B) **Season:** The season for additional hunt J-7 (Carson River Apprentice Either-Sex Deer Hunt) shall open on the first Saturday following the closure of the X-8 general season (see subsection 360(b)(12)(B)) and extend for 9 consecutive days.

(C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.

(D) **Number of Tags:** 0.

(E) **Special Conditions:**

1. Only junior license holders shall apply (see subsection 708.2).
2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.

(30) J-8 (Daugherty Hill Wildlife Area Apprentice Either-Sex Deer Hunt).

(A) **Area:** That portion of Yuba County within the exterior boundaries of the Daugherty Hill Wildlife Area (as defined in Section 551, Title 14, CCR).

(B) **Season:** The season for additional hunt J-8 (Daugherty Hill Wildlife Area Apprentice Either-Sex Deer Hunt) shall open on the first Saturday in December and extend through December 31.

(C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.

(D) **Number of Tags:** 15.

(E) **Special Conditions:**

1. Only junior license holders shall apply (see subsection 708.2).
2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.

(31) J-9 (Little Dry Creek Apprentice Shotgun Either-Sex Deer Hunt).

(A) **Area:** That portion of Butte County within the exterior boundaries of the Little Dry Creek Unit Upper Butte Basin Wildlife Area (as defined in Section 551).

(B) **Season:** The season for additional hunt J-9 (Little Dry Creek Apprentice Shotgun Either-Sex Deer Hunt) shall open on the third Saturday in September and extend for 9 consecutive days.

(C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)), per tag.

(D) **Number of Tags:** 5.

(E) **Special Conditions:**

1. Only junior license holders shall apply (see subsection 708.2).

2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.

3. Tagholders shall attend an orientation meeting the day before the opening day of the season.

4. Only shotguns and ammunition as specified in Section 353 may be used.

(32) J-10 (Fort Hunter Liggett Apprentice Either-Sex Deer Hunt).

(A) **Area:** That portion of Monterey County lying within the exterior boundaries of the Fort Hunter Liggett Military Reservation, except as restricted by the Commanding Officer.

(B) **Season:** The season for additional hunt J-10 (Fort Hunter Liggett Apprentice Either-Sex Deer Hunt) shall open on October 3 and extend for 2 consecutive days and reopen on October 10 and extend for 3 consecutive days, except if rescheduled by the Commanding Officer with Department concurrence between the season opener and December 31.

(C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.

(D) **Number of Tags:** 30.

(E) **Special Conditions:**

1. Only junior license holders shall apply (see subsection 708.2).
2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.
3. In the event the Commanding Officer cancels the hunt, J-10 tagholders may exchange the unused tag for any remaining deer tag and have accumulated and earned preference points restored pursuant to Section 708.14.

(33) J-11 (San Bernardino Apprentice Either-Sex Deer Hunt).

(A) **Area:** In those portions of Zone D-14 within San Bernardino County (see subsection 360(a)(13)(A)).

(B) **Season:** The season for additional hunt J-11 (San Bernardino Apprentice Either-Sex Deer Hunt) shall open on the third Saturday in November and extend for 9 consecutive days.

(C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)), per tag.

(D) **Number of Tags:** 40.

(E) **Special Conditions:**

1. Only junior license holders shall apply (see subsection 708.2).
2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.

(34) J-12 (Round Valley Apprentice Buck Hunt).

(A) Area: In that portion of Inyo and Mono counties within a line beginning at the intersection of U.S. Highway 395 and California Highway 168; west and south along Highway 168 to the North Lake Road turnoff; west along the North Lake Road and the Paiute Pass Trail to the Inyo-Fresno county line; north along the Inyo-Fresno county line to the Mono-Fresno county line; north along the Mono-Fresno and Mono-Madera county lines to the junction of the Mono-Madera county line and California Highway 203 at Minaret Summit; southeast along Highway 203 to its junction with Highway 395; south along Highway 395 to the point of beginning.

(B) Season: The season for additional hunt J-12 (Round Valley Apprentice Buck Hunt) shall open on the first Saturday in December and extend for 16 consecutive days.

(C) Bag and Possession Limit: One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) Number of Tags: 10.

(E) Special Conditions:

1. Only junior license holders shall apply (see subsection 708.2).
2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.

(35) J-13 (Los Angeles Apprentice Either-Sex Deer Hunt).

(A) Area: In that portion of Los Angeles County within Zone D-11 (see subsection 360(a)(10)(A)).

(B) Season: The season for additional hunt J-13 (Los Angeles Apprentice Either-Sex Deer Hunt) shall open on the third Saturday in November and extend for 9 consecutive days.

(C) Bag and Possession Limit: One either-sex deer (see subsection 351(c)), per tag.

(D) Number of Tags: 40.

(E) Special Conditions:

1. Only junior license holders shall apply (see subsection 708.2).

2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.

(36) J-14 (Riverside Apprentice Either-Sex Deer Hunt).

(A) Area: In that portion of Riverside County within Zone D-19 (see subsection 360(a)(17)(A)).

(B) Season: The season for additional hunt J-14 (Riverside Apprentice Either-Sex Deer Hunt) shall open on the third Saturday in November and extend for 9 consecutive days.

(C) Bag and Possession Limit: One either-sex deer (see subsection 351(c)), per tag.

(D) Number of Tags: 30.

(E) Special Conditions:

1. Only junior license holders shall apply (see subsection 708.2).
2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.

(37) J-15 (Anderson Flat Apprentice Buck Hunt).

(A) Area: In that portion of Zone D-6 in Mariposa and Tuolumne counties lying within a line beginning at the intersection of Highway 140 and Bull Creek Road at Briceburg; north on Bull Creek Road (U.S. Forest Service Road 2S05) to Greeley Hill Road; west on Greeley Hill Road to Smith Station Road (County Route J20); north on Smith Station Road to Highway 120 (near Burch Meadow); east on Highway 120 to the Yosemite National Park Boundary (near Big Oak-Flat Ranger Station); southeast along the Yosemite National Park Boundary to Highway 140; west on Highway 140 to the Yosemite National Park Boundary; northwest along the Yosemite National Park Boundary to Highway 140 (at Redbud Campground); west on Highway 140 to the point of beginning.

(B) Season: The season for additional hunt J-15 (Anderson Flat Apprentice Buck Hunt) shall open on the fourth Saturday in November and extend for nine consecutive days.

(C) Bag and Possession Limit: One buck, forked horn (see subsection 351(a)) or better, per tag.

(D) Number of Tags: 10.

(E) Special Conditions:

1. Only junior license holders shall apply (see subsection 708.2).

2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.
- (38) J-16 (Bucks Mountain-Nevada City Apprentice Either-Sex Deer Hunt).**
- (A) Area:** Excluding Butte, Colusa and Glenn Counties, in those portions of Nevada, Placer, Plumas, Sierra, Sutter and Yuba Counties within the area described as zone D-3 (see subsection 360(a)(4)(A)1.).
- (B) Season:** The season for additional hunt J-16 (Bucks Mountain-Nevada City Apprentice Either-Sex Deer Hunt) shall be concurrent with the zone D-3 general season as defined in subsection 360(a)(4)(B).
- (C) Bag and Possession Limit:** One either-sex deer (see subsection 351(c)), per tag.
- (D) Number of Tags:** 75.
- (E) Special Conditions:**
1. Only junior license holders shall apply (see subsection 708.2).
 2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.
- (39) J-17 (Blue Canyon Apprentice Either-Sex Deer Hunt).**
- (A) Area:** Excluding Colusa County, in those portions of Nevada, Placer, Sacramento, Sutter, Yolo and Yuba Counties within the area described as zone D-4 (see subsection 360(a)(4)(A)2).
- (B) Season:** The season for additional hunt J-17 (Blue Canyon Apprentice Either-Sex Deer Hunt) shall be concurrent with the zone D-4 general season as defined in subsection 360(a)(4)(B).
- (C) Bag and Possession Limit:** One either-sex deer (see subsection 351(c)), per tag.
- (D) Number of Tags:** 25.
- (E) Special Conditions:**
1. Only junior license holders shall apply (see subsection 708.2).
 2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.
- (40) J-18 (Pacific-Grizzly Flat Apprentice Either-Sex Deer Hunt).**
- (A) Area:** Excluding Alpine, Amador, Calaveras and Tuolumne Counties, in those portions of El Dorado, Placer, Sacramento, San Joaquin, and Stanislaus counties within the area described as zone D-5 (see subsection 360(a)(4)(A)3.).
- (B) Season:** The season for additional hunt J-18 (Pacific-Grizzly Flat Apprentice Either-Sex Deer Hunt) shall be concurrent with the zone D-5 general season as defined in subsection 360(a)(4)(B).
- (C) Bag and Possession Limit:** One either-sex deer (see subsection 351(c)), per tag.
- (D) Number of Tags:** 75.
- (E) Special Conditions:**
1. Only junior license holders shall apply (see subsection 708.2).
 2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.
- (41) J-19 (Zone X-7a Apprentice Either-Sex Deer Hunt).**
- (A) Area:** In those portions of Lassen, Nevada, Plumas and Sierra Counties within the area described as zone X-7a (see subsection 360(b)(10)(A)).
- (B) Season:** The season for additional hunt J-19 (Zone X-7a Apprentice Either-Sex Deer Hunt) shall be concurrent with the zone X-7a general season as defined in subsection 360(b)(10)(B).
- (C) Bag and Possession Limit:** One either-sex deer (see subsection 351(c)), per tag.
- (D) Number of Tags:** 25.
- (E) Special Conditions:**
1. Only junior license holders shall apply (see subsection 708.2).
 2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.
- (42) J-20 (Zone X-7b Apprentice Either-Sex Deer Hunt).**
- (A) Area:** In those portions of Nevada, Placer and Sierra Counties within the area described as zone X-7b (see subsection 360(b)(11)(A)).
- (B) Season:** The season for additional hunt J-20 (Zone X-7b Apprentice Either-Sex Deer Hunt) shall be concurrent with the zone X-7b general season as described in subsection 360(b)(11)(B).
- (C) Bag and Possession Limit:** One either-sex deer (see subsection 351(c)), per tag.
- (D) Number of Tags:** 20.
- (E) Special Conditions:**
1. Only junior license holders shall apply (see subsection 708.2).
 2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.

- (43) **J-21 (East Tehama Apprentice Either-Sex Deer Hunt).**
- (A) **Area:** In that portion of Tehama County within the area described as zone C-4 (see subsection 360(a) (3)(A)4.).
 - (B) **Season:** The season for additional hunt J-21 (East Tehama Apprentice Either-Sex Deer Hunt) shall open on the third Saturday in September and extend for 44 consecutive days.
 - (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)), per tag.
 - (D) **Number of Tags:** 50.
 - (E) **Special Conditions:**
 1. Only junior license holders shall apply (see subsection 708.2).
 2. Tagholders shall be accompanied by an adult chaperon 18 years of age or older while hunting.
- (44) **Conditions for Additional Hunts.**
- (A) When hunting on military reservations or private lands, hunters shall have in their possession a written permit signed by the landowner, which may specify where and when the permittee may hunt.
 - (B) When required, tagholders shall check in and check out of designated check stations.
- (d) **Fund-raising License Tags.**
- Fund-raising license tags (Golden Opportunity and Open Zone) for the taking of buck deer (as defined in subsection 351(a)) shall be offered for sale to raise funds for the management of deer through the Big Game Management Account. The department may conduct a random drawing to distribute fund-raising tags. Any resident or nonresident is eligible to purchase a fund-raising license tag. A fund-raising license tag distributed through a department random drawing does not include the fee for processing and issuing a hunting license. The sale price of a fund-raising license tag includes the fees for deer tag applications and for processing and issuing a hunting license. The purchasers shall be issued a hunting license and fund-raising license tags only after meeting the hunter education requirements for a hunting license.
- (1) **Golden Opportunity Tag.**
- (A) **Area:** Golden Opportunity tags shall be valid statewide.
 - (B) **Season:** Golden Opportunity tags shall be valid beginning on the second Saturday in July and extend through December 31.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 5.
- (E) **Special Conditions:**
1. The holder of a Golden Opportunity tag may take deer using methods authorized in sections 353 and 354.
 2. Fund-raising license tagholders who receive a deer tag pursuant to Sections 708.1 through 708.3 shall be allowed to exchange that tag under the provisions of subsection 708.4. Tagholders shall not be entitled to obtain more than two (2) deer tags as described in subsection 708.1(a)(1).
 3. Tagholders shall report to the Assistant Chief, Law Enforcement Division at the appropriate Department of Fish and Game Regional Headquarters prior to hunting as to the time and area they intend to hunt.
- (2) **Open Zone Tag.**
- (A) **Area:** Open Zone tags shall be valid in the areas as described in sections 360 and 361.
 - (B) **Season:** Open Zone tags shall be valid during the authorized seasons described in sections 360 and 361.
 - (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
 - (D) **Number of Tags:** 5.
 - (E) **Special Conditions:**
 1. The holder of an Open Zone tag shall meet any special conditions and take deer using the method of take described in sections 360 and 361.
 2. Fund-raising license tagholders who receive a deer tag pursuant to Sections 708.1 through 708.3 shall be allowed to exchange that tag under the provisions of subsection 708.4. Tagholders shall not be entitled to obtain more than two (2) deer tags as described in subsection 708.1(a)(1).
 3. Tagholders shall report to the Assistant Chief, Law Enforcement Division at the appropriate Department of Fish and Game Regional Headquarters prior to hunting as to the time and area they intend to hunt.

ARCHERY DEER HUNTING

CCR T14-361. Archery Deer Hunting.

(a) Archery Hunting With General Deer Zone Tags.

Deer may be taken during the archery season only with archery equipment specified in Section 354 as follows:

(1) Zone A.

(A) **Area:** As described in subsection 360(a)(1)(A)1. through 2.

(B) **Season:** The archery deer season in Zone A-South Unit 110 and Zone A-North Unit 160 shall open on the second Saturday in July and extend for 23 consecutive days.

(C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.

(2) B Zones.

(A) Zones B-1 through B-3, B-5 and B-6.

1. **Area:** As described in subsection 360(a)(2)(A).

2. **Season:** The archery deer season in Zones B-1 through B-3, B-5 and B-6 shall open on the third Saturday in August and extend for 23 consecutive days.

3. **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.

(B) Zone B-4.

1. **Area:** As described in subsection 360(a)(2)(A)4.

2. **Season:** The archery deer season in Zone B-4 shall open on the fourth Saturday in July and extend for 23 consecutive days.

(3) **C Zones** (Note: see subsection 361(b) below for area-specific archery hunt A-1 (C Zones Archery Only Hunt)).

(4) D Zones.

(A) Zones D-3 through D-5.

1. **Area:** As described in subsection 360(a)(4)(A)1. through 3.

2. **Season:** The archery season in Zones D-3, D-4, and D-5 shall open on the third Saturday in August and extend for 23 days.

3. **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.

4. **Special Conditions:** Hunters that possess a Zone D-3-5 tag may hunt in zones D-3, D-4, and D-5.

(B) Zones D-6 through D-10.

1. **Area:** As described in subsection 360(a)(5)(A) through (9)(A).

2. **Season:** The archery season in zones D-6 through D-10 shall open on the third Saturday in August and extend for 23 days.

3. **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.

(C) Zones D-11, D-13 and D-15.

1. **Area:** As described in subsection 360(a)(10)(A), (12)(A) and (14)(A), respectively.

2. **Season:** The archery season in Zones D-11, D-13 and D-15 shall open on the first Saturday in September and extend for 23 days.

3. **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.

4. **Special Conditions:** Hunters that possess a D-11, D-13, or D-15 tag may hunt in any, or all three of those zones.

(D) Zone D-12.

1. **Area:** As described in subsection 360(a)(11)(A).

2. **Season:** The archery season in Zone D-12 shall open on the first Saturday in October and extend for 23 consecutive days.

3. **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.

(E) Zones D-14, D-16, D-17 and D-19.

1. **Area:** As described in subsection 360(a)(13)(A), (15)(A), (16)(A) and (17)(A), respectively.

2. **Season:** The archery season in zones D-14, D-16, D-17 and D-19 shall open on the first Saturday in September and extend for 23 consecutive days.

3. **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.

(b) Archery Hunting With Area-specific Archery Tags.

Deer may be taken only with archery equipment specified in Section 354, only during the archery seasons as follows:

(1) A-1 (C Zones Archery Only Hunt).

(A) **Area:** Shall include all of Zones C-1, C-2, C-3, and C-4 as described in subsections 360(a)(3)(A)1. through 4.

(B) Season:

1. **Zone C-1.** The archery season for Zone C-1 shall open on the third Saturday in August and extend for 16 consecutive days.

2. **Zone C-2.** The archery season for Zone C-2 shall open on the third Saturday in August and extend for 23 consecutive days.
 3. **Zone C-3.** The archery season for Zone C-3 shall open on the third Saturday in August and extend for 23 consecutive days.
 4. **Zone C-4.** The archery season for Zone C-4 shall open on the third Saturday in August and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
 - (D) **Number of Tags:** 1,945. A-1 (C Zones Archery Only Hunt) tags are valid in Zones C-1, C-2, C-3, and C-4 only during the archery season as specified above in subsections 361(b)(1)(B)1. through 4.
- (2) **A-3 (Zone X-1 Archery Hunt)**
 - (A) **Area:** As described in subsection 360(b)(1)(A).
 - (B) **Season:** The archery season for hunt A-3 (Zone X-1 Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
 - (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
 - (D) **Number of Tags:** 100.
 - (3) **A-4 (Zone X-2 Archery Hunt)**
 - (A) **Area:** As described in subsection 360(b)(2)(A).
 - (B) **Season:** The archery season for hunt A-4 (Zone X-2 Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
 - (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
 - (D) **Number of Tags:** 10.
 - (4) **A-5 (Zone X-3a Archery Hunt).**
 - (A) **Area:** As described in subsection 360(b)(3)(A).
 - (B) **Season:** The archery season for hunt A-5 (Zone X-3a Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
 - (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
 - (D) **Number of Tags:** 40.
 - (5) **A-6 (Zone X-3b Archery Hunt).**
 - (A) **Area:** As described in subsection 360(b)(4)(A).
 - (B) **Season:** The archery season for hunt A-6 (Zone X-3b Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
 - (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
 - (D) **Number of Tags:** 70.
 - (6) **A-7 (Zone X-4 Archery Hunt).**
 - (A) **Area:** As described in subsection 360(b)(5)(A).
 - (B) **Season:** The archery season for hunt A-7 (Zone X-4 Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
 - (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
 - (D) **Number of Tags:** 120.
 - (7) **A-8 (Zone X-5a Archery Hunt).**
 - (A) **Area:** As described in subsection 360(b)(6)(A).
 - (B) **Season:** The archery season for hunt A-8 (Zone X-5a Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
 - (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
 - (D) **Number of Tags:** 10.
 - (8) **A-9 (Zone X-5b Archery Hunt).**
 - (A) **Area:** As described in subsection 360(b)(7)(A).
 - (B) **Season:** The archery season for hunt A-9 (Zone X-5b Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
 - (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
 - (D) **Number of Tags:** 5.
 - (9) **A-11 (Zone X-6a Archery Hunt).**
 - (A) **Area:** As described in subsection 360(b)(8)(A).
 - (B) **Season:** The archery season for hunt A-11 (Zone X-6a Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
 - (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
 - (D) **Number of Tags:** 50.
 - (10) **A-12 (Zone X-6b Archery Hunt).**
 - (A) **Area:** As described in subsection 360(b)(9)(A).
 - (B) **Season:** The archery season for hunt A-12 (Zone X-6b Archery Hunt) shall

- open on the third Saturday in August and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
- (D) **Number of Tags:** 90.
- (11) **A-13 (Zone X-7a Archery Hunt).**
- (A) **Area:** As described in subsection 360(b)(10)(A).
- (B) **Season:** The archery season for hunt A-13 (Zone X-7a Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
- (D) **Number of Tags:** 45.
- (12) **A-14 (Zone X-7b Archery Hunt).**
- (A) **Area:** As described in subsection 360(b)(11)(A).
- (B) **Season:** The archery season for hunt A-14 (Zone X-7b Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
- (D) **Number of Tags:** 25.
- (13) **A-15 (Zone X-8 Archery Hunt).**
- (A) **Area:** As described in subsection 360(b)(12)(A).
- (B) **Season:** The archery season for hunt A-15 (Zone X-8 Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
- (D) **Number of Tags:** 40.
- (14) **A-16 (Zone X-9a Archery Hunt).**
- (A) **Area:** As described in subsection 360(b)(13)(A).
- (B) **Season:** The archery season for hunt A-16 (Zone X-9a Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
- (D) **Number of Tags:** 30.
- (15) **A-17 (Zone X-9b Archery Hunt).**
- (A) **Area:** As described in subsection 360(b)(14)(A).
- (B) **Season:** The archery season for hunt A-17 (Zone X-9b Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
- (D) **Number of Tags:** 210.
- (16) **A-18 (Zone X-9c Archery Hunt).**
- (A) **Area:** As described in subsection 360(b)(15)(A).
- (B) **Season:** The archery season for hunt A-18 (Zone X-9c Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
- (D) **Number of Tags:** 350.
- (17) **A-19 (Zone X-10 Archery Hunt).**
- (A) **Area:** As described in subsection 360(b)(16)(A).
- (B) **Season:** The archery season for hunt A-19 (Zone X-10 Archery Hunt) shall open on the third Saturday in August and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
- (D) **Number of Tags:** 100.
- (18) **A-20 (Zone X-12 Archery Hunt).**
- (A) **Area:** As described in subsection 360(b)(17)(A).
- (B) **Season:** The archery season for hunt A-20 (Zone X-12 Archery Hunt) shall open on the third Saturday in August and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better per tag.
- (D) **Number of Tags:** 40.
- (19) **A-21 (Anderson Flat Archery Buck Hunt).**
- (A) **Area:** In that portion of hunt Zone D-6 in Mariposa and Tuolumne counties lying within a line beginning at the intersection of Highway 140 and Bull Creek Road at Briceburg; north on Bull Creek Road (U.S. Forest Service Road 2S05) to Greeley Hill Road; west on Greeley Hill Road to Smith Station Road (County Route J20); north on Smith Station Road to Highway 120 (near Burch Meadow); east on Highway 120 to the Yosemite National Park Boundary (near Big Oak-Flat Ranger Station); southeast along the Yosemite National Park Boundary to Highway 140; west on Highway 140 to the Yosemite National Park Boundary; north-west along the Yosemite National Park Boundary to Highway 140 (at Redbud

- Campground); west on Highway 140 to the point of beginning.
- (B) **Season:** The season for hunt A-21 (Anderson Flat Archery Buck Hunt) shall open on the second Saturday in November and extend for 14 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 25.
- (20) **A-22 (San Diego Archery Either-Sex Deer Hunt).**
- (A) **Area:** That portion of San Diego County within Zone D-16 (see subsection 360(a)(15)(A)).
- (B) **Season:** The season for hunt A-22 (San Diego Archery Either-Sex Deer Hunt) shall open on the first Saturday in September and extend for 44 consecutive days, and reopen on the third Saturday in November and extend through December 31.
- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 1,000.
- (21) **A-24 (Monterey Archery Either-Sex Deer Hunt).**
- (A) **Area:** All of Monterey County, except Fort Ord Military Reservation.
- (B) **Season:** The season for hunt A-24 (Monterey Archery Either-Sex Deer Hunt) shall open on the second Saturday in October and extend for 30 consecutive days.
- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 100.
- (22) **A-25 (Lake Sonoma Archery Either-Sex Deer Hunt).**
- (A) **Area:** That portion of Sonoma County within the boundaries of the Lake Sonoma Area, U.S. Army Corps of Engineers (COE) property described as follows: Beginning at the intersection of Hot Springs Road and the COE boundary; east and south along the boundary line to the intersection with Brush Creek; west along the north bank of Brush Creek (shoreline) to the Dry Creek arm of Lake Sonoma; south along the shoreline of the Dry Creek arm to Smittle Creek; north along the COE property line to Dry Creek; east along the COE boundary across Cherry Creek, Skunk Creek, and Yorty Creek to the point of beginning.
- (B) **Season:** The season for hunt A-25 (Lake Sonoma Archery Either-Sex Deer Hunt) shall be open on Saturdays, Sundays and Mondays only, beginning on the first Saturday in October and extending for 24 consecutive days.
- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 35.
- (E) **Special Conditions:**
1. The use of dogs is prohibited.
 2. Boats are required for all areas west of Cherry Creek (some 2/3 of the hunt area). Only cartop boats are allowed to launch from the Yorty Creek access.
- (23) **A-26 (Bass Hill Archery Buck Hunt).**
- (A) **Area:** That portion of Lassen County within the area described as Zone X-6a (see subsection 360(b)(8)(A)).
- (B) **Season:** The season for hunt A-26 (Bass Hill Archery Buck Hunt) shall open on the third Saturday in November and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 30.
- (24) **A-27 (Devil's Garden Archery Buck Hunt).**
- (A) **Area:** That portion of Modoc County within a line beginning at the intersection of the Malin Road (Modoc County 114) and the California/Oregon state line; east along the state line to the Crowder Flat Road; south along the Crowder Flat Road to the Blue Mountain Road (Modoc County 136); west on the Blue Mountain Road to the Blue Mountain-Mowitz Butte-Ambrose Road; south on the Blue Mountain-Mowitz Butte-Ambrose Road to Highway 139; north on Highway 139 to the Malin Road; north on the Malin Road to the point of beginning.
- (B) **Season:** The season for hunt A-27 (Devil's Garden Archery Buck Hunt) shall open on the fourth Saturday in October and extend for 16 consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 10.
- (25) **A-30 (Covelo Archery Buck Hunt).**
- (A) **Area:** That portion of Mendocino County within a line beginning at the intersection of Highway 101 and the Humboldt-Mendocino county line;

east along the Humboldt- Mendocino county line to the Trinity-Mendocino county line; east along Trinity-Mendocino county line to the Mendocino-Tehama county line; south on the Mendocino-Tehama county line to the Mendocino- Glenn county line; south on the Mendocino-Glenn county line to the Mendocino-Lake county line; west and south on the Mendocino-Lake county line to the Main Eel River; west and north on the Main Eel River to the Hearst-Willits Road; southwest on the Hearst-Willits Road to Commercial Avenue; west on Commercial Avenue to Highway 101; north on Highway 101 to the point of beginning.

- (B) **Season:** The season for hunt A-30 (Covelo Archery Buck Hunt) shall open on the second Saturday in November and extend for sixteen consecutive days.
- (C) **Bag and Possession Limit:** One buck, forked horn (see subsection 351(a)) or better, per tag.
- (D) **Number of Tags:** 40.
- (26) **A-31 (Los Angeles Archery Either-Sex Deer Hunt).**
- (A) **Area:** That portion of Los Angeles County within Zone D-11 (see subsection 360(a)(10)(A)).
- (B) **Season:** The season for hunt A-31 (Los Angeles Archery Either-Sex Deer Hunt) shall open on the fourth Saturday in September and extend through December 31.
- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 1,000.
- (27) **A-32 (Ventura/Los Angeles Late Season Archery Either-Sex Deer Hunt).**
- (A) **Area:** In those portions of Los Angeles and Ventura counties within the area described as the A Zone (see subsection 360(a)(1)(A)).
- (B) **Season:** The season for hunt A-32 (Ventura/Los Angeles Late Season Archery Either-Sex Deer Hunt) shall open on the second Saturday in November and extend for 23 consecutive days.
- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 250.
- (28) **A-33 (Fort Hunter Liggett Late Season Archery Either-Sex Deer Hunt).**
- (A) **Area:** That portion of Monterey County lying within the exterior boundaries of the Hunter Liggett Military Reserva-

tion, except as restricted by the Commanding Officer.

- (B) **Season:** The season for hunt A-33 (Fort Hunter Liggett Late Season Archery Either-Sex Deer Hunt) shall be open beginning the first Saturday in October and continuing through November 11, except if rescheduled by the Commanding Officer with Department concurrence between the season opener and December 31.
- (C) **Bag and Possession Limit:** One either-sex deer (see subsection 351(c)) per tag.
- (D) **Number of Tags:** 50.
- (E) **Special Conditions:** In the event the Commanding Officer cancels the hunt, A-33 tagholders may exchange the unused tag for any remaining deer tag and have accumulated and earned preference points restored pursuant to Section 708.14 for tags issued through the Big Game Drawing.
- (c) **Archery Hunting with Archery Only Tags.** Deer may be taken only with archery equipment specified in Section 354, during the archery seasons and general seasons as follows:
- (1) **Number of Archery Only Tags Permitted.** A person may obtain an archery only tag using a one-deer tag application and a second archery only tag using a second deer tag application.
 - (2) **Zones in Which Archery Only Tags are Valid** An archery only tag is valid for hunt G-10, and during the archery season and general season in all zones except C-1 through C-4 and X-1 through X-12.
 - (3) **Areas:** As described in subsections 360(a) and (c).
 - (4) **Seasons:** The archery season and general seasons are provided in subsection 361(a) above and in subsections 360(a) and (c).
 - (5) **Bag and Possession Limit:** All bag and possession limits per zone are the same as those described in subsections 360(a) and (c).
- (d) **Hunting Area Limitations.** Archers not in possession of an archery only tag may hunt only in the zone, zones, or areas for which they have a general tag or an area-specific archery tag. (Refer to subsection 361(c)(2) for zones in which archery only tags are valid).
- (e) **Crossbow Prohibition.** Except as provided in subsection 354(j), crossbows may not be used during any archery season or during the general season when using an archery only tag.

Elk Season Summary

SUMMARY OF 2020/2021 ELK HUNTING SEASONS

APPRENTICE HUNTS

Hunt Code	Hunt Name	Tag Quota	Season Dates
484	Cache Creek Period 1 bull (Tule)	1	Oct 10–Oct 25
472	Fort Hunter Liggett bull (Tule)	1	Dec 22–Jan 3
471	Fort Hunter Liggett antlerless (Tule)	1	Dec 22–Jan 3
466	Grizzly Island Period 1 antlerless (Tule)	2	Aug 11–14
469	Grizzly Island Period 2 spike bull (Tule)	2	Aug 13–16
464	La Panza Period 1 antlerless (Tule)	1	Oct 10–Nov 1
408	Marble Mountains either-sex (Roosevelt)	4	Sept 9–20
409	Northeastern California either-sex (Rocky Mountain)	2	Sept 16–27

ARCHERY HUNTS

Hunt Code	Hunt Name	Tag Quota	Season Dates
450	Fort Hunter Liggett Archery only antlerless (Tule)	8	Nov 7–15
449	Fort Hunter Liggett Archery only either-sex (Tule)	6	July 25–Aug 2
337	Lone Pine Period 1 Archery antlerless (Tule)	1	Sept 12–27
411	Northeastern CA Archery either-sex (Rocky Mountain)	10	Sept 2–13
422	Owens Valley Multiple Zone Archery bull (Tule)	3	Aug 8–16

MUZZLELOADER OR ARCHERY HUNTS

Hunt Code	Hunt Name	Tag Quota	Season Dates
303	Marble Mountains Muzzleloader/Archery either-sex (Roosevelt)	10	Oct 31–Nov 8

MUZZLELOADER HUNTS

Hunt Code	Hunt Name	Tag Quota	Season Dates
367	Independence Period 1 Muzzleloader bull (Tule)	1	Sept 12–27

ROOSEVELT HUNTS

Hunt Code	Hunt Name	Tag Quota	Season Dates
301	Marble Mountain antlerless	8	Sept 9–20
302	Marble Mountain bull	34	Sept 9–20
374	Northwestern California antlerless	15	Sept 2–24
355	Northwestern California bull	3	Sept 2–24
483	Northwestern California either-sex	3	Sept 2–24
401	Siskiyou antlerless	20	Sept 9–20
300	Siskiyou bull	20	Sept 9–20

ROOSEVELT/TULE HUNTS

Hunt Code	Hunt Name	Tag Quota	Season Dates
328	Mendocino bull	2	Sept 23–Oct 4

ROCKY MOUNTAIN HUNTS

Hunt Code	Hunt Name	Tag Quota	Season Dates
304	Northeastern CA antlerless	10	Nov 11–22
305	Northeastern CA bull	15	Sept 16–27

TULE HUNTS

Hunt Code	Hunt Name	Tag Quota	Season Dates
329	Bear Valley antlerless	1	Oct 10–18
330	Bear Valley bull	2	Oct 10–18
406	Cache Creek Period 1 bull	2	Oct 10–25
416	Cache Creek Period 2 antlerless	2	Oct 17–Nov 1
463	East Park Reservoir antlerless	2	Sept 5–Oct 1
461	East Park Reservoir bull	2	Sept 5–Oct 1
448	Fort Hunter Liggett Period 2 antlerless	6	Nov 25–Dec 3
447	Fort Hunter Liggett Period 3 bull	8	Dec 22–Jan 3
373	Goodale period 1 bull	1	Sept 12–27
365	Goodale Period 2 antlerless	1	Oct 3–11
366	Goodale Period 3 antlerless	1	Oct 17–25
433	Grizzly Island Period 1 antlerless	2	Aug 11–14
437	Grizzly Island Period 2 spike bull	2	Aug 13–16
357	Grizzly Island Period 8 spike bull	6	Sept 3–6
358	Grizzly Island Period 9 antlerless	4	Sept 8–11
359	Grizzly Island Period 10 bull	3	Sept 10–13
360	Grizzly Island Period 11 antlerless	4	Sept 15–18
362	Grizzly Island Period 12 bull	3	Sept 17–20
363	Grizzly Island Period 13 antlerless	4	Sept 22–25
368	Independence Period 2 antlerless	1	Oct 3–11
369	Independence Period 2 bull	1	Oct 3–11
370	Independence Period 3 antlerless	1	Oct 17–25
371	Independence Period 3 bull	1	Oct 17–25
417	La Panza Period 1 antlerless	5	Oct 10–Nov 1
419	La Panza Period 1 bull	6	Oct 10–Nov 1
418	La Panza Period 2 antlerless	6	Nov 14–Dec 6
420	La Panza Period 2 bull	6	Nov 14–Dec 6
331	Lake Pillsbury Period 1 antlerless	4	Sept 9–18
332	Lake Pillsbury Period 2 bull	2	Sept 28–Oct 7
486	Lone Pine Period 2 bull	1	Oct 3–11
497	San Luis Reservoir either-sex	5	Oct 3–25
315	West Tinemaha Period 1 bull	1	Sept 12–27
323	Whitney Period 2 bull	1	Oct 3–11
324	Whitney Period 3 antlerless	1	Oct 17–25

FUNDRAISING HUNTS

Hunt Code	Hunt Name	Tag Quota	Season Dates
-	Multi-Zone Fund Raising bull	1	Aug 26–Dec 6
-	Grizzly Island Fund Raising bull	1	Aug 1–30
-	Owens Valley Fund Raising bull	1	Jul 25–Aug 23

ELK DEFINITIONS

364(l) Definitions:

- (1) Bull elk: Any elk having an antler or antlers at least four inches in length as measured from the top of the skull.
- (2) Spike bull: A bull elk having no more than one point on each antler. An antler point is a projection of the antler at least one inch long and longer than the width of its base.
- (3) Antlerless elk: Any elk, with the exception of spotted calves, with antlers less than four inches in length as measured from the top of the skull.
- (4) Either-sex elk: either-sex is defined as bull elk, spike elk, or antlerless elk.

Pronghorn Season Summary

SUMMARY OF 2020/2021 PRONGHORN ANTELOPE HUNTING SEASONS

APPRENTICE HUNTS

Hunt Code	Hunt Name	Tag Allocations	Season Dates
734	Zone 3 Likely Tables Period 1 Either-Sex	5	Aug 22–30
790	Zone 4 Lassen Period 1 Either-Sex	5	Aug 22–30
780	Zone 5 Big Valley Either-Sex	1	Aug 22–30
766	Zone 6 Surprise Valley Either-Sex	4	Aug 22–30

ARCHERY HUNTS

Hunt Code	Hunt Name	Tag Allocations	Season Dates
728	Zone 2 Clear Lake Archery Buck	1	Aug 8–16
738	Zone 3 Likely Tables Archery Buck	15	Aug 8–16
745	Zone 4 Lassen Archery Buck	5	Aug 8–16
755	Zone 5 Big Valley Archery Buck	1	Aug 8–16
765	Zone 6 Surprise Valley Archery Buck	1	Aug 8–16

GENERAL METHODS HUNTS

Hunt Code	Hunt Name	Tag Allocations	Season Dates
710	Zone 1 Mount Dome General Buck	2	Aug 22–30
720	Zone 2 Clear Lake General Buck	15	Aug 22–30
730	Zone 3 Likely Tables Period 1 General Buck	45	Aug 22–30
732	Zone 3 Likely Tables Period 2 General Buck	45	Sept 5–13
740	Zone 4 Lassen Period 1 General Buck	35	Aug 22–30
742	Zone 4 Lassen Period 2 General Buck	35	Sept 5–13
750	Zone 5 Big Valley General Buck	20	Aug 22–30
760	Zone 6 Surprise Valley General Buck	10	Aug 22–30

FUNDRAISING HUNTS

Hunt Code	Hunt Name	Tag Allocations	Season Dates
-	-	2	Aug 1–Sept 20

GET THE MOST OUT OF YOUR GAME!

Experts tips to make the most of your harvest.

BUTCHERS SAY:

Field dress as soon as possible

Store meat in camp by hanging in cool, dry area. Use canvas tarp to cover if necessary – never plastic.

It's OK to wash down with clean, cool water but be sure to let it air dry

Air drying and keeping body wiped down will minimize blow fly issues

Transport in canvas tarps, placing an unopened block of ice in the body cavity to keep it cool

If quartering and packing in ice chest, keep the meat from soaking in the water

Bighorn Sheep Season Summary

SUMMARY OF 2020/2021 BIGHORN SHEEP HUNTING SEASONS

Nelson Bighorn Sheep Hunt Zones	Tag Quota	Season Dates
Zone 1 - Marble/Clipper Mountains	5	Dec 5–Feb 7
Zone 2 - Kelso Peak/Old Dad Mountains	1	Dec 5–Feb 7
Zone 3 - Clark/Kingston Mountain Ranges	4	Dec 5–Feb 7
Zone 4 - Orocopia Mountains	1	Dec 5–Feb 7
Zone 5 - San Gorgonio Wilderness	0	No tags proposed for 20/21
Zone 6 - Sheep Hole Mountains	0	No tags proposed for 20/21
Zone 7 - White Mountains	6	Aug 15–Sept 27
Zone 8 - South Bristol Mountains	2	Dec 5–Feb 7
Zone 9 - Cady Mountains	2	Dec 5–Feb 7
Zone 10 - Newberry, Rodman and Ord Mountains	6	Dec 5–Feb 7
Open Zone Fund-Raising Tag	1	Zones 1-4, 6, 8, 9: Nov 7–Feb 6 Zone 5: Nov. 21–Feb 20 Zone 7: Aug 1–Sept 27
Marble/Clipper/South Bristol Mountains Fund-Raising Tag	1	Zone 1, 8: Nov 7–Feb 6
Cady Mountains Fund-Raising Tag	1	Zone 9: Nov 7–Feb 6

Bag and possession Limit: One mature ram defined as follows: a male Nelson bighorn sheep (*Ovis canadensis nelsoni*) having at least one horn, the tip of which extends beyond a point in a straight line beginning at the front (anterior) edge of the horn base, and extending downward through the rear (posterior) edge of the visible portion of the eye and continuing downward through the horn. All reference points are based on viewing the ram directly from a 90 degree angle from which the head is facing. A diagram showing the correct viewing procedure shall be distributed by the department to each successful applicant. Mandatory Tag Return: All hunters must return the report card portion of their sheep tag to CDFW within ten days after the season closes, regardless of their success.

Bear Hunting

CCR T14-365. Bear.

Except as provided in Section 366, bear may be taken only as follows:

(a) Areas:

- (1) Northern California: In the counties of Del Norte, Humboldt, Plumas, Shasta, Siskiyou, Tehama and Trinity; and those portions of Lassen and Modoc counties west of the following line: Beginning at Highway 395 and the Sierra-Lassen county line; north on Highway 395 to the junction of Highway 36; west on Highway 36 to the junction of Highway 139; north on Highway 139 to Highway 299; north on Highway 299 to County Road 87; west on County Road 87 to Lookout-Hackamore Road; north on Lookout-Hackamore Road to Highway 139; north on Highway 139 to the Modoc-Siskiyou county line; north on the Modoc-Siskiyou county line to the Oregon border.
- (2) Central California: In the counties of Alpine, Amador, Butte, Calaveras, Colusa, El Dorado, Glenn, Lake, Mendocino, Nevada, Placer, Sacramento, Sierra, Sutter, Yolo and Yuba and those portions of Napa and Sonoma counties northeast of Highway 128.
- (3) Southern Sierra: That portion of Kern County west of Highway 14 and east

of the following line: Beginning at the intersection of Highway 99 and the Kern-Tulare county line; south on Highway 99 to Highway 166; west and south on Highway 166 to the Kern-Santa Barbara county line; and those portions of Fresno, Madera, Mariposa, Merced, Stanislaus, Tulare and Tuolumne counties east of Highway 99.

- (4) Southern California: In the counties of Los Angeles, Santa Barbara and Ventura; that portion of Riverside County north of Interstate 10 and west of Highway 62; and that portion of San Bernardino County south and west of the following line: Beginning at the intersection of Highway 18 and the Los Angeles-San Bernardino county line; east along Highway 18 to Highway 247; southeast on Highway 247 to Highway 62; southwest along Highway 62 to the Riverside-San Bernardino county line.
- (5) Southeastern Sierra: Those portions of Inyo and Mono counties west of Highway 395; and that portion of Madera County within the following line: Beginning at the junction of the Fresno-Madera-Mono county lines; north and west along the Madera-Mono county line to the boundary of the Inyo-Sierra National Forest; south along the Inyo-Sierra National Forest boundary to the Fresno-Madera county line; north and east on the Fresno-Madera county line to the point of beginning. Also, that portion of Inyo county west of Highway 395; and that portion of Mono county beginning at the intersection of Highway 6 and the Mono county line; north along Highway 6 to the Nevada state line; north along the Nevada state line to the Alpine county line; south along the Mono-Alpine county line to the Mono-Tuolumne county line and the Inyo National Forest Boundary; south along the Inyo National Forest Boundary to the Inyo-Sierra Forest boundary; south along the Inyo-Sierra Forest boundary to the Fresno-Madera county line; north and east along the Fresno-Madera county line to the junction of the Fresno-Madera-Mono county line; south along the Mono-Fresno county line to the Mono-Inyo County line; east along the Mono-Inyo county line to the point of beginning.
- (b) Seasons: Except in the deer hunt areas designated as zones X-1 through X-7b in subsection 360(b), the bear season shall open on the opening day of the general deer season as described in subsections 360(a) and (b) and extend until the last Sunday in December in the areas described in subsections 365(a) (1), (2), (3)

(4) and (5) above. In those areas designated as deer hunting zones X-1 through X-7b, the bear season shall open on the second Saturday in October and extend for 79 consecutive days. The bear season shall be closed when the department determines that 1,700 bears have been taken pursuant to the reporting requirement in subsection 708.12(d). The department shall notify the commission, the public via the news media and bear tag holders via the U.S. mail and the news media when implementing this closure.

- (c) Bag and Possession Limit: One adult bear per hunting license year. Cubs and females accompanied by cubs may not be taken. (Cubs are defined as bears less than one year of age or bears weighing less than 50 pounds.)
- (d) No open season for bear in the balance of the state not included in subsection (a) above.
- (e) Bait: No feed, bait or other materials capable of attracting a bear shall be placed or used for the purpose of taking or pursuing a bear. No bear shall be taken over such bait. No person may take a bear within a 400-yard radius of a garbage dump or bait.

CCR T14-366. Archery Bear Hunting.

Bear may be taken with bow and arrow during the bear season as specified in Section 365 and as follows:

- (a) Areas: Those portions of the state as described in subsection 365(a).
- (b) Season: The archery bear season shall open on the third Saturday in August and extend for 23 consecutive days. There is no open season for taking bear with bow and arrow in the balance of the state.
- (c) Bag and Possession Limit: One adult bear per hunting license year. Cubs and females accompanied by cubs may not be taken. (Cubs are defined as bears less than one year of age or bears weighing less than 50 pounds.)
- (d) The use of dogs is prohibited during the archery season for bear.
- (e) Bait: No feed, bait or other materials capable of attracting a bear to a feeding area shall be placed or used for the purpose of taking or pursuing a bear. No bear shall be taken over such bait. No person may take a bear within a 400 yard radius of a garbage dump or bait.

CCR T14-367.5. Presentation of Bear Skull.

Any person who takes a bear shall present the skull (even if damaged) to a department office/ officer within 10 days of taking the bear. The skull shall become property of the department. That portion of the skull not needed for scientific purposes shall be returned.

Wild Pig Hunting

CCR T14-368. Wild Pig.

Wild pigs may be taken only as follows:

- (a) General Season: Open all year.
- (b) Bag and Possession Limit: There is no daily bag or possession limit for wild pigs.

Nongame Animals

CCR T14-472. General Provisions.

Except as otherwise provided in Sections 478 and 485 and subsections (a) through (d) below, nongame birds and mammals may not be taken.

- (a) The following nongame birds and mammals may be taken at any time of the year and in any number except as prohibited in Chapter 6: English sparrow, starling, domestic pigeon (*Columba livia*), coyote, weasels, skunks, opossum, moles and rodents (excluding tree and flying squirrels, and those listed as furbearers, endangered or threatened species).
- (b) Fallow, sambar, sika, and axis deer, of either sex, may be taken concurrently with the general deer season and on properties where an authorized deer, elk, or pronghorn antelope season is open. There is no bag or possession limit for deer taken pursuant to this subsection.
- (c) Aoudad, mouflon, tahr, and feral goats may be taken all year.
- (d) American crows (*Corvus brachyrhynchos*) may be taken only under the provisions of Section 485 and by landowners or tenants, or by persons authorized in writing by such landowners or tenants, when American crows are committing or about to commit depredations upon ornamental or shade trees, agricultural crops, livestock, or wildlife, or when concentrated in such numbers and manner as to constitute a health hazard or other nuisance. Persons authorized by landowners or tenants to take American crows shall keep such written authorization in their possession when taking, transporting or possessing American crows. American crows may be taken only on the lands where depredations are occurring or where they constitute a health hazard or nuisance. If required by Federal regulations, landowners or tenants shall obtain a Federal migratory bird depredation permit before taking any American crows or authorizing any other person to take them.

American crows may be taken under the provisions of this subsection only by firearm, bow and arrow, falconry or by toxicants by the Department of Food and Agriculture for the specific purpose of taking depredating crows. Toxicants can be used for taking crows only under the supervision of employees or officers of the Department of Food and Agriculture or federal or county pest control officers or employees acting in their official capacities and possessing a qualified applicator certificate issued pursuant to sections 14151-14155 of the Food and Agriculture Code. Such toxicants must be applied according to their label requirements developed pursuant to sections 6151-6301, Title 3, California Code of Regulations.

CCR T14-473. Possession of Nongame Animals.

Any nongame bird or mammal that has been legally taken pursuant to this chapter may be possessed.

CCR T14-474. Hours for Taking.

Nongame mammals may be taken at any time except as provided in this section.

- (a) Area Closed to Night Hunting. Nongame mammals may be taken only between one-half hour before sunrise and one-half hour after sunset in the following described area: Beginning at a point where Little Panoche Road crosses Interstate 5 near Mendota; south on Interstate 5 to Highway 198; east on Highway 198 to Highway 99; south on Highway 99 to Interstate 5; south on Interstate 5 to the Los Padres National Forest boundary in Section 8, T 9 N, R 19 W, S.B.B.M near Fort Tejon Historical Monument; west along the National Forest boundary to Cerro Noroeste Road; northwest on Cerro Noroeste Road to Highway 33-166; north on Highway 33-166 to the Soda Lake Road; northwest on the Soda Lake Road and on the Simmler Soda Lake San Diego Creek Road to Highway 58 at Simmler; west on Highway

58 to the Cammotti Shandon Road; north on the Cammotti Shandon Road to the Shandon San Juan Road; north on the Shandon San Juan Road to Highway 41; northeast on Highway 41 to the Cholame Valley Road; northwest on Cholame Valley Road and Cholame Road to the Parkfield Coalinga Road in Parkfield; north on Parkfield Coalinga Road and Parkfield Grade to Highway 198; northwest on Highway 198 to the Fresno-Monterey county line; north along the Fresno-Monterey county and Fresno-San Benito county lines to the Little Panoche Road; north and east on the Little Panoche Road to the point of beginning at Interstate 5.

This section does not pertain to the legal take of nongame mammals with traps as provided for by Sections 461-480 of these regulations, and by Sections 4000-4012, 4152 and 4180 of the Fish and Game Code. (This regulation supersedes Section 3000 of the Fish and Game Code.)

- (b) On privately-owned property, not included in (a) above, nongame mammals may be taken from one-half hour after sunset to one-half hour before sunrise only by the landowner or his agents, or by persons who have in their immediate possession written permission issued by the landowner or tenant that states the permittee can trespass from one-half hour after sunset to one-half hour before sunrise on property under the ownership or control of such landowners or tenants.
- (c) Fallow deer, axis deer, sambar deer, sika deer, aoudad, mouflon, tahr and feral goats may be taken only from one-half hour before sunrise to one-half hour after sunset.

CCR T14-475. Methods of Take for Nongame Birds and Mammals.

Nongame birds and mammals may be taken in any manner except as follows:

- (a) Poison may not be used.
- (b) Recorded or electrically amplified bird or mammal calls or sounds or recorded or electrically amplified imitations of bird or mammal calls or sounds may not be used to take any nongame bird or nongame mammal except coyotes, bobcats, American crows and starlings.
- (c) Fallow deer, sambar deer, axis deer, sika deer, aoudad, mouflon, tahr and feral goats may be taken only with the equipment and ammunition specified in Section 353 of these regulations.
- (d) Traps may be used to take nongame birds and nongame mammals only in accordance with the provisions of Section 465.5 of these regulations and sections 3003.1 and 4004 of the Fish and Game Code.
- (e) No feed, bait or other material capable of attracting a nongame mammal may be placed or used in conjunction with dogs for the purpose of taking any nongame mammals. Nothing in this section shall prohibit an individual operating in accordance with the provisions of Section 465.5 from using a dog to follow a trap drag and taking the nongame mammal caught in that trap.
- (f) The take or attempted take of any nongame bird or nongame mammal with a firearm shall be in accordance with the use of nonlead projectiles and ammunition pursuant to Section 250.1 of these regulations.

MANDATORY DEER TAG REPORTING

ALL TAG HOLDERS MUST REPORT BY JANUARY 31ST.

Tag holders must submit a harvest report indicating if they were successful, unsuccessful or did not hunt. Reporting may be done online at:

www.wildlife.ca.gov/tagreporting

or by mail: CDFW Wildlife Branch, PO Box 944209, Sacramento, CA 94299-0002.

Failure to submit a harvest report will result in a non-reporting fee being assessed.

Greg H.

Neasha B.

Jerry B.

Ricard R.

James D.

Other Laws Related to Hunting

SAFETY

It is always unlawful to: Hunt while intoxicated (FGC 3001); Shoot at any game bird or mammal from a powerboat, sailboat, motor vehicle, or aircraft while under power or still moving from use of sail or motor vehicle, or airplane (FGC 3002.) except when the motor of such motorboat, airboat, or sailboat has been shut off and its progress has ceased and the vessel is drifting, beached, moored, resting at anchor or being propelled by paddle, oar, or pole. (CCR T14-251.(a)(1)); Shoot any firearm from or upon a public road or highway (PC 374(c)).

DISCHARGING FIREARMS OR OTHER DEADLY WEAPONS

It is unlawful for any person, other than the owner, person in possession of the premises, or a person having the express permission of the owner or person in possession of the premises, to hunt or to discharge while hunting, any firearm or other deadly weapon within 150 yards of any occupied dwelling house, residence, or other building or any barn or other outbuilding used in connection therewith. The 150-yard area is a "safety zone." (FGC 3004.(a))

PUBLIC ROAD OR WAY OPEN TO THE PUBLIC

Public road or way open to the public includes any roads or – established way open to public access, even if they are not paved. (FGC 3004.(b))

FIREARMS

It is always unlawful to:

- Fail to send a complete written report to the Department within 48 hours after killing or wounding while hunting, any human being, or domestic animal belonging to another, or after witnessing such killing or wounding.
- Use a shotgun larger than 10 gauge; Use, for the taking of any game bird or game mammal, a shotgun capable of holding more than three shells in the magazine and chamber combined; Use or possess shotshells containing shot size larger than No. BB in lead or No. T in steel when hunting migratory game birds; Use shot that is not loose in the shell for taking resident small game and migratory game birds; Possess a machine gun, silencer, shotgun with barrel less than 18 inches in length, or rifle with barrel less than 16 inches in length.

PARKS AND REFUGES

It is unlawful to:

- Hunt in some National Park or Monument, in State of California Beaches and Parks or Monument areas, or in any State Game Refuge, or to shoot into such an area any weapon capable of taking any bird.
- Possess in any State Game Refuge any bird or mammal or part thereof, or any weapon capable of taking any bird. However, possession of firearms or bows and arrows by persons traveling through game refuges on a public highway or other public thoroughfare or right of way is permitted when the firearms are taken apart or encased and unloaded, and the bows are unstrung.

National Parks and Monuments have special regulations regarding the possession of weapons, game and the running of hunting dogs. Check with federal officials before entering these areas.

RESPECT FOR PROPERTY

It is always unlawful to cause damage to other's real property through carelessness or negligence while hunting.(FGC 2004.)

TRESPASSING

If the land you hunt on is not your own, it belongs to someone else. Make sure you have a legal right to be there. Contact the owner or person who administers the property, and secure written permission to hunt. A hunting license does not entitle you to enter private property. It is unlawful to enter any lands under cultivation or enclosed by a fence, belonging to, or occupied by, another, or to enter any uncultivated or unenclosed lands, including lands temporarily inundated by waters flowing outside the established banks of a river, stream, slough, or other waterway, where signs forbidding trespass or hunting, or both, are displayed at intervals not less than three to the mile along all exterior boundaries and at all roads and trails entering those lands, for the purpose of discharging any firearm or taking or destroying any mammal or bird, including any waterfowl, on those lands without having first obtained written permission from the owner, or his or her agent, or the person in lawful possession of, those lands. Signs may be of any size and wording that will fairly advise persons about to enter the land that the use of the land is so restricted. (FGC 2016.)

HUNTING AND ATVS

RIDER LICENSING

A driver's license is not required for adult riders, but a person with a suspended or revoked license may not operate any motor vehicle, including an ATV (VC 14601(a)). Riders under 18 years old must have completed an ATV safety course and have a certificate of completion in their possession while riding (VC 38503) or be supervised by an adult with an ATV safety certificate. Riders under 14 must also have direct supervision by an adult (VC 38504). Parents of youth riders who permit them to ride without a safety certificate may also be cited (VC 38504.1). ATV safety courses may be obtained by calling ASI at 800-887-2887, and motorcycle safety courses may be obtained through the Motorcycle Safety Foundation's Dirt Bike School at 877-288-7093.

VEHICLE REGISTRATION

All OHVs that are transported on the highway or parked or operated on public land must be registered through DMV (VC 38020). Vehicles may be issued either a "green sticker" or a "red sticker." Red sticker vehicles may only be operated during certain times of the year in some locations (CCR T13-2412(f)). Current Red Sticker riding seasons can be found on the California State Parks Off-Highway Motor Vehicle Recreation Division website at www.ohv.parks.ca.gov. You will need to purchase a special "Non-Resident OHV Permit" if you are not a California resident AND your off-highway vehicle or snowmobile is not registered in your home state. For more information and to find out where these Non-Resident OHV Permits can be purchased and to get more information on the program, please see the California State Parks Off-Highway Motor Vehicle Recreation Division (OHMVR Division) website at www.ohv.parks.ca.gov.

EQUIPMENT

No person shall use, operate, or allow to be used or operated, any off highway motor vehicle on any forest-covered land, brush-covered land, or grass-covered land unless the vehicle is equipped with a spark arrester maintained in effective working order (VC 38335(a)).

OHVs also must have a working muffler (VC 38365(a)) and brake system (VC 38335(a)). A headlight and taillight are required for night time operation (VC 38335/38345).

OPERATION

The operator of an off-highway motor vehicle shall be able to reach and operate all controls necessary to safely operate the vehicle (VC 38304). No person shall operate, ride, or be otherwise propelled on an all-terrain vehicle on public lands unless the person wears a safety helmet meeting requirements established for motorcycles and motorized bicycles (VC 38505). No operator of an all-terrain vehicle may carry a passenger when operating on public lands, unless the ATV is designed to carry a passenger (VC 38506). It is also unlawful to ride in the bed of a pickup truck, unless the bed is equipped with seats and safety belts (VC 21712). The speed limit is 15 mph for ATVs and motorcycles when operated within 50 feet of a campground, campsite, or congregation of people or animals (VC 38305). ATVs may not be ridden at any speed that is unsafe for the conditions. It is illegal to operate an ATV in a wilderness area (FGC 10740 or VC 38301.3) or any other closed area (VC 38301), or in a manner likely to cause damage to land, wildlife habitat, or vegetation (VC 38319).

ALCOHOL

Laws concerning alcohol and ATVs reflect alcohol laws for regular motor vehicles. The same standard for driving under the influence of alcohol applies when riding an ATV (VC 23152). Also, open containers of alcohol are not permitted on ATVs and alcohol must be transported in a locked container (VC 23225(a) (3)).

FIREARMS

It is illegal to possess a loaded firearm on an ATV while on a public road or other way open to the public (FGC 2006). It is illegal to shoot at game from an ATV (FGC 3002) or to shoot from a public roadway (PC 374c).

Information about off-highway motor vehicle laws and riding opportunities can be found online at www.ohv.parks.ca.gov or at 916-324-4442.

NEED TO FIND A LICENSED GUIDE?

Visit www.ca.wildlifelicense.com/InternetSales

IT IS UNLAWFUL TO:

- Hunt any game bird or mammal without having the required licenses, tags and/or stamps in possession; FGC 1054.2. Change, mutilate, or transfer any license, tag, or stamp; Have in possession while hunting any license belonging to another person. FGC 1052.
- Sell or barter game taken under authority of a hunting license. FGC 3039.
- Use an artificial light to assist in taking any game bird or game mammal. FGC 2005.
- Use dogs to take elk, bighorn sheep, bobcat, antelope and bears. CCR T14-265(a)(2).
- Knowingly feed big game mammals. CCR T14-251.3.
- Take mammals within 400 yards of any baited area. This does not apply to the taking of mammals on or over standing crops, croplands, or grains found scattered solely as the result of normal agricultural operations or procedures. CCR T14-257.5.
- Pursue, drive, herd, or take any bird or mammal from any type of motor-driven air or land vehicles, motorboat, airboat, sailboat, or snowmobile, except when the motor is off and/or the sails furled and it is drifting, beached, moored, resting at anchor, or is being propelled by paddle, oar or pole. CCR T14-251.
- Hunt with a crossbow during archery season (except with a Disabled Archer Permit). CCR T14-354(g).
- Possess a firearm while hunting during archery season or while hunting during the general season with an archery-only tag. CCR T14-354(h).
- To deposit, permit to pass into, or place where it can pass into the waters of the state, or to abandon, dispose of, or throw away, within 150 feet of the high water mark of the waters of the state, any cans, bottles, garbage, rubbish, or the viscera or carcass of any dead mammal, or the carcass of any dead bird. FGC 5652.
- Intentionally discharge a firearm or release an arrow or crossbow bolt from a bow or crossbow upon or across any highway, road or other way open to vehicular traffic. CCR T14-354(e), FGC 3004(b).
- The Department may inspect the following:
 - (a) All boats, markets, stores and other buildings, except dwellings, and all receptacles, except the clothing actually worn by a person at the time of inspection, where birds, mammals, fish, reptiles, or amphibians may be stored, placed, or held for sale or storage. FGC 1006.
- All licenses, tags, and the birds, mammals, fish, reptiles, or amphibians taken or otherwise dealt with under this code, and any device or apparatus designed to be, and capable of being, used to take birds, mammals, fish, reptiles, or amphibians shall be exhibited upon demand to any game warden. FGC 2012.

SHARE

Shared Habitat Alliance for Recreational Enhancement
California Department of Fish and Wildlife

SHARE PROGRAM HUNTING OPPORTUNITIES – FALL 2020

ELK OPPORTUNITIES

SHARE elk hunts will be offered in Colusa, Del Norte, Humboldt, Mendocino, Shasta, and Siskiyou counties, for a total of:

- 43 bull tags
- 44 antlerless tags
- 1 junior only either-sex tags
- 5 junior only antlerless tags

Property and application information will be posted on the SHARE webpage on **May 15, 2020**.

Preference points will not be utilized (gained or lost) for SHARE elk hunts.

OTHER SHARE HUNTS

- Colusa and Solano Counties - wild pig
- Santa Barbara County - deer (D-13 and A zone), bear, wild pig, turkey, dove and quail
- Siskiyou County - B6 deer hunt
- Merced County - waterfowl, dove, pheasant
- Tulare County - bear, turkey, dove, quail

For more information about these hunts or the SHARE Program please visit the website at: www.wildlife.ca.gov/Hunting/SHARE

Danny M., Del Norte SHARE hunt

Katy S., Sibley Ranch SHARE hunt

Jake L., Rush SHARE hunt

Save Our WATER

Now more than ever it's important to conserve our most precious resource. Remember, all living things need water!

Find out how you can help.

**LEARN TO
CONSERVE WATER.**

www.SaveOurH2O.org

GRAY WOLF

GRAY WOLF STATUS AND PROTECTIONS

Gray wolves are native to California and up until very recently, had not been present in the state since the 1920s. With the recent expansion of this large carnivore in the western United States, gray wolves are recolonizing California. This species is wide ranging and as a habitat generalist, can be found in many different habitats. Currently, gray wolves are known in the northernmost parts of the state (southern Cascades and Modoc Plateau areas).

For additional information, please see:
<https://www.wildlife.ca.gov/Conservation/Mammals/Gray-Wolf> or fws.gov/mountain-prairie/species/mammals/wolf/

To report wolf activity or sightings please contact the California Department of Fish and Wildlife (530) 225-2300 or the U.S. Fish and Wildlife Service (916) 414-6660 or <https://www.wildlife.ca.gov/Conservation/Mammals/Gray-Wolf/Sighting-Report>

Gray wolves are listed as an endangered species under both the federal Endangered Species Act and the California Endangered Species Act and as such there are prohibitions against lethal take and harassment for the species.

METHODS TO REDUCE CONFLICT BETWEEN WOLVES AND HUNTING/COMPANION DOGS

Wolves and domestic dogs have the potential to come into contact with each other in rural or remote landscapes where wolves have reestablished. Wolf packs are often highly territorial and protective around dens, rendezvous sites, and feeding locations. Thus, domestic dogs may be attacked by wolves defending their territory or pups. Methods to avoid wolf and domestic dog conflicts include:

Hunting dogs (hound breeds)

- Avoid releases in areas with fresh evidence of wolves.

- Release hounds only on fresh sign of the target species to avoid long chases.
- Yell or make noise when releasing hounds and going to tree.
- Reach hounds at trees as quickly as possible so they are not unattended for long periods.
- Leash dogs at trees to control them.
- Place bells or beeper collars on hounds.

Hunting dogs (retriever, pointer, and flushing breeds)

- Keep dogs within sight.
- Place bells or beeper collars on dog(s).
- Bring a leash to restrain dogs if wolves or wolf sign are encountered.
- Use a whistle and talk loudly to dog(s) and other hunters.

When hiking or camping with companion dogs in areas occupied by wolves:

- Consider leaving dogs at home.
- Do not allow dogs to roam at large. Dogs running loose may attract wolves.
- Bring a leash to restrain dogs if wolves or wolf sign are encountered.
- Keep dogs on a leash when walking/hiking in known wolf habitat.
- Consider placing a bell on the dog's collar.
- Do not leave dogs outside overnight unless they are kept in a sturdy kennel.
- Do not leave dog food outside at night.
- Avoid letting dogs outside for bathroom breaks after dark except in areas with good lighting or fencing.

IF YOU ENCOUNTER A WOLF:

- Bring the dogs to heel at your side or put them on leash as quickly as possible.
- Pick up small dogs to minimize potential contact.
- Stand between the dogs and the wolf, which often ends the encounter.
- Do not attempt to break up a fight between a wolf and a dog, which could result in injury to you.

IN CALIFORNIA

COYOTE OR GRAY WOLF: KNOW THE DIFFERENCE?

COYOTES are shorter, sleeker, and light on their feet.

Weight: 15-45 pounds

Shoulder Height: 1 ½ feet

Snout/Muzzle: Long and Pointed

Ears: Long and Pointed

WOLVES are larger, bulkier, and stout on their feet.

Weight: 70-130 pounds

Shoulder Height: 2 ½ feet

Snout/Muzzle: Large and Blocky

Ears: Short and Rounded

Effective July 1, 2019, it shall be unlawful to use, or possess with any firearm capable of firing, any projectile(s) not certified as nonlead when taking any wildlife for any purpose in this state. For more information please refer to the California Code of Regulations Title 14 Section 250.1 and Fish and Game Code Section 3004.5.

Muzzleloading Rifle

- M3 Doyle Muzzleloading Rifle Buck Hunt
- M4 Horse Lake Muzzleloading Rifle Buck Hunt
- M5 East Lassen Muzzleloading Rifle Buck Hunt
- M6 San Diego Muzzleloading Rifle Either-Sex Hunt
- M7 Ventura Muzzleloading Rifle Either-Sex Deer Hunt
- M8 Bass Hill Muzzleloading Rifle Buck Hunt
- M9 Devil's Garden Muzzleloading Rifle Buck Hunt
- M11 Northwestern California Muzzleloading Rifle Buck Hunt
- MA1 San Luis Obispo Muzzle/Archery Either-Sex Deer Hunt
- MA3 Santa Barbara Muzzle/Archery Buck Hunt

PREVENT CHRONIC WASTING DISEASE

CHRONIC WASTING DISEASE

Chronic Wasting Disease is a fatal neurologic disease of deer, elk, and moose. It is caused by a misfolded protein termed a prion and has been detected in 24 states and 2 Canadian provinces. Meat from CWD infected animals should not be eaten. The disease's range continues to slowly expand. Hunter help is needed to stop it from reaching California.

DEER AND HUNTER IMPACTS

A high prevalence of CWD can reduce populations and potentially decrease long-term herd viability. As CWD prevalence increases in an area, the number of hunters seeking tags decreases. This can impact herds by decreasing populations and indirectly through lost funding for wildlife management.

HANDLE GAME WITH CAUTION

Whenever hunting, basic safety and hygiene precautions should be taken to protect yourself from injury or exposure to disease when handling wildlife. Minimize the chance of exposure to or spread of CWD by:

- Wear rubber gloves when field dressing carcasses;

- Bone out meat from the animal;
- Minimize the handling of brain and spinal cord, eyes, spleen, and lymph nodes and avoid consuming these tissues;
- Wash hands and instruments thoroughly after field dressing is completed.

HUNTING OUT OF STATE

It is the responsibility of out-of-state hunters to be aware of all laws and regulations pertaining to the state in which they are going to hunt. Proof of Hunter Education is required. Take note that the California equivalency certificate will not be accepted as evidence of hunter education.

FOLLOW OTHER STATES' REGULATIONS FOR CWD

If you will be hunting out of state in a known CWD endemic area, you should receive information at the time you receive your hunting tag(s) regarding disposal of the carcass remains and mandatory or voluntary CWD testing. It is the Department's recommendation that any deer or elk harvested in a known CWD area be tested for CWD and receive a negative or not detected result prior to consuming.

NO SKULL, NO BACKBONE

You will be checked at the California border when returning and only the following body parts are allowed into California:

- boned-out meat and commercially processed cuts of meat,
- portions of meat with no part of the spinal column or head attached,
- hides with no heads attached,
- clean skull plates (no meat or tissue attached) with antlers attached,
- antlers with no meat or tissue attached,
- finished taxidermy heads,
- upper canine teeth (buglers, whistlers, ivories).

California Code of Regulations, Title 14, § 712 can be summarized in one phrase: "NO SKULL, NO BACKBONE."

MORE CWD INFORMATION

- www.wildlife.ca.gov/cwd
- www.cdc.gov/prions/cwd/index.html
- cwd-info.org/

WHAT CALIFORNIA IS DOING

- Importation of captive cervids is tightly regulated and highly restricted.
- Import restrictions on hunter-harvested deer and elk carcasses and parts – "NO SKULL, NO BACKBONE."
- Bans on baiting and feeding of Big Game.
- CWD testing at volunteer check stations during hunting season www.wildlife.ca.gov/cwd.

INCREASED SURVEILLANCE

Since 1999, California has tested approximately 4,500 deer and elk for CWD. To date, no CWD has been found in California deer or elk. However, the

potential for CWD to spread to California's deer and elk populations still exists and surveillance for the disease remains important. The CDFW will be increasing CWD surveillance efforts throughout the state over the next few years. Hunters are a vital partner in these surveillance efforts and voluntary CWD check stations will be set-up to facilitate surveillance throughout the state. For additional information on surveillance in CA visit www.wildlife.ca.gov/cwd or contact The Wildlife Investigations Laboratory at 916-358-2790 or WILab@wildlife.ca.gov.

DISPOSAL OF MEAT FROM CWD-POSITIVE ANIMALS

If you are notified that your out-of-state animal tested positive for CWD, contact your regional CDFW office (see page 3) or the Wildlife Investigations Laboratory at (916) 358-2790 for information. DO NOT DISCARD, only certain disposal methods are appropriate for CWD. The Department will facilitate incinerating or otherwise properly disposing of any meat or tissues.

LACEY ACT

Transporting illegally taken game across state lines is a violation of the federal Lacey Act (T16, US Code 1406). Such transport, if done in connection with commercial activity, may be classified as a felony.

BRINGING GAME BACK TO CALIFORNIA

In order to bring back your game from another state, you must have the form Declaration for Entry Into California of Game, Fish, Birds, or Animals filled out and carried while you are transporting the game, see page 63 of the 2020 California Big Game Hunting Digest.

A deer and elk affected by Chronic Wasting Disease.

Outdoor CALIFORNIA

March-April 2019

Volume 80 No. 2 \$2.50

MAD RIVER'S
STEELHEAD
STEWARDS

New Start
for Wildlife
Photo of the
Year Contest

Explore California's Wildlife and Wildlands
Through the Pages of Its No. 1 Magazine

Call (916) 322-8932 to Order