

ZONE X10 and Area-Specific Archery Hunt A19

2018 General Deer Hunting Information (Includes Additional Hunt G-38)

GENERAL INFORMATION

This information sheet has been prepared to assist deer hunters applying for, or planning to hunt in, Zone X-10 located in portions of Kern, Tulare and Inyo counties. The following information should be useful to hunters for archery season (A-19; Zone X-10 Archery Hunt), Zone X-10 general season, and any “additional hunt” within this geographic area. For more specific information or additional questions regarding this area, contact the following Department office(s):

- **Central Region Office (Region 4), 1234 E. Shaw Avenue, Fresno, CA 93710 (559-243-4005 ext. 151)** encompassing Fresno, Kern, Kings, Madera, Mariposa, Merced, Monterey, San Benito, San Luis Obispo, Stanislaus, Tulare and Tuolumne counties.

REGULATIONS

Laws and regulations are designed to conserve wildlife and to provide for an equitable distribution of game mammals. All hunters should read and be familiar with the current hunting regulations available online at: www.fgc.ca.gov/regulations/current/mammalregs.aspx. Remember, if you are hunting on private property you must obtain, and have in your possession written permission to hunt on private property. Hunter trespass laws are strictly enforced.

NON-LEAD RESTRICTIONS

Following reports that the ingestion of lead projectiles and fragments associated with hunting may be contributing to high lead levels documented in wild condors, the Legislature passed the Ridley-Tree Condor Preservation Act into law (Fish and Game Code, Section 3004.5). Effective July 1, 2008, the Fish and Game Commission (FGC) adopted regulations (Sections 353 and 475, Title 14, CCR) which prohibit the use and possession of any lead projectiles/ammunition in firearms while taking, or attempting to take (hunting) any big game mammal (including deer), or non-game bird or mammal in most of the deer A Zone-South Unit 110 and all of deer zones D-7, D-8, D-9, D-10, D-11, and D-13.

Only FGC/Department certified projectiles/ammunition may be used or possessed when taking, or attempting to take big game mammals. Simply put, when hunting big game in these areas, you may only use certified non-lead projectiles/ammunition in firearms (includes centerfire rifles, pistols and revolvers; shotguns and muzzle-loading rifles) legal for big game. In addition, while hunting big game in these areas, hunters may not possess any lead projectiles/ammunition and a firearm capable of firing that lead projectile or ammunition.

In April 2015, the Fish and Game Commission adopted CDFW's proposed regulations, which will implement the non-lead requirement in the following three phases:

NONLEAD AMMUNITION IMPLEMENTATION

- **Phase 1** – Effective July 1, 2015, non-lead ammunition will be required when taking Nelson bighorn sheep and all wildlife on CDFW lands.
- **Phase 2** – Effective July 1, 2016, non-lead shot will be required when taking upland game birds with a shotgun, except for dove, quail, snipe, and any game birds taken on licensed game bird clubs. In addition, non-lead shot will be required when using a shotgun to take resident small game mammals, furbearing mammals, nongame mammals, nongame birds, and any wildlife for depredation purposes.
- **Phase 3** – Effective July 1, 2019, non-lead ammunition will be required when taking any wildlife with a firearm anywhere in California.

Existing restrictions on the use of lead ammunition in the California condor range remain in effect while implementation proceeds.

For more information including a list of certified non-lead projectiles/ammunition that may be used in firearms for the taking of deer or other big game mammals; a map detailing the non-lead area; and links to other related topics go to the following web address: www.wildlife.ca.gov/Hunting/Nonlead-Ammunition.

DEER HARVEST REPORTING

USED AND UNUSED TAGS MUST BE REPORTED

Accurate harvest information is a crucial element in developing population estimates, tag quotas, assessment of current hunt programs, and in the development of new opportunities. Regulations require all deer hunters to submit a harvest report card (online or by mail) to CDFW. Any deer hunter who does not submit a harvest report for each deer tag issued will be required to pay a non-reporting fee upon application for the next hunt season.

Successful hunters are reminded to immediately fill out both portions of the tag and permanently mark the date of kill; record the appropriate "Unit Number" where the deer was killed; attach the tag to the antlers, or ear, if antlerless; have the tag validated and countersigned; and return the completed report card portion.

WHEN TO REPORT

Successful deer hunters must report the take of a deer within 30 days of harvest or by January 31 – whichever date is first. Unsuccessful deer hunters (including hunters that received a tag but did not hunt) must report that they were unsuccessful or did not hunt by January 31.

HOW TO SUBMIT A REPORT

- Online – Both successful and unsuccessful hunters are encouraged to submit their harvest reports online. Hunters will be able to report their hunt results online via CDFW's Online License Service at www.wildlife.ca.gov/tagreporting. Hunters logging into the system will be able to view all of their tags requiring reports. Reporting through the Online License Service is easy, fast, and convenient. When you report online, you receive instant confirmation that your harvest report card has been received and accepted. You must record the confirmation number in the space provided on the harvest report card and retain the harvest report card until March 1 of that year. Tags reported online must be surrendered to CDFW upon demand.
- By Mail – Any deer tag holder who does not submit a harvest report for their deer tag online, must return the report card portion to CDFW to the following address: CDFW – Wildlife Branch, P.O. Box 944209, Sacramento, CA 94299-0002.

ADDITIONAL DEER HUNTS

One additional hunt opportunity exists in Zone X-10: 1) Hunt G-38 (Zone X-10 Late Season Buck Hunt). For general maps detailing the individual hunt area boundaries, go to the following link: www.wildlife.ca.gov/Hunting/Deer#54774-zones--hunts.

OBTAINING DEER TAGS

Beginning in late 2010, CDFW began implementation of the new Automated License Data System (ALDS). Under this computer data system, all licenses, stamps, and tags are applied for, and issued through Internet Point-of-Sale terminals (IPOS) located at various CDFW license offices, over 1,400 license agents statewide or online at www.wildlife.ca.gov/Licensing. Under ALDS, much less paperwork is required to apply for, and receive tags. In addition, licenses, tags, and entry into the Big Game Drawing can all be accomplished with one trip to a license agent. Once your personal information is entered and stored in the database, the database controls and tracks what you have applied for, or been issued, as well as preference points. For more specific information on ALDS, application procedures and zone/hunt information, check out the current Big Game Hunting Digest available at most CDFW offices and license agents or online at: www.wildlife.ca.gov/Publications/Hunting-Digest.

For deer tag distribution purposes, zones and hunts are classified based upon the date in which the zone or hunt tag quota is filled in the prior year. The three tag categories include:

- 1) "**Premium**" zone/hunt tags are only issued through the Big Game Drawing using a First-Deer Tag Drawing Application, except that junior hunters may use their Second-Deer Tag Drawing Application to apply for Apprentice (J) Hunts. Hunters will lose all accumulated deer preference points if drawn for their first choice in the Big Game Drawing.;
- 2) "**Restricted**" zone/hunt tags are available upon application with a First-Deer Tag, or a Second-Deer Tag after August 1.; and
- 3) "**Unrestricted**" zone/hunt tags are available at any time using either a First- or Second-Deer Tag.

For Zone X-10 and associated hunts within the zone, the tag categories are as follows:

- 1) **Premium** Deer Hunts – **X10, A19, and G38**
- 2) **Restricted** Deer Hunts – None
- 3) **Unrestricted** Deer Hunts – None

General Season Tags (Zone X-10): The deer hunting regulations specific to Zone X-10 and any additional hunts are listed at the end of this sheet. To hunt deer during the general season in Zone X-10, a hunter must possess a Zone X-10 tag. This tag is valid in Zone X-10, but only during the prescribed general season. Zone X-10 tags may not be used to hunt deer during the Hunt A-19 archery season, even with archery equipment.

Archery Season Tags (Hunt A-19): To hunt deer during the archery season in Zone X-10, hunters must possess an Area-Specific Archery Hunt A-19 tag. This tag is only valid during the Hunt A-19 archery season and may not be used to hunt deer during the general zone season, even with archery equipment. Additionally, Archery Only Tags (AO Tags) are not valid in any X zone or archery hunt within an X zone.

Typically, tags for additional deer hunts are in high demand and distributed through CDFW's Big Game Drawing held in June. To receive tags for many of these hunts, hunters must plan ahead and apply before the midnight **June 2, 2018 deadline**. Information regarding application procedures and restrictions, ALDS, zone and hunt seasons, prior year drawing and hunt statistics are contained in the 2018 Big Game Hunting Digest available at most CDFW offices, license agents and online at: www.wildlife.ca.gov/Publications/Hunting-Digest.

HARVEST INFORMATION

Information on deer harvest for this area is available in tables contained on the Department's Deer Harvest Data page available online www.wildlife.ca.gov/Hunting/Deer#5477272-harvest-statistics. For the purpose of applying for hunts in a specific area, tables containing harvest success, antler class information, and Big Game Drawing statistics are the most useful in selecting a zone or hunt in which to apply. The harvest tables found on this web page may also contain more recent harvest analyses than information contained in the Big Game Hunting Digest due to the early production deadline dates for the publication.

LAND OWNERSHIP/PUBLIC LAND OPPORTUNITIES

The majority of Zone X-10 is public land administered by the Inyo and Sequoia National Forests (USFS) and the Bureau of Land Management (BLM). For information regarding these lands contact the following:

USFS Offices:

Inyo National Forest, 351 Pacu Lane, Suite 200, Bishop, CA 93514 (760-873-2400)
Sequoia National Forest, 1839 South Newcomb Street, Porterville, CA 93257 (559-784-1500)

BLM Offices:

Bakersfield Field Office, 3801 Pegasus Drive, Bakersfield, CA 93308 (661-391-6000)
Ridgecrest Field Office, 300 S. Richmond Road, Ridgecrest, CA 93555 (760-384-5400)

In Zone X-10 and other zones throughout California, additional deer hunting opportunities may exist on private property licensed through the Department's Private Lands Management Program (PLM). For more information on the PLM and to obtain a list of participating ranches, go to the following link: www.wildlife.ca.gov/Hunting/PLM.

MAPS

For general maps detailing individual zone or additional deer hunt boundaries, go to the following Department web page: www.wildlife.ca.gov/Hunting/Deer#54774-zones--hunts.

The most comprehensive maps of the area are the Inyo and Sequoia National Forest maps. USFS maps are available locally at most USFS offices; by contacting the USFS Pacific Southwest Regional Office at:

1323 Club Drive, Vallejo, CA 94592 (707-562-8737); or ordered by phone (406-329-3024), fax (406-329-3030), or mail at USDA Forest Service, National Forest Store, P.O. Box 8268, Missoula, MT 59807; or online at: www.nationalforestmapstore.com/Default.asp.

BLM surface management maps may also be useful. These maps can be purchased at local BLM district offices; the BLM at 2800 Cottage Way, Suite W-1834, Sacramento, CA 95825 (916-978-4400); or online at: <https://www.blm.gov/maps/frequently-requested/california>.

U.S. Geological Survey (USGS) topographic maps are very helpful, especially for topographic features that are not displayed on USFS or BLM maps. USGS maps may be available from many sporting goods, backpacking or engineering stores; by contacting the USGS directly at: Rocky Mountain Mapping Center, Branch of Information Services, Box 25286, Denver, CO 80225 (888-ASK-USGS); or online at: <https://store.usgs.gov/maps>.

ACCESS/MAJOR ROADS

Major access to Zone X-10 from the east is along the Nine Mile Canyon/Kennedy Meadows Road from Highway 395, approximately two miles north of Pearsonville. From the west, take the Sherman Pass/Black Rock Road off Sierra Way along the Kern River, approximately five miles north of Fairview. Access from the South occurs along the Canebrake/Chimney Peak Road from Highway 178, approximately three miles east of Canebrake. Once in Zone X-10, a number of roads allow access onto public lands.

WEATHER CONDITIONS/TRAVEL TIPS

The weather in this region is highly variable, so BE PREPARED. The weather is usually quite hot and dry, but early storms are not uncommon. Snowfall will be a rare occurrence with these storms, but heavy rains can make many roads very difficult, if not impossible, to travel. You should be prepared with appropriate clothing and equipment for a variety of weather conditions.

Zone X-10 covers a large geographic area. The terrain can be very steep and rugged and vegetation can be extremely dense. As you should do in all remote areas, hunters are urged to bring a shovel, a good spare tire, extra water, etc. Use care with any off-road vehicle and check with the BLM or USFS for rules and regulations regarding vehicle and travel restrictions in the area. Horses can be useful in some portions of X-10. However, remember that it may be necessary to carry supplemental horse feed into the backcountry. Contact the local USFS and/or BLM office for more information regarding forage conditions for livestock.

CAMPING

There are several USFS campgrounds within Zone X-10 and these are clearly marked on USFS and BLM maps. Camping outside of designated campgrounds is usually permitted on BLM and USFS lands. However, during fire season special regulations may apply and it will be necessary to obtain a fire permit from the USFS or BLM. You can also check with the California Department of Forestry and Fire Protection office for rules in specific areas.

Please, DO NOT camp or hunt for prolonged periods near water sources important to wildlife and livestock. Remaining for over 30 minutes and within 200 yards of an artificial water source on public lands within California, or any wildlife watering place such as waterholes, springs, seeps and man-made watering devices within the California Desert Conservation Area on BLM land, is a Fish and Game violation (Title 14, Section 730). You can pack water, wildlife can't.

HERD CONDITIONS AND HABITATS

The deer population in Zone X-10 is considered stable, yet considerably below levels seen in the late 1960's and 1970's. As with most deer herds in California and other western states, the long-term population trend has been on a steady decline since the 1960's and 1970's. These long-term declines have been due to land management practices that have precluded fire, resulting in changes toward more mature and less diverse habitats, and reduced quality and quantity of deer habitats. Short-term fluctuations in deer populations are usually attributed to weather events that affect forage production.

The subspecies of deer inhabiting Zone X-10 include both the Inyo and California mule deer. The deer that occupy the higher elevations of Zone X-10 are migratory. They reside on their summer ranges until they are stimulated to migrate down slope to their wintering habitats. Habitat quality and quantity, temperature, day length and weather conditions all play a part in determining when these deer will complete their fall migrations. Generally, from mid-October, or later, any significant winter storm has the potential to cause some migratory deer to move from summer range to lower elevations. If those storms are mild, some deer may delay in intermediate range, seeking acorns and other available fall forage. If severe enough, a single storm may result in the migration of a large percentage of the animals from the higher elevations, down slope to winter range habitat.

The vegetation is highly varied throughout Zone X-10 ranging from sagebrush, bitterbrush, mixed chaparral, aspen, hardwood-conifer, and pinyon-juniper to alpine habitats. Generally speaking, deer populations in this area respond favorably to vegetation disturbances that enhance brush species (wildfire and timber harvesting). Riparian areas (areas along watercourses), recently burned areas, or clear cuts that have re-sprouted with brush are good areas to hunt. Areas where oaks are producing acorns may also attract deer. Typically, lower densities of deer are observed in the more densely forested areas or in older, more decadent brushlands.

HUNTING TIPS AND WHERE TO LOOK FOR DEER

Successful hunters often spend a considerable amount of time scouting pre-season, locating individual or groups of deer, recently used deer trails, and feeding and bedding areas. You may not see many deer from the roads in this area and, generally, the more successful hunters do more hiking to locate deer. Binoculars and/or spotting scopes can be very helpful for locating and identifying deer at greater distances. In general, attempt to hunt areas that are away from other activities such as concentrations of hunters, vehicles, and/or livestock.

Most of the deer taken during the Zone X-10 hunts are found in the northern regions of this Zone on the Tulare side of the Tulare/Inyo county line. The majority of this area is within the Southern Sierra Wilderness and the adjacent Monache Meadow Complex. The location of deer is very weather-dependent with animals tending toward the west of this area until migration starts, including the areas around Monache Meadows, Granite Knob and Smith Meadows. Specific sites that hunters may wish to investigate later in the season include Dutch John Flat, Honeybee Creek, Deer Mountain, and meadows from Round Mountain to Olancho Peak, as well as the Monache Meadow Complex.

For additional information about deer hunting in California, see CDFW's publication "Guide to Hunting Deer in California" at the following web site, under "Related Information":
www.wildlife.ca.gov/Hunting/Deer.

2018 ZONE AND ADDITIONAL HUNT SPECIFIC REGULATIONS

For more information, see the current Mammal Hunting Regulations:
www.fgc.ca.gov/regulations/current/mammalregs.aspx

§360. Deer.

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

- (b) X-Zone Hunts.
 - (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 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 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.
 - (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 21S03); 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.
 - (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.
- (c) Additional Hunts.

§361. Archery Deer Hunts.

- (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:
 - (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.
- (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.

****** GOOD LUCK! ******