

ZONE X5a and Area-Specific Archery Hunt A8

2019 General Deer Hunting Information (Includes Additional Hunt M-4)

GENERAL INFORMATION

This information sheet has been prepared to assist deer hunters applying for, or planning to hunt in, Zone X-5a located in portions of Lassen County. The following information should be useful to hunters for archery season (A-8; Zone X-5a Archery Hunt), Zone X-5a general season and any “additional hunts” within this geographic area. For more specific information or additional questions regarding this area, contact the following Department office(s):

- **Northern Region Office (Region 1), 601 Locust Street, Redding, CA 96001 (530-225-2300)** encompassing Del Norte, Humboldt, Lassen, Mendocino, Modoc, Shasta, Siskiyou, Tehama, and Trinity 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

As of July 1, 2019, all hunters must use nonlead ammunition when taking any wildlife in California, except when hunting with a pellet rifle for approved species.

- CCR T14 250.1(d)(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.
- CCR T14 475(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.

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, 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-5a: Hunt M-4 (Horse Lake Muzzle-loading Rifle 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-5a and associated hunts within the zone, the tag categories are as follows:

- 1) **Premium** Deer Hunts – **X5a, A8, and M4**
- 2) **Restricted** Deer Hunts – None
- 3) **Unrestricted** Deer Hunts – None

General Season Tags (Zone X-5a): The deer hunting regulations specific to Zone X-5a and any additional hunts are listed at the end of this sheet. To hunt deer during the general season in Zone X-5a, a hunter must possess a Zone X-5a tag. This tag is valid in Zone X-5a, but only during the prescribed general season. Zone X-5a tags may not be used to hunt deer during the Hunt A-8 archery season, even with archery equipment.

Archery Season Tags (Hunt A-8): To hunt deer during the archery season in Zone X-5a, hunters must possess an Area-Specific Archery Hunt A-8 tag. This tag is only valid during the Hunt A-8 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, 2019 deadline**. Information regarding application procedures and restrictions, ALDS, zone and hunt seasons, prior year drawing and hunt statistics are contained in the 2019 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

Zone X-5a contains a mixture of both public and private lands. Remember, you must obtain, and have in your possession, written permission to hunt on private property. Hunter trespass laws are strictly enforced. Public lands within Zone X-5a are administered by the Bureau of Land Management (BLM). For information regarding these lands contact the following:

BLM Office:

Eagle Lake Field Office, 2550 Riverside Drive, Susanville, CA 96130 (530-257-0456)

In Zone X-5a 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

One of the more comprehensive guides to this area is the "Recreation Guide for Northeastern California and Northwestern Nevada" which encompasses the zone.

BLM surface management maps are also valuable sources and include the Eagle Lake and Susanville maps. 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

There are extensive tracts of public lands with excellent access in Zone X-5a. Primary roadways in the zone are State Highway 139 (western X-5a) and U.S. Highway 395 (eastern X-5a). County Road 536 (Horse Lake Road) bisects the zone between Highway 139 and Highway 395. Many county and BLM roads branch off of these primary roadways providing access to 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-5a 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 when operating any vehicle off-road and check with the BLM for rules and regulations regarding vehicle and travel restrictions in the area. Horses can be useful in some portions of X-5a. However, remember that it may be necessary to carry supplemental horse feed into the backcountry. Contact the local BLM office for more information regarding forage conditions for livestock.

CAMPING

Campgrounds are very limited within Zone X-5a. The closest "improved" campground is actually outside of Zone X-5a at north of Eagle Lake (west of the State Highway 139 & County Road A-1 intersection). There is limited camping at the Honey Lake Wildlife Area, Fleming Unit, near Litchfield. Campgrounds are marked on BLM maps. Camping outside of designated campgrounds is usually permitted on BLM lands. However, during fire season special regulations may apply and it will be necessary to obtain a fire permit from the 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 specifically, within one-quarter mile of six wildlife watering places in Lassen (Belfast, Butte, Schaefer, Table Mountain and Tableland Wells) and Modoc (Timber Mountain Well) counties, 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-5a is at low density and considered stable to slightly declining, 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 resulted in large-scale intense wildfires, changes toward more mature and less diverse habitats, and ultimately reduced quality and quantity of deer habitats. Short-term fluctuations in deer populations are usually attributed to weather events that affect forage production. Juniper expansion and invasion is a chronic problem that affects deer forage production in this zone.

The subspecies of deer inhabiting Zone X-5a is the Rocky Mountain mule deer and they are considered migratory deer. Deer generally move to higher elevations in the northwestern portion of Zone X-5a in late spring and remain until the first heavy fall storms force them down below the snowline to the southeast. The downward movement often occurs during the hunting season, so hunters should be prepared to move to lower areas later in the season after stormy weather.

The vegetation is highly varied throughout Zone X-5a, ranging from low sage, sagebrush, bitterbrush, and aspen to juniper habitats. Generally speaking, deer populations in this area respond favorably to vegetation disturbances that enhance brush species. Riparian areas (areas along watercourses) and recently burned areas that have re-sprouted with brush are good areas to hunt. Typically, lower densities of deer are observed in the more densely forested juniper 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.

Generally, the best hunting is near stands of bitterbrush, mountain mahogany, or tall sagebrush. Historically, some of the more popular and productive areas in Zone X-5a include: Fredonyer Peak, Horse Lake, Pine Creek, Snowstorm Mountain, Shaffer Mountain, and Tunnison Mountain. Deer on Shaffer and Snowstorm Mountain move seasonally up and down the slopes. The downward movement often occurs during the hunting season, so hunters should be prepared to move to lower areas later in the season after stormy weather.

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.

2019 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.
 - (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.
- (c) Additional Hunts.
 - (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.
 - (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.

§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:
 - (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.
- (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.

X5a and Area-Specific Archery A8 Zone General Deer Hunt Information

- (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!** ****