

ARIZONA GAME AND FISH DEPARTMENT

2014-15 Arizona Hunting Regulations

This booklet includes annual regulations for statewide hunting of deer, fall turkey, fall javelina, bighorn sheep, fall buffalo, fall bear, mountain lion, small game and other huntable wildlife.*

Hunt permit application deadline is Tuesday, June 10, 2014 at 7 p.m. MST.

You may purchase Arizona hunting licenses and apply for the draw online.

To report violators, call the Department's Operation Game Thief line: (800) 352-0700.

** Two other annual hunt draw information booklets are published for spring big game hunts and elk and pronghorn antelope hunts covering season dates, open areas, permits and drawing/application information.*

SHOW US YOUR SPORTSMAN'S ID AND GET AN ADDITIONAL \$1,000 OFF MSRP!**

We stock over 100 new Tundra's. We've got Regular Cab, DBL Cab, and Crewmax. With features like 2WD, 4WD, Long, and Short Bed!

ONLY 2 1/2 HOURS FROM THE PHOENIX METRO AREA!

*#1 In Arizona Tundra sales per Toyota RDR year ending 2013. **Incentive through Hatch Toyota. Cash back is provided by Hatch Toyota, see dealer for complete details. Vehicles pictured are for illustrative purposes only and may not reflect actual stock at hand. Dealership and/or advertising agency not responsible for typographical errors©2014 Overdrive Media.

www.toyota.com

ToyotaCare

1051 N. AUTOMALL PARKWAY SHOW LOW, ARIZONA 85901

928-537-5755 • 877-537-5755

WWW.HATCHTOYOTA.COM

From the Director's Desk

The future of hunting depends on introducing younger generations and women to the world of hunting, and ultimately the management and conservation of wildlife. Before the torch can be passed to the next generation, they must be willing to accept it. Women and young people might very well be some of our best ambassadors for hunting. My daughter, Lena, harvested her first deer at age 11. Over the years she has acquired a unique and practical perspective on hunting. I have invited her to share her thoughts and now yield my space to her. – Director Larry D. Voyles

To hunt is at once one of the most fundamentally, primordially human behaviors in which we can engage, and it is at the same time one of the most transcendent.

One of the great popular myths is the myth of the hunter as triumphant tyrant towering over his slain prey. There is nothing tyrannical about the average North American hunter, and most folks by the time they have made a kill feel not so much triumph as they do awe and gratitude.

Because the hunter goes afield never knowing what he is going to find. He has left behind all the security, all the certainty of his urban existence and its industrial domination of nature. The hunter is not man triumphal, he is man plunged into uncertainty. The average American feels more zealous entitlement seizing a package of pork chops from the chiller case than the average hunter does in felling his quarry.

As he departs from his urbanized, mechanized bubble of security, the hunter places himself in the hands of a force much older and greater. As he relinquishes his dependence on his faceless fellow men, and allows himself instead to be fed directly from the unpredictable wilds of Nature

itself, he is reminded of his covenant with the force that directs Nature to his benefit.

To hunt then becomes a reenactment of that original covenant with the force that moves all things. It serves to remind us that we live in a world in which we are provided for. Neither a world we must beat into submission, as one extreme would have us believe, nor a world too fragile for human hands, in need of shelter from our very humanity, as another extreme would have us believe.

So it is that the hunter embodies the transcendent quality of acceptance. A humble acceptance of the bounty which is prepared for him.

As a hunter, you have a particularly heightened awareness of an ancient truth: the human desire to be not separated from the landscape, but to be an element of it, as fundamental to its existence as a tree or a stone or any of the other large predators that share our ecological niche. And you have the power to give that perspective to those you include in your hunting, as my grandfather shared with my father, and my father shared with me. The ability to share the power of that perspective with

another human is perhaps the most precious resource anyone interested in the natural world could hope to command.

My father was not afraid to wake me before dawn, to lead me through snow and mud and thorn brush to show me the wonder of that perspective, and I wish for you the courage to do likewise for at least one person in your life who has not, as yet, looked through the eyes of a hunter.

– Lena Voyles

Hunting Cabin Patagonia \$329,000

Hunting Cabin or 2nd Home: Located 1/4 mile from Coronado National Forest (Sierra Vista division), 18 miles south of Patagonia. Exceptional hunting for white-tailed and mule deer, javelina, antelope and quail. 1,352 sf furnished home on 14.6 acres at 5,500' elevation. Well built, designed and maintained. Two bedrooms, 2 baths, den and kitchen/dining/Great room. Spectacular views of San Rafael Valley and Huachuca/Patagonia mountains. 1600 sf of covered & uncovered deck space including AZ room. 40' x 40' heated garage with 11' high doors for vehicle and equipment storage, 220 VAC and 1/2 bath. Perfect home base for outdoor recreation. www.TrogonsNest.com

La Frontera Gary Retherford, Designated Broker, Owner
REALTORS REALTY, LLC 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022
520-604-0897 Gary@LaFronteraAZ.com

Social Networking, Colorado Style

Big-Game Over-The-Counter and
Leftover Licenses on Sale:

Aug. 5, 2014 9 a.m. MDT

For help planning
your hunt call:
303-291-7526

cpw.state.co.us

© WES LUNCAPIER

WRIGHT
ARMORY

GUNSMITHING DONE WRIGHT

Full Service Gunsmithing

****07 Manufacturer/SOT****

Fully Licensed and Insured

- Cerakote
- General repairs
- Muzzle Brakes
- Class III
- Custom Rifles
- Trap & Skeet Guns
- Competition Guns
- Military Rifles

1911's, Pistols, & Revolvers

Tempe, AZ

www.wrightarmory.com

480-550-0965

THOMAS M. BAKER P.L.C.
Attorney at Law

Game and Fish Law - State and Federal
(Lacey Act - Import/Export)
Firearms Law - State and Federal

*Over 20 Years
Experience*

5050 N. 8th Place #10
Phoenix, Arizona 85014

602-279-1644 P
602-263-9028 F

ARIZONA GAME AND FISH DEPARTMENT MISSION

To conserve Arizona's diverse wildlife resources and manage for safe, compatible outdoor recreation opportunities for current and future generations.

ARIZONA GAME AND FISH COMMISSION

- Chair, J.W. Harris – Tucson
- Robert E. Mansell – Winslow
- Kurt R. Davis – Phoenix
- Edward "Pat" Madden – Flagstaff
- James R. Ammons – Yuma

ARIZONA GAME AND FISH DEPARTMENT

5000 W. Carefree Highway
Phoenix, Arizona 85086
(602) 942-3000
www.azgfd.gov

Larry D. Voyles, Director
Ty E. Gray, Deputy Director

REGIONAL OFFICES

REGION I

2878 E. White Mountain Blvd., Pinetop 85935
(928) 367-4281

REGION II

3500 S. Lake Mary Road, Flagstaff 86005
(928) 774-5045

REGION III

5325 N. Stockton Hill Road, Kingman 86409
(928) 692-7700

REGION IV

9140 E. 28th Street, Yuma 85365
(928) 342-0091

REGION V

555 N. Greasewood Road, Tucson 85745
(520) 628-5376

REGION VI

7200 E. University Drive, Mesa 85207
(480) 981-9400

The Arizona Game and Fish Department prohibits discrimination on the basis of race, color, sex, national origin, age, disability in its programs and activities. If anyone believes that they have been discriminated against in any of the AZGFD's programs or activities, including its employment practices, the individual may file a complaint alleging discrimination directly with the Director's Office, 5000 W. Carefree Highway, Phoenix, AZ 85086, (602) 942-3000 or U.S. Fish and Wildlife Service, 4401 N. Fairfax Dr. Mail Stop: WFSR-4020, Arlington, VA 22203.

If you require this document in an alternative format, please contact the Director's Office as listed above or by calling TTY at 1 (800) 367-8939.

On the Cover: Mule deer by George Andrejko

Important Information for 2014-2015

This list is for informational purposes only and lists the major changes that have occurred since publication of the last regulations booklet. Individuals should thoroughly read and understand the appropriate regulations prior to submitting an application or going afield. If you have questions, please call (602) 942-3000.

New License and Tag Structure and Fees New hunting and fishing license structure and fees are in effect. For more information, see pages 16-17.

Juniors = Youth Throughout the regulations, the term Junior has been replaced with Youth. All Junior-Only (Youth-Only) hunt tables have been moved into the main hunt (Commission Order) section of this book. See pages 40-66 for all hunts, including Youth-Only hunts.

Attention Hunters Game and Fish Commission Rule R12-4-305.I was recently amended to include the restriction of importing the nervous tissue of cervids (deer and elk) from legally harvested animals from other states or countries into Arizona. Essentially, only the meat, hides and horns (free of brain tissue, spinal tissue and nervous tissue) from deer and elk lawfully harvested in other states or countries can be imported into Arizona. This Rule amendment was in response to the prevention of Chronic Wasting Disease (CWD) in deer and elk populations within Arizona. For more information on this rule and CWD, please see page 47.

Archery Deer Hunters There is a new design to the archery deer hunt table on page 42. The new design lists season dates, legal animal, and regulatory notes by individual unit. Please review the notes closely for the unit(s) you choose to hunt as new restrictions apply in several units.

Removal of Buffalo Companion Tags Buffalo companion tags associated with Kaibab deer hunts have been discontinued. These tags are not available for the 2014 hunting seasons.

Boquillas-Diamond A Ranch (Unit 10) Boquillas-Diamond A Ranch in Unit 10 has implemented new Ranch Rules and a mandatory permitting process which includes an impact fee for all hunting activities within the ranch boundaries. The Boquillas-Diamond A Ranch encompasses the entire western half of Unit 10, about 720,000 acres. If planning to hunt the Boquillas-Diamond A Ranch portion of Unit 10, hunters are advised to visit the Ranch's website: www.HuntBigBoRanch.com.

Paper Correction Period Eliminated Due to decreasing participation in the paper application process and the availability of the online application system that virtually prevents applicants from making application errors, the Commission has eliminated the paper correction period starting with the 2014 spring draw. If you use the online system, you are required to pay the application fee as well as any purchased licenses fees at the time of application. Once the draw takes place, and IF you are successfully drawn, the Department will charge the credit or debit card you have on file for the permit fee. If payment fails, the Department will make three attempts within two business days to contact you and notify you that your payment has been declined. You will then be afforded a means of providing alternative payment within a specified timeframe. If the Department has not received an alternate payment at the end of that specified timeframe, applicants will be rejected. No exceptions will be made for individuals who do not respond to the Department's attempts to contact them. Deadline for updating credit or debit card information online is 11:59 p.m. (MST) Sunday, July 6, 2014.

Try One for FREE!

handloadermagazine.com

riflemagazine.com

successfulhunter.com

uplandalmanac.com

From the reloading bench, to the range and big game to upland birds. We've got you covered!

Interested in reloading ammunition?

Log on to our online reloading manual.

loaddata.com

Over 260,000 loads and growing!

PUBLISHING COMPANY
2180 GULFSTREAM • SUITE A
PRESCOTT, AZ 86301

Toll Free: 800-899-7810
riflemagazine.com

An Arizona, family-owned company for over 48 years.

Phone Numbers

Want To Know If You Were Drawn?

Call the Arizona Game and Fish Department's automated service at (602) 942-3000. Press 2 and follow voice prompts. You must provide your Department ID Number and birth date. This service is free of charge (long distance charges may apply). Or visit the Arizona Game and Fish Department website at: www.azgfd.gov.

Main Number: (602) 942-3000

Choose 1 for known extension or name

Choose 2 for Draw, Bonus Points and Hunting and Fishing license info.

Choose 3 for Watercraft

Choose 4 for Regions

Choose 5 for Customer Service

Choose 6 for Shooting Ranges

Report a Game or Fish Violation

1 (800) 352-0700 – Operation Game Thief

Report Vandalism or Livestock Depredation

1 (800) VANDALS (826-3257)

Mandatory Harvest Reporting of:

These numbers are only for reporting your bear and mountain lion harvests.

Bear 1 (800) 970-BEAR (2327)

Lion 1 (877) 438-0447

Sign up for
eNEWS

Get the latest Arizona Game and Fish Department news and information delivered right to your computer.

www.azgfd.gov/signup

Table of Contents

Getting Started, License and Fee Information.....	6
Definitions.....	9
North American Model	10
Ethics.....	12
License Information	14
License and Tag Fees	17
Draw Information.....	18
How to Apply.....	20
Important Dates	22
Youth Opportunities	24
Hunting Camps.....	26
Scholastic Clay Target Program.....	31
Hunter Education.....	32
Big Game Seasons.....	35
Deer	37
Turkey	48
Javelina	50
Bighorn Sheep.....	53
Buffalo	56
Bear.....	58
Mountain Lion	61
Population Management.....	65
Maps	70
Small Game and Other Wildlife Seasons	78
Tree Squirrel.....	78
Cottontail Rabbit	80
Predatory and Fur-bearing Mammals.....	82
Other Birds and Mammals.....	84
Pheasant.....	86
Quail.....	88
Chukar Partridge.....	90
Blue Grouse	91
Trapping.....	92
More Information to Know Before You Go	96
Where, When and How You Can Hunt	96
Operation Game Thief.....	100
Off-Highway Vehicles.....	101
Hunter Emergency Card.....	102
Clinics, Raffles and Partnerships.....	103
Stamp Form	104
Laws, Rules and Legal Methods of Take.....	106
Index	134

The FBI is seeking any information anyone may have regarding Robert Fisher. Fisher was an avid outdoorsman and liked to hunt in the Coconino and Tonto National National forests. Tips may be provided electronically by going to www.fbi.gov or by calling 1-800-CALL-FBI.

FBI TEN MOST WANTED FUGITIVE

Unlawful Flight to Avoid Prosecution - First Degree Murder (3 Counts), Arson of an Occupied Structure

ROBERT WILLIAM FISHER

Photograph taken in 1999

Photograph taken in 1997

Alias:
Robert W. Fisher

DESCRIPTION

Date(s) of Birth Used:	April 13, 1961	Hair:	Brown
Place of Birth:	Brooklyn, New York	Eyes:	Blue
Height:	6'0"	Complexion:	Light
Weight:	190 pounds	Sex:	Male
Build:	Medium	Race:	White
Occupations:	Surgical Catheter Technician, Respiratory Therapist, Fireman	Nationality:	American

Scars and Marks: Fisher has surgical scars on his lower back.

Remarks: Fisher is physically fit and is an avid outdoorsman, hunter, and fisherman. He has a noticeable gold crown on his upper left first bicuspid tooth. He may walk with an exaggerated erect posture and his chest pushed out due to a lower back injury. Fisher is known to chew tobacco heavily. He has ties to New Mexico and Florida. Fisher is believed to be in possession of several weapons, including a high-powered rifle.

CAUTION

Robert William Fisher is wanted for allegedly killing his wife and two young children and then blowing up the house in which they all lived in Scottsdale, Arizona in April of 2001.

REWARD

The FBI is offering a reward of up to \$100,000 for information leading directly to the arrest of Robert William Fisher.

CONSIDERED ARMED AND EXTREMELY DANGEROUS

If you have any information concerning this person, please contact your local FBI office or the nearest American Embassy or Consulate.

June 2002 Poster Revised January 2005

2015 Arizona Game & Fish Department OUTDOOR EXPO

EXPERIENCE THE GREAT OUTDOORS at the Arizona Game and Fish Department 2015 Outdoor Expo

Loads of exciting hands-on activities, educational presentations/demos, and the chance to meet with outdoor groups, agencies and exhibitors to learn about Arizona's outdoor recreational opportunities. To learn more, visit www.azgfd.gov/expo for updates.

March 28–29, 2015

Saturday • March 28 | Sunday • March 29
9 a.m. to 5 p.m. | 9 a.m. to 4 p.m.

Ben Avery Shooting Facility
4044 W. Black Canyon Blvd., Phoenix, Ariz.

FREE PARKING

FREE ADMISSION

Getting Started Checklist

Welcome to hunting in Arizona. If you don't know where you want to hunt, what you need, or even what you can hunt in Arizona, this section is for you. It is designed to help NEW hunters get started. Following is some basic information you should consider while planning your hunt. The best way for all hunters to prepare themselves to hunt in Arizona is to take a Department-sponsored hunter education course (see page 32).

□ Step 1. Where to Start

1. What animal(s) can you hunt?

- Small game: cottontail rabbit, tree squirrel, migratory game birds, and upland game birds like quail.
- Big game: black bear, bighorn sheep, buffalo, deer (mule and white-tailed), elk, javelina, mountain lion, pronghorn antelope, and turkey.
- Predator/fur-bearer: coyotes, skunks, foxes, raccoons, bobcat, ringtail, weasel, and badgers.
- Other birds and mammals.

2. Do you have a hunting license?

To hunt in Arizona, a license is required. Check out page 17 for a list of our hunting permit and license fees. You can purchase hunting licenses online at www.azgfd.gov. You also can purchase licenses, tags, and/or stamps from any of our 340 license dealers (information is online at www.azgfd.gov), or Department offices statewide (see page 3 for office locations).

3. Did you validate your license?

You must first sign your license. For some species you must also purchase a stamp or stamp privilege for the license to be valid. You will need a tag in addition to a valid license to hunt big game, sandhill cranes, and pheasants. You must also sign all tags before going afield for them to be valid.

□ Step 2. Where/When to Hunt

1. Where do you want to hunt?

Arizona is divided into Game Management Units (GMU or unit) composed of state, federal, military, and private land. Review the GMU maps (pages 70-77), and the "Where you can hunt section" (page 96) for more information.

2. When do you want to hunt?

There are several different seasons in which you can hunt a species. Go to individual species to determine their seasons.

□ Step 3. "To Apply or not to Apply?"

1. Don't Apply.

For most small game species, and all predator/fur-bearer and other birds and mammals you simply need a license and any required validations (for example: stamps) to hunt.

There are also several big game species that you may pursue simply by purchasing an over-the-counter nonpermit-tag in addition to your license. These hunts include archery turkey, mountain lion, fall bear, some archery deer and elk. Mountain lion, buffalo, bear and bighorn sheep have mandatory reporting requirements, so check the information on the corresponding Commission Order.

2. Apply.

Permits for most big game species, sandhill crane, and pheasant are issued through a hunt drawing. If interested in hunting any of these species, you must apply for a tag in a drawing; refer to page 18 in this booklet or the appropriate supplement for specific information. You can apply online or by paper application. The sample application form on page 21 will help you to apply for both a tag and license. Follow the instructions on the sample form and DON'T forget to include your correct fee(s).

□ Step 4. Do Your Homework

1. Common violations

Before you go hunting we recommend you read pages 106-107 to be aware of the most common violations. Also, take a look at the Arizona laws and rules beginning on page 110 to learn what you can and can't do in Arizona. If you are witness to a violation please call our Operation Game Thief hotline at 1-800-352-0700 to report the violation. You may be eligible for a cash reward.

2. Care/transport information

Before you go in the field, review our laws and rules to understand requirements to possess and transport wildlife after your hunt. Generally, you need to keep your license on your person and your tag affixed to your carcass at all times during transport. The Department has information available to properly care for your wildlife (see page 3 for regional office locations and phone numbers).

3. You're on your way!

These are just some basic steps to help you start your first hunt. Please read through the rest of the hunting and trapping regulations to better familiarize yourself with hunting in Arizona. If this section fails to answer your questions, contact any Arizona Game and Fish office or visit our website www.azgfd.gov.

Definitions

Big Game: Any of the following species: mule deer, white-tailed deer, pronghorn antelope, elk, turkey, javelina, bear, bighorn sheep, buffalo and mountain lion. All species require a hunt permit-tag, except for archery turkey, youth turkey, fall bear, mountain lion and some archery deer; these species require a nonpermit-tag.

Big Game Drawing: A random computerized lottery drawing to determine issuance of hunt permit-tags. Three separate draws occur each year for various species.

Bonus Point: An accumulated credit that authorizes the Department to issue a Big Game Drawing applicant additional computer-generated random numbers during a draw.

Commission Order: A document adopted by the Commission that does any or all of the following: open, close, or alter seasons and open areas for taking wildlife; specify wildlife that may or may not be taken; set bag or possession limits for wildlife; or set the number of permits available for a hunt.

Daylong: the 24-hour period between midnight and midnight.

Department ID: A number used to identify the hunter by name and address, and to accumulate bonus points. A hunter may designate their Social Security number or a Department issued, computer-generated number. (Federal regulations require all applicants must provide their Social Security number.)

Game Management Unit: An area established by the Commission for management purposes, commonly referred to as GMU or Unit (see maps on pages 70-77, and boundary definitions on page 116).

Genus: A major category in the classification of animals and plants ranking above the Species level and below the Family level.

HAM: Designates weapon type as handgun, archery, or muzzleloader.

Hunt Area: A game management unit (GMU or unit), portion of a unit, group of units, or any portion of Arizona and not included in a GMU that is open to hunting by a particular hunt number.

Hunt Number: The number assigned by Commission Order to a hunt where a limited number of hunt permit-tags is available. The hunt number will specify species, dates, boundaries of the hunt area, weapon type, number of available permits, legal wildlife, and who may hunt. Hunt numbers are assigned for any species where hunt permit-tags are issued through a drawing.

Hunt Permit-tag: A tag for a hunt in which a Commission Order has assigned a hunt number. The number of tags is limited by the Commission Order and may only be obtained through a random drawing. A hunt permit-tag along with a license authorizes an individual to hunt a designated species during the designated hunt.

Hunter Pool: A computerized database comprised of individuals wishing to be considered for a restricted nonpermit-tag when a supplemental hunt is authorized. Entry into the hunter pool consists of completing an application (page 65) and submitting it along with the application fee to the Department.

License Dealer: A business authorized to sell Arizona hunting, fishing, and other licenses and stamps.

Muzzleloading Handgun: A firearm intended to be fired from the hand, incapable of firing fixed ammunition, having a single barrel, loaded through the muzzle with black powder or synthetic black powder, and a single projectile.

Muzzleloading Rifle: A firearm intended to be fired from the shoulder, incapable of firing fixed ammunition, having a single barrel and single chamber, loaded through the muzzle with black powder or synthetic black powder, and a single projectile.

Nonpermit-tag: A tag for a hunt in which a Commission Order does not assign a hunt number and the number of tags is not limited (over-the-counter tag). A nonpermit-tag along with a license authorizes a hunter to hunt certain game species. A nonpermit-tag may be purchased at Department offices or from licensed dealers.

Resident: "Resident" means a person who is domiciled (claims the state of Arizona as their true, fixed and permanent home and principal residence) in this state for six months immediately preceding the date of application for a license, permit, tag, or stamp and does not claim residency for any purpose in another state or jurisdiction. Or is a member of the armed forces of the United States on active duty and stationed in: (i) This state for a period of thirty days immediately preceding the date of applying for a license, permit, tag, or stamp; (ii) Another state or country but who lists this state as their home of record at the time of applying for a license, permit, tag, or stamp.

Restricted Nonpermit-tag: A tag issued for a supplemental hunt.

Season: The legally established time a species can be hunted.

Small Game: Any of the following species: cottontail rabbits, tree squirrels, upland game birds (quail, blue grouse, chukar partridge, and pheasants), and migratory game birds (doves, waterfowl, sand-hill crane, coots, gallinules, snipe, and band-tailed pigeons).

Species: A naturally existing population of similar organisms that usually interbreed only among themselves.

Stamp: A form of authorization in addition to a license that allows the license holder to take wildlife specified by the stamp. The form of the stamp may be an actual stamp affixed to the back of the license, a printed privilege on the license itself, or a printed privilege on a separate license form.

Supplemental Hunt: A season established for a particular species by the Commission for the following purposes: take of depredating wildlife, take of wildlife under an Emergency Season, or take of wildlife under a population management hunt. The Commission through Commission Order shall approve a season or seasons and prescribe a maximum number of restricted nonpermit-tags for specific species that the Director may authorize for issuance.

Trapper Registration Number: A trapper's registered number shall be issued by the Department and entered upon the trapping license at the time of purchase. A trapper's registration number is not transferable. All traps shall plainly be identified with the trapper registration number or the trapper's name and address.

The North American Model of Wildlife Conservation

Did You Know?

The Arizona Game and Fish Department is responsible for wildlife management in the state and receives no state tax dollars. Hunters and anglers pay for wildlife conservation through their purchase of licenses, tags and stamps, and excise taxes on hunting and fishing gear. The conservation dollars paid by hunters and anglers benefit both game and nongame species and their habitats.

What Is It?

The North American Model of Wildlife Conservation is the world's most successful system of conservation. No other continent retains such a complete balance of native wildlife species. While other countries struggle to conserve the little they have left, we enjoy great diversity and abundance of wildlife. This user-pay, public-benefit model relies on sound science, public participation, active habitat management, strict regulation, and active law enforcement to sustain wildlife populations. The end result is a harvestable surplus of game species every year, and an opportunity for all to enjoy it.

A Renewable Resource

Sportsmen's Role in Wildlife Conservation

Whether one chooses to actively participate in hunting or angling, people interested in wildlife and its future should understand the role sportsmen and women play in conservation. Hunters and anglers were the forward-thinking conservationists who developed the North American Model of Wildlife Conservation over a century ago. Hunting, angling and shooting sports continue to be the primary source of funding for conservation efforts in North America. Through a 10 percent to 12 percent excise tax on hunting,

Sandhill cranes

angling and shooting sports equipment, participants in those activities have generated more than \$10 billion toward wildlife conservation since 1937.

Though past conservation efforts have focused on hunted species, non-hunted species reap the rewards as well. Countless numbers of non-hunted species have been saved from peril by protecting wetlands for ducks, forests for deer and grasslands for pronghorn.

If Hunting and Angling Ended

There is no alternative funding system in place to replace the potential lost funds for conservation. If hunting and angling end, funding for wildlife conservation, including enforcement of all wildlife laws, will be jeopardized.

Hunters, anglers and shooters actively support wildlife conservation through tangible actions such as buying licenses and paying taxes on hunting, fishing and shooting equipment.

Why are hunters and anglers so willing to support conservation through their pocketbooks? Because people place added value on – and are willing to pay for – what they can use.

Given the rate of population growth, particularly in western states, the percentage of people participating in hunting and fishing is decreasing. Therefore, it is important to engage in traditional outdoor recreational activities and introduce others to these opportunities.

The North American Model of Wildlife Conservation

Arizona's Core Concepts

The North American Model of Wildlife Conservation is the foundation for wildlife conservation in Arizona and throughout the country. Hunters and anglers are its backbone. The Arizona Game and Fish Department's core concepts of the North American Model are:

Wildlife is held in the public trust

The public trust doctrine means that wildlife belongs to everyone. Through shared ownership and responsibility, opportunity is provided to all.

Regulated commerce in wildlife

Early laws banning commercial hunting and the sale of meat and hides ensure sustainability through regulation of harvest and regulating commerce of wildlife parts.

Hunting and angling opportunity for all

Opportunity to participate in hunting, angling and wildlife conservation is guaranteed for all in good standing, not by social status or privilege, financial capacity or land ownership. This concept ensures a broad base of financial support and advocacy for research, monitoring, habitat conservation and law enforcement.

Hunting and angling laws are created through public process

Hunting seasons, harvest limits and penalties imposed for violations are established through laws and regulations. Everyone has the opportunity to shape the laws and regulations applied in wildlife conservation.

Hunters, Anglers, Boaters and Shooters Fund Conservation

Hunting and fishing license sales and excise taxes on hunting, shooting and fishing equipment and motor boat fuels pay for the management of all wildlife, including wildlife species that are not hunted.

Wildlife is an international resource

Proper stewardship of wildlife and habitats is both a source of national pride and an opportunity to cooperate with other nations with whom we share natural resources. Cooperative management of migrating waterfowl is one example of successful international collaboration.

Science is the basis for wildlife policy

The limited use of wildlife as a renewable natural resource is based on sound science. We learn as we go, adapting our management strategies based on monitoring to achieve sustainability.

Scientific information gathered from animals, like this radio-collared elk, contribute to wise wildlife management decisions. Sportsmen's dollars help pay for wildlife research in the user-pay-user-benefit model of conservation.

The reward for this successful model of conservation is the opportunity for all.

Regulations for the taking of wildlife are forged through public input. Enforcement of these laws is critical to wildlife conservation.

Ethical Hunting is Everyone's Business

"Ethics is not only about what you should not do, but what you should do. Offer to lend a hand to another hunter if they are retrieving downed game, share information on hunting conditions and engage in helpful conversation with beginners you happen to meet. Hunting is a heritage we all share, and together, we can continue to share it for generations to come."

– *Arizona Game and Fish Department*

What are Ethics?

Ethics generally relate to fairness, respect and responsibility. Aldo Leopold once said "ethical behavior is doing the right thing when no one else is watching-even when doing the wrong thing is legal." They are the personal unwritten rules that we value. When we talk about an ethical hunter their behavior is an example of the sportsmanship they demonstrate in the field.

Ethics with Landowners

- Ask permission for access prior to the season before hunting on private property;
- Go out of your way to respect landowners and their property. Be courteous, visit with them, be thankful, offer assistance when necessary, or share your harvest with them;
- Leave the land better than you found it. Return all gates to the way they were. Notify the landowner of any damage or repairs needed to fences that you find and offer your help;
- When "nature calls," walk away from roads and trails. Find a discrete location and bury the waste;
- Drive only on existing roads approved for use;
- Leave livestock and other property undisturbed.

Ethics with Other Hunters

- Follow safe firearms and bow handling practices at all times;
- Abide by game laws and regulations;
- Refrain from interfering with another hunter's hunt or campsite. If you see someone in that area, back out;

- If you meet up with another hunter in the field, be polite engage in conversation and share information.
- A trophy is calculated not by score but by memories. Be respectful and congratulate others for their harvest, regardless of antler size.

Ethics with Waterholes

- Waterholes on public and state lands belong to everyone, and everyone should enjoy free and equal access;
- Responsible hunters should respect other hunters' privileges. They should leave the area if another hunter gets to a waterhole first;
- Ethically responsible hunters will always yield to another hunter who has reached the waterhole first on any given morning or evening during the hunt;
- Simply posting a sign/notice on or near a waterhole does not give anyone the exclusive right to hunt that waterhole; the hunter actually needs to be present;
- Hanging a tree stand or setting a blind near a waterhole does not entitle a person to exclusive hunting rights to that waterhole. Depending on the location it may be unlawful to leave tree stands hanging or blinds set for extended periods of time. They may be considered abandoned property and subject to seizure.
- It is unlawful for a person to camp within one-fourth mile of a natural water hole containing water or a man-made watering facility containing water in such a place that wildlife or domestic stock will be denied access to the only reasonably available water.

Ethics about "First Come – First Serve"

"First Come – First Serve" is a common courtesy that should be used when more than one person wants to hunt the same area or waterhole, regardless of who has a tree stand or blind in the area. The Arizona Game and Fish Department reminds all hunters that confrontations in hunting situations can involve firearms and hot tempers. Whether you are in the city or next to a waterhole, any threats, intimidation, assault, or disorderly conduct can result in citations, arrests and/or jail time.

Please refrain from confrontational behavior – ethical hunting is everyone's business.

Ethics with the Quarry

- Only take a well-placed shot in a vital area of the game species you are permitted to take;
- Know your limitations. Be mindful of your effective shot range. Avoid extreme distance shots, risky angles and situations where you do not feel confident in your shot. Strive for a quick, clean harvest;
- Select appropriate equipment for your quarry. Be aware of the equipment's limitations as well as your effective range. Take time to practice to ensure an accurate shot;
- Respect your personal capabilities under various conditions that you could potentially encounter during a hunt. Consider your general health, physical condition, weather and elevation in the area you plan to hunt. Be sure to hunt areas that are within your physical limitations.
- Bowhunters should keep in mind shots at greater distances may result in the quarry moving before the arrow reaches it. Kinetic energy is extremely important on larger game animals as energy is lost at longer distances which can result in wounded or lost game;
- Learn about the habits and habitat of the game species you are hunting;
- Make every possible effort to recover game;
- Adhere to the rules of fair chase;
- Follow up every shot at game with a search for sign. You cannot always tell immediately that an animal has been hit.

Ethics with Carcass Disposal

Thanks to recreationist the Operation Game Thief Program has enjoyed great success with the Department receiving thousands of calls each year many of which lead to the apprehension of wildlife law violators. The Arizona Game and Fish Department also receives calls regarding the dumping of wildlife that have been legally killed because the reporting party is unable to discern that the animal was taken legally. Under these circumstances the Department expects and appreciates notification. In

Ethics

most cases the reports are from individuals that find the carcasses in dumpsters, close to urban areas, and in or near a campsites and roads. In an effort to reduce unnecessary reports the Department asks that sportsmen take care to dispose of their lawfully taken carcasses so that they are not discovered by the general public. The Department recommends burying the carcasses or leaving them under a tree away from camping areas and roads. Additionally if utilizing a dumpster use trash bags or wrap the carcass to reduce offensive odors. Remember that sportsmen are obligated to remove game from the field and are prohibited from wasting game meat.

Ethics with Non-hunters

- Show respect for other users of the land and their property. They possess the same rights as you do to use the lands;
- Be courteous to non-hunters when transporting your game from the field. Transport animals discreetly;
- Don't leave remains of field dressing in places where it is easily visible. Respect other people that may be walking by;
- Clean up to the best of your ability before entering into a public place when returning from a hunt if you cannot change clothes. Present a professional image;
- Take tasteful photographs of your hunt;
- Invite someone new to come hunting with you.

Ethics in Reporting Honest Mistakes

The Arizona Game and Fish Department realizes that with the hundreds of thousands of hunters that take to the field each year there are bound to be some unfortunate circumstances that may occur. It might be a case where a hunter mistakes a doe for a buck, shoots a second elk due to a pass-through shot, or accidentally shoots an extra dove over

the limit. While these accidents are infrequent, they do occur to honest hunters every year.

Your decisions in the time immediately after you make a mistake can make a huge difference in the outcome. Mistake or accident, the sportsman is ultimately responsible for their actions. Although self-reporting may not get you out of a citation, it will greatly reduce the likelihood of being cited for a revocable offense. When accidents happen it is critical you notify the Department as soon as possible. If you find yourself in this situation don't compound your mistake by trying to conceal it. Call the Operation Game Thief Hotline (1-800-352-0700) at your first opportunity and follow the instructions provided by the operator. A wildlife manager will be dispatched to the scene to assist you. In almost all cases, the meat from animals involved in a self-reported violation will be donated to a charitable organization.

License Revocations in 2013

In 2013, the Arizona Game and Fish Department convicted 41 people of wildlife crimes that led to the Commission revoking their hunting and angling privileges. Tips called in and emailed to Operation Game Thief by ethical sportsmen and women assisted officers in the convictions. Because revocations can be three years or longer, there are a total of

355 individuals who currently cannot hunt or fish in Arizona. Thank you Arizona hunters and anglers, and continue to keep a look out for activities that damage our wildlife populations and the public perception of our hunting and fishing heritage.

Flores, Castellanos Jose	Milligan, Phillip	Smith, Howard	Small, Robert
Arizaga, Steven A.	Herring, Michael	Alvarez, Brian	Nielsen, Richard
Wegman, Jason R.	Cordova, Anthony	Moline, Cody	Edelman, Curtis
Witte, Trevor	Honomichl, Phillip	Scott, Matthew	Nord, David
Waggoner, Jon R.	Davis, Devon	Farenbaugh, Nicholas	Shaff, James
Payne, Christopher	Welch, Steven A.	Bejar, Juan	Grimmett, Stacy
Anderson, Richard	Thomas, Richard	Vander Weyst, William	Higuera, Jose
Love, Dale	Bleyenberg, Brian	McNeil, Jason R.	Orozco, Michael
Ozuna, Gilbert	Chavez, Joseph	Dodrill, Kenneth	
Apodaca, James	Oslie, Fred	Burdett, Mickey	
Milligan, Julian	Sikorske, Roger	Haugh, Taylor	

License Information

Who Can Go?

Everyone needs a license to hunt wildlife in Arizona. You need in your possession a valid hunt or combination hunt and fish license, plus any required hunt permit-tags, nonpermit-tags, or stamps. Neither a Short-term Combination Hunting and Fishing License nor an Apprentice Hunting License is valid for big game.

Youth ages 10–17 must purchase a Youth Combination Hunting and Fishing license. The license fee is \$5.

A person under 10 may hunt wildlife other than big game without a license only when accompanied by a properly licensed person 18 years or older. No more than two unlicensed children may accompany any license holder.

No one under the age of 14 may hunt big game without having completed a Hunter Education Course. No one under age 10 may hunt big game in Arizona. To hunt big game, anyone 10 to 13 years of age must have in their possession a valid combination hunt and fish license, a valid Hunter Education Course completion card, plus any required permit-tags or nonpermit-tags.

Where to Buy Licenses

Arizona hunting licenses may be purchased online at www.azgfd.gov. If you purchase a license online, **you must print the license from your home printer**. The Arizona Game and Fish Department will not mail your license to you. Licenses also can be obtained from any license dealer or Arizona Game and Fish Department office (see locations on page 3 of this booklet).

If you are applying for a big game permit-tag or bonus points on a paper application, you may purchase your general hunt (available for residents only) or combination hunt and fish license while you are entering your application for the draw. The license will not be issued and mailed until the draw is complete.

Lifetime License Holders

If a lifetime license holder changes residency status from Arizona, the licensee must then purchase non-resident stamps, tags, and permits. A non-resident tag or stamp can accompany your lifetime resident license. If

you are a lifetime license holder who has moved out of state, the 10 percent non-resident cap does not apply to you. The lifetime license will remain legal for the taking of all wildlife as permitted by law. Residency may be re-established after moving back to Arizona and meeting the required time period as defined below.

Residency Requirements

“Resident” means a person who is domiciled (claims the state of Arizona as their true, fixed and permanent home and principal residence) in this state for six months immediately preceding the date of application for a license, permit, tag, or stamp and does not claim residency for any purpose in another state or jurisdiction; or is a member of the armed forces of the United States on active duty and stationed in: (i) This state for a period of thirty days immediately preceding the date of applying for a license, permit, tag, or stamp; (ii) Another state or country but who lists this state as their home of record at the time of applying for a license, permit, tag, or stamp.

Arizona Residents may purchase a resident license. All other individuals must purchase a non-resident license.

Apprentice License

Resident licensed hunters are able to obtain a free Apprentice Hunting License valid for two days for use when mentoring a new hunter. This affords new hunters the opportunity to “try before you buy,” under the supervision of a licensed hunter.

An apprentice hunting license is valid for two consecutive days when the apprentice is accompanied in the field by a mentor. An apprentice hunting license is valid for the taking of small game, fur-bearing animals, predatory animals, nongame animals, nongame birds, and upland game birds. Any required stamps must be purchased in addition to obtaining an Apprentice License. An apprentice may be a resident or non-resident and may only be licensed pursuant to this paragraph once per calendar year. A mentor must be a domiciled resident of this state who is at least 18 years of age and must possess an annual hunting or combination license or a complimentary or lifetime license. A mentor may apply for no more than two apprentice

hunting licenses per calendar year. When applying for an apprentice license, the mentor must name the person he or she will be taking afield.

High Achievement Scout License

The High Achievement Scout License license is offered to a resident youth who has attained either the rank of Eagle Scout (Boy Scout) or received a Gold Award (Girl Scout). The fee for the reduced license is \$5. The applicant must present proof of their rank or award by providing their certification letter, wallet card, or award certificate at any Department office, and complete the High Achievement Scout License application (Form 306, available on the Department website or at any Department office). This license is not available through the draw. At the age of 21, an Eagle Scout or Gold Award recipient is no longer eligible for the High Achievement Scout License license, and from that point forward would be required to purchase an adult license.

Lost License or Tag Replacement

Lost licenses, hunt permit-tags, and nonpermit-tags may be replaced for a \$4 fee at any Arizona Game and Fish Department license dealer. Licenses purchased online can be reprinted for free. Duplicate licenses can be purchased online. Consult R12-4-103 Duplicate Tags and Licenses for additional information. Stamps cannot be replaced, they must be repurchased.

Physically Challenged Hunters

Those hunters who are physically challenged may qualify for a Challenged Hunter Access/Mobility Permit (CHAMP). Consult R12-4-217 for information about this permit (page 123 of the 2014-15 Arizona Hunting Regulations). Contact any Arizona Game and Fish Department office for additional information and application.

Non-US Citizens Wanting to Hunt in Arizona

Pursuant to regulations by the U.S. Bureau of Alcohol, Tobacco and Firearms (ATF), non-immigrant aliens who want to temporarily import firearms and/or ammunition into the United States for the allowable purpose of taking wildlife will need an ATF import permit and valid hunting license in possession

License Information

at the time of entry/import into the United States. For further information or to make application for the import permit, contact ATF's Firearms and Explosives Import Branch at (304) 616-4550, or download an application from the ATF website at www.atf.gov.

Tag Transfers

Under Arizona Revised Statutes and Arizona Game and Fish Commission Rules there are ways people can transfer big game tags to minor children. A \$4 transfer fee applies.

A parent, grandparent or legal guardian holding a big game tag may allow the use of that tag by their minor child or minor grandchild pursuant to the following requirements:

- The minor child is 10 to 17 years old on

the date of transfer;

- The minor child has a valid hunting or combination license on the date of transfer;
- A minor child less than 14 years old has satisfactorily completed a Department-approved hunter education course by the beginning date of the hunt;
- Any grandparent, parent or the child's guardian must accompany the child in the field, and must be within 50 yards of the child when the animal is taken.

Once a tag is transferred at a Department of Game and Fish office, the original permittee may no longer use it.

Should you be unable to use your big game permit, the Department is unable to reim-

burse you for your fees or reinstate your bonus points. However, you may donate your tag to a nonprofit organization that provides hunting opportunities to children with life-threatening medical conditions or qualifying permanent physical disabilities. The \$4 transfer fee does not apply to nonprofit organizations. You may contact the following organizations to arrange for a donation. Consult A.R.S. 17-332 for more information, or visit www.azgfd.gov.

- Hunt of a Lifetime at www.arizonahoal.org.
- Outdoor Experience 4 All at www.outdoorexperienceforall.org.
- Catch-A-Dream at www.catchadream.org.
- United Special Sportsmen Alliance at www.childswish.com.

Thank You Hunters and Recreational Shooters

Arizona's rich outdoor heritage is enjoyed by all – thanks to hunters like you, whose purchase of hunting and recreational shooting equipment supports wildlife management and habitat enhancement in the Grand Canyon State. When you purchase a rifle, ammunition, archery equipment, and other sporting gear, you pay a federal excise tax and import duties.

Since 1937, this money has been collected by the federal government and redistributed to the states using a

formula based on hunting license sales and the state's land area. In 2014, that means more than \$19 million for game management in Arizona. This money pays for game surveys, hunter education classes, wildlife water catchment construction, wildlife research and shooting range development and operations, among other projects.

Hunters like you are part of the largest and most successful wildlife conservation programs in the world... thank you.

Great Outdoors, Great Value

Arizona's 2014 Hunting and Fishing Licenses

There are some exciting changes to Arizona hunting and fishing licenses. A new license and fee structure is easier for customers and offers more value. Benefits of the new licenses include:

- **A simplified structure.** The former structure of more than 40 license and stamp options is reduced to six license options and a single migratory bird stamp.
- **Bundled privileges for better value.** Most licenses have bundled privileges offering more value. For example, the General Fishing license now includes the privileges of the former Class A general fishing license, plus privileges for trout, two-pole and Community Fishing (no need to buy separate stamps or licenses for those privileges). The license also includes fishing privileges for Arizona's shared Colorado River waters with California and Nevada. The Combination Hunt and Fish license also includes the privileges of the new General Fishing license,

along with the privileges of the General Hunting license.

- **Valid for one year.** Licenses (other than the Short-term) are valid for one year from the date of purchase instead of just for the calendar year.
- **Youth Combination Hunt and Fish license for only \$5.** The Youth Combination Hunt and Fish license costs only \$5 and is required for youth ages 10-17.
- **Short-term Combination Hunt and Fish license.** This may be purchased for any single day or for multiple days. The purchaser picks the date(s) of validity at the time of purchase. If purchased for multiple days, the days need not be consecutive.
- **Single State Migratory Bird Stamp.** The Arizona Migratory Bird Stamp, which is required (along with your hunting license) for the taking of migratory birds (such as doves, band-tailed pigeons), including waterfowl (such as ducks, geese), is the only stamp that is required. Keep in mind that individuals ages 16 and older who wish

to hunt waterfowl are still required under federal law to also purchase the Federal Migratory Bird Hunting Stamp (i.e., Federal Duck Stamp).

Other Information

- The Big Game Tag structure stays the same, but most tag prices have increased. This is the first increase in tag prices since 2007. None of the tag prices exceed the previously authorized statutory cap that existed prior to enactment of SB 1223. See the new tag fees on the next page.
- The application fee for the big game draw and first-come permits has increased to \$13 for residents (\$3 of which will be dedicated to habitat, public access and recruitment/retention efforts) and \$15 for nonresidents (\$5 of which will be dedicated to habitat, public access and recruitment/retention efforts). The Unit 12A (North Kaibab) Habitat Management Stamp is no longer required for Unit 12A deer hunters.

Hunt Permit-tag and License Fee Information

The fees listed on this page are valid for 2014 hunts. Please refer to Notes below.

LICENSES	PRIVILEGES	RESIDENT	NON-RESIDENT
General Hunting ¹	Allows take of small game, fur-bearing animals, predatory animals, nongame animals, and upland game birds. A valid tag or stamp is required for the take of big game animals and migratory game birds.	\$37	Not available. See Combination.
Combination Hunt and Fish ^{1,2}	Allows take of all aquatic wildlife statewide, including Community Fishing waters, small game, fur-bearing animals, predatory animals, nongame animals, and upland game birds. A valid tag or stamp is required for the take of big game animals and migratory game birds.	\$57	\$160
Youth Combination Hunt and Fish ^{1,2} (ages 10–17)	Allows take of all aquatic wildlife statewide, including Community Fishing waters, small game, fur-bearing animals, predatory animals, nongame animals, migratory birds and upland game birds. A valid tag is required for the take of big game animals.	\$5	\$5
Short-term Combination Hunt and Fish ^{2,3}	Allows take of all aquatic wildlife statewide, including Community Fishing waters, small game, fur-bearing animals, predatory animals, nongame animals, and upland game birds. A valid stamp is required for the take of migratory game birds. <i>(Not valid when applying for the draw.)</i>	\$15/day	\$20/day
HUNT PERMIT-TAGS <i>Obtained only through application and drawing procedures, prices shown include a \$13 application fee for residents and a \$15 application fee for non-residents.⁴</i>		RESIDENT	NON-RESIDENT
		RESIDENT YOUTH	NON-RESIDENT YOUTH
Bonus Point		\$13	\$15
Antelope Hunt Permit-tag		\$103	\$565
Bighorn Sheep Hunt Permit-tag		\$313	\$1,815
Turkey Hunt Permit-tag		\$38	\$105
Bear Hunt Permit-tag		\$38	\$165
Javelina Hunt Permit-tag		\$38	\$115
Elk Hunt Permit-tag		\$148	\$665
Deer Hunt Permit-tag		\$58	\$315
Pheasant Hunt Permit-tag		\$13	\$15
Buffalo – Bull/Any Hunt Permit-tag		\$1,113	\$5,415
Buffalo – Cow/Yearling Hunt Permit-tag		\$663	\$3,265
Buffalo – Yearling only Hunt Permit-tag		\$363	\$1,765
Sandhill Crane Hunt Permit-tag (2 tags)		\$33	\$35
Raptor Hunt Permit-tag		\$13	\$15
NONPERMIT-TAGS <i>These tags may be purchased over-the-counter at Department offices or license dealers.</i>		RESIDENT	NON-RESIDENT
		RESIDENT YOUTH	NON-RESIDENT YOUTH
Archery Turkey Nonpermit-tag		\$25	\$90
Youth-Only Turkey Nonpermit-tag			\$10
Bear Nonpermit-tag ⁵		\$25	\$150
Mountain Lion Nonpermit-tag ⁵		\$15	\$75
Javelina Nonpermit-tag		\$25	\$100
Elk Nonpermit-tag		\$135	\$650
Archery Deer Nonpermit-tag		\$45	\$300
Bobcat Seal (for sale or export) ⁶		\$3	\$3
STAMPS		RESIDENT	NON-RESIDENT
		YOUTH⁸	
Migratory Bird Stamp <i>Allows take of band-tailed pigeons, moorhen, coots, doves, ducks, geese, snipe, and swans (Valid July 1 – June 30)</i>		\$5	\$5
Federal Waterfowl Stamp <i>(valid July 1 – June 30)</i>		\$15	\$15

Notes:

- Licenses are valid one year from date of purchase.
- All licenses that allow fishing allow for simultaneous fishing with two poles.
- A Short-term Combo license may be purchased for any day. Purchaser selects date(s) of validity at time of purchase. If purchased for multiple days, the days need not be consecutive.
- A portion of the application fees are designated for habitat, access and recruitment/retention.
- Mandatory harvest reporting and physical check-in.
- Not available at license dealers.
- Permit-tag fees are for "Youth-Only" designated hunts. **A youth must pay the higher fee unless applying only for "Youth-Only" hunts.**
- Youth, 16 years of age and older, are required to purchase a federal waterfowl stamp.

Draw Information

The Draw

When the number of hunt permits for a species in a particular area must be limited to prevent over-harvest of wildlife, the Commission Order governing seasons for that species assigns a hunt number to a designated area, and a hunt permit-tag is required to take that species in that area. Hunt permit-tags are issued through a computerized random drawing. Big game tags not issued through the drawing process are nonpermit-tags.

Qualifications

Individuals wishing to participate in a drawing or to obtain bonus points must apply online or in writing using the Hunt Permit-tag Application Form, and submit the form by the deadline specified in the Hunt Permit-tag Application Schedule found in the current year's hunt regulations (page 22).

An applicant must possess a license (including lifetime, pioneer or disabled veteran's) that is valid on the last day of the application deadline for that draw. **Youth applying for big game hunts must be licensed.** If an applicant does not have a license that meets that requirement, he or she must purchase the license at the time of application. An applicant must submit the information and fees required for a license on **each** paper application submitted. Only one license will be issued. License refunds will be made for additional applications. Licenses will not be issued until the draw occurs.

Applying for a Hunt

The online application service will be available early to mid-May please see page 20 or visit azgfd.gov/draw for more information.

Paper applications for hunt permit-tags must be made on Hunt Permit-tag Application Forms available at Department offices, website, and license dealers. Please use the current year's application form, that is WHITE in color. **Do not cut or alter application form.** Applications not prepared in a legible manner may be deemed not valid and shall be rejected as specified in R12-4-104(O). Use standard blue or black ink (no gel ink).

No more than four people may apply on one application in one envelope. All applicants in a group must apply for the same hunt number(s) and in the same order of preference on the same form.

No person, including Youth, may submit more than one valid application per genus of wildlife in any calendar year, except as specified in R12-4-104(L), when genera are drawn in multiple drawings; however the annual bag limit still applies.

Each applicant shall complete only one block per application.

No more than one genus may be included on each Hunt Permit-tag Application Form. **Use a separate form, payment and envelope for each genus of wildlife you wish to hunt. More than one (1) application in an envelope may result in rejection of all applications.** You can list a general hunt as your first choice and another weapon type hunt for the same genus as another choice on the same application—just be sure they are in the same numerical series. Use only one application per genus, even if you are mixing weapon choices.

Hunt Permit, Bonus Points Disclaimer

The issuance of any big game permit has no express or implied guarantee or warranty of hunter success. Any person holding a valid permit assumes the risk that circumstances beyond the control of the Arizona Game and Fish Department may prevent the permit holder from using the permit. In such situations, the Arizona Game and Fish Department disclaims any responsibility to reissue or replace a permit, to reinstate bonus points or to refund any fees, except under specific circumstances, such as activation of military or emergency personnel, as stated in R12-4-107(L).

Fees

Information about fees associated with the online draw process may be found on page 20.

When submitting paper applications, each applicant shall enclose the following fees:

1. The fee for the appropriate hunt permit-tag, which includes the permit application fee.
2. Fee for a hunting or combination hunt and fish license, if a license is requested. Be sure to enclose license fees on **each** application, if required, for each person who is applying on the application for a license. Only one license will be issued per person.
3. **Discounted hunt permit-tag fees are for "Youth-Only" designated hunts. A youth must pay the higher fee unless applying only for "Youth-Only" hunts.**

Each payment enclosed with a hunt permit-tag application shall be made by certified check, cashier's check, money order, or personal check or draft payable to the Arizona Game and Fish Department. Cash will not be accepted and will result in rejection.

One personal check or money order can cover all fees for each application, or separate checks or money orders may be submitted in one envelope for each individual applicant.

The permit and license fees are specified in the fee schedule on page 17. The hunt permit-tag fees on page 17 include the non-refundable application fee.

Submitting Applications

The online application service will be available in early to mid-May. Please check the Department's website or sign up for free e-newsletters for regular updates. You can register for e-news at www.azgfd.gov/signup.

Attention online applicants: Deadline for updating your credit or debit card information online is 11:59 p.m. (MST) Sunday, July 6, 2014.

Applications (except first-come, sandhill crane, and raptor applications) may be hand-delivered to Department offices in Phoenix, Mesa, Tucson, Flagstaff, Pinetop, Kingman, or Yuma. Mailed applications must be sent only to the Department's Phoenix Office at P.O. Box 74020, Phoenix, AZ 85087-1052. On deadline days, Department business offices close at 5:00 p.m. (MST), but applications can be delivered to drop boxes until 7:00 p.m. (MST). Drop boxes

Draw Information

are locked promptly at 7:00 p.m. (MST). All applications must be **received by** the Department before the deadline. Deadlines for submission are specified in the Hunt Permit-tag Application Schedule on page 22.

Postmarks don't count.

Applications will be accepted as soon as the applicable year's hunt regulations are available. Please consult the current year's hunt regulations as unit areas and season dates may change each year.

Complete and proper preparation of an application is the sole responsibility of the applicant.

What Happens to My Application?

Any application not properly prepared, submitted with insufficient fees or one that is illegible is not valid and will be rejected.

If any applicant in a group is rejected for any reason, all other applicants in that group will also be rejected and no bonus points will be awarded.

No hunt permit-tag will be issued to anyone in a group if there are not sufficient hunt permit-tags available for all applicants in that group.

Hunt permit-tags will be mailed to each successful applicant.

What if I'm not Drawn?

Please use one of the methods (Internet or telephone) listed on page 5 to access draw results. These methods of access shall serve as the official notification of draw results.

Over-payments and hunt permit-tag fees received with unsuccessful applications will be returned to applicant "A," as shown on

the Hunt Permit-tag Application Form. Application and license fees will not be refunded. You will not be issued more than one license and a refund of any remaining fees will be issued.

If you or a member of your group elected to donate your fees or a portion thereof, the donation will not be refunded.

If an application is rejected and a license has been requested, the license will not be issued. The license fee will be refunded, however, the application fee will not be refunded.

Unsuccessful, valid applications will be awarded bonus points.

Big game hunt permit-tags remaining after the drawing will be issued on a first-come, first-served basis as specified in the hunt permit-tag application schedule on page 22.

First-come permit-tag results are not posted. If successful, you will receive your tag in the mail within 10-15 business days.

Obtaining a Bonus Point Only

In the event you do not wish to participate in a big game drawing for species offered in this draw, but still wish to accumulate bonus points for these genera, you may "obtain a bonus point."

When completing your application, you must choose the bonus point hunt number established for that genus as your first choice. A bonus point hunt number is established within each applicable Commission Order. If you choose this hunt number, you may not choose any other hunt number on your application. **If the bonus point hunt number is any choice other than the first choice or any other hunt numbers appear**

on the application, your application will be rejected. You may obtain only one bonus point per genus per drawing.

To apply for a bonus point only, the individual must be 10 years old by the deadline date as specified in the hunt permit-tag application schedule on page 22.

To apply for a bonus point only, you must have previously purchased a hunting license or apply for a hunting license through the draw for the year in which the hunt will take place. You must also include the application fee per applicant. If applying for a bonus point, you will not receive a refund on the license fee or the application fee. Do not include the fee for the hunt permit-tag for the genus in which you are applying for the bonus point. **A bonus point costs you only the license fee (if needed) and the application fee per applicant. See page 17 for license fees.**

If applying for more than one species for bonus points, you must complete a separate application for each species. Only a single application and the correct fees may be included in one envelope.

If you apply for a bonus point only using the established bonus point hunt number, you may **NOT** submit another application for the same genus. To do so will cause both applications to be rejected as duplicate applications.

All applicants in a group must apply for the same established bonus point hunt number. The application will not be included in the random number drawing and the individual(s) on the application will each receive a bonus point for that genus.

How to Apply for the Draw

The online application will be available early to mid-May

How to Submit an Online Application

You will be able to apply for big game hunts and bonus points online at www.azgfd.gov prior to the deadline. There are many advantages in submitting an online application. By using the online method, you can meet deadlines without mailing applications or traveling to a Department office to drop off applications. The possibility of your application being rejected is drastically reduced due to the fact that the online application program will prompt you to accurately complete your application.

Additionally, at the time of application you will only have to pay for the application fee, the license fee (if you do not possess a license that is valid on the last day of the application deadline for that draw) and any donations you might wish to make to the Big Game Habitat Fund. If you purchase a hunting or fishing license online, **you must print the license from your home printer.** The Arizona Game and Fish Department will not mail your license to you. Hunt permit-tag fees will be charged after the drawing is completed only if you are successful in the draw. This eliminates the requirement to pay your tag fees in advance and/or issue a refund if you are not successful in the draw. Costs are identical to the paper application process. No additional fees are charged for using the online application.

If you are applying for a bonus point, you are charged only the application fee and the license fee (if needed). When applying for a hunt, you must have a license valid through deadline day of that draw. If drawn for a hunt permit-tag, you must also have a valid license at the time of the hunt. A valid credit or debit card (Visa or MasterCard) must be used when applying online.

Please be aware that if you are successful in the draw and the credit

or debit card used for the application is not approved for the amount of the required fees for the tag payment after the draw, your application may be rejected. Once the draw takes place, and IF you are successfully drawn, the Department will charge the credit or debit card you have on file for the permit fee. If payment fails, the Department will make three attempts within two business days to contact you and notify you that payment has been declined. You will then be afforded a means of providing alternative payment within a specified timeframe. If the Department has not received an alternate payment at the end of that specified timeframe, applicants will be rejected. No exceptions will be made for individuals who do not respond to the Department's attempts to contact them. Deadline for updating credit or debit card information online is 11:59 p.m. (MST) Sunday, July 6, 2014.

Applicants are encouraged to keep their credit or debit card information up to date, if your card becomes invalid for any reason before the credit card update deadline, update your information online for each species you applied for by selecting the "update my payment information" option and providing the required information. Please note that the Department is not responsible for any over draft charge incurred due to insufficient funds.

To apply online, simply log on to the Arizona Game and Fish Department Web site at azgfd.gov, place the cursor on "Big Game Draw" located on the green bar on the main Web page and follow the step-by-step instructions. You will have 45 minutes to complete your online application. We recommend you have your hunter list and hunt choices completed with all the required information for each hunter prior to logging on to apply.

Completing Your Paper Hunt Permit-tag Application Form

If you choose not to participate in the online application, you must correctly fill out and sign a paper hunt permit-tag application form and submit it by mail or drop it off to any of the seven Arizona Game and Fish Department offices along with a check or money order for the correct amount. Paper application forms are available at all Department offices, more than 300 license dealers statewide, and as a downloadable PDF electronic document from the Department's website at www.azgfd.gov/draw. A list of dealers can be found on the Department's website. The PDF form can be printed from your computer and then filled out using an ink pen. Once the form has been correctly filled out, it must be signed and submitted by mail or dropped off at any Department office along with a check or money order for the correct amount.

R12-4-104 and R12-4-114 explain application and drawing procedures in detail. Complete and proper preparation of an application is the sole responsibility of the applicant. If any applicant in the group fails to complete any required portion of the application, all applicants in the group will be rejected.

Numbered paragraphs correspond to numbers

circled on the SAMPLE form. Use it to assist you in completing your form, which can be found online, at any license dealer or Department office.

1 Enter the hunt number(s) of the hunt(s) in which you wish to participate. The hunt number will indicate the genus (deer, turkey, etc.) and area you want to hunt. **Do not use the Game Management Unit Number.** Hunt numbers are listed in the far left column of each Commission Order. Deer hunts are in the 1000 series, turkey hunts are in the 4000 series, etc. All hunt numbers on an application must be in the same series. **YOU CANNOT MIX HUNT SERIES NUMBERS, BUT YOU CAN MIX WEAPON TYPES WITHIN A SERIES.** You must submit a separate application for each genus (series). No more than five hunt choices can be requested. You may request fewer. You do not have to fill in all the blocks. You may only apply for either a bonus point or a valid hunt number for any genus, NOT both.

2 Enter your correct date of birth (mm/dd/yyyy).

3 Enter your Social Security Number. In accordance with Federal Requirement, 42 U.S.C. Section 666 (A)(13) and A.R.S. 25-320 (P) and 25-502 (K), all

applicants – including youth – **must** provide their valid Social Security Number in the space provided. This is kept on file with the Arizona Department of Economic Security for use in identifying and tracking child support offenders. Any invalid SSN will result in rejection of the application. If you are not a U.S. citizen you must write "NOT US CITIZ" in the Social Security field. If you are not a U.S. citizen, you must obtain a Department I.D. Number prior to submitting and enter it on the application. See #6. You may obtain a Department issued ID number by calling (602) 942-3000 during business hours.

4 Check the appropriate resident or non-resident box. "Resident" means a person who is domiciled (claims the state of Arizona as their true, fixed and permanent home and principal residence) in this state for six months immediately preceding the date of application for a license, permit, tag, or stamp and does not claim residency for any purpose in another state or jurisdiction. Or is a member of the armed forces of the United States on active duty and stationed in: (i) This state for a period of thirty days immediately preceding the date of applying for a license, permit, tag, or stamp; (ii) Another

How to Apply for the Draw

state or country but who lists this state as their home of record at the time of applying for a license, permit, tag, or stamp.

5 Enter your Arizona hunting license number that will be valid on deadline day for the hunt in which you are applying. The hunting license number consists of two letters and six numbers. You may purchase a license through the draw by completing the License Application Form at the bottom of the application and submitting payment with each of your applications if you are not licensed.

6 Enter your Department I.D. Number (formerly called Sportsman I.D.). This number is for those individuals who choose to use a Department issued I.D. Number instead of a social security number to track bonus points or for non-U.S. citizens. This is a permanent number and is to be used on all hunt applications. Your I.D. Number (if different from SSN) is vital to track your bonus points and to ensure that you receive the proper credits. Using a different number may result in your not receiving proper bonus point credits. An I.D. Number may be obtained by calling the Department. You **must** still provide a valid SSN even if you provide a valid Department I.D. Number. See #3.

7 Enter your correct full name (last name first), your P.O. Box or home mailing address, city, state and zip code.

8 Please list a telephone number where you can be reached. You are not required to enter your telephone number.

9 Each individual applying, or an appointed individual, must sign the appropriate application section.

COMPLETE 10-16 ONLY IF APPLYING FOR A LICENSE.

10 Enter M for Male, F for Female.

11 Enter your weight in pounds.

12 Enter your height in feet and inches.

13 Enter the appropriate abbreviation for hair color:

- BLD - Bald
- BLN - Blonde
- BLK - Black
- BRN - Brown

1

First Choice
Hunt Number

Second Choice
Hunt Number

Third Choice
Hunt Number

Fourth Choice
Hunt Number

Fifth Choice
Hunt Number

APPLICANT A

Date of Birth (m m) (d d) (y y y y)

1 2 3 1 2 - 1 9 1 2

Arizona Hunting License Number (must include the 2 letter prefix)

XX 5 2 3 4 5 6 7

Last Name

DOE

Address

2 3 4 5 E BEACH ST

City

MY TOWN

Daytime Phone Number

4 8 8 - 5 6 7 - 1 9 1 2

Federal Requirement: Social Security Number

1 2 3 - 2 3 - 4 5 6 7

Department I.D. Number if different from SSN

First

JOE

State

AZ

Zip Code

8 5 5 6 0

Signature (Must be signed by or for Applicant A)

X

Check One

Non-resident

Resident

SIGN ON LINE BELOW

Complete only to apply for a Hunt License

Hunting Res-G A

Hunt/Fish Res-F B

Youth Hunt/Fish Res-Y C

Sex

10

Weight

11

Height Ft. In.

12

Hair

13

Eyes

14

AZ Residency Yrs. Mos.

15

In order to participate in the draw, you must have or apply for a license. If you are not licensed at the time you submit your Hunt Permit-tag Application Form, you must apply for a license on each application you submit by completing the license portion of the application form. The license fee must be included with each application. See the applicable hunt regulations for license fees.

- GRY - Gray
- SDY - Sandy
- RED - Red
- WHT - White

14 Enter the appropriate abbreviation for eye color:

- BLK - Black
- BLU - Blue
- BRN - Brown
- GRN - Green
- GRY - Gray
- HZL - Hazel

15 Enter the number of years and/or months that you have been a resident of Arizona. (See page 20, Completing Your Hunt Permit-tag Application Form, #4, to determine if you qualify.) No entry is required here for a non-resident applicant.

16 Check the box next to the license type which you wish to purchase. **If you are requesting a license on more than one application, you must specify the same type of license on each application and include the license fee with each**

application. You will not be issued or charged for more than one license. You must possess a license that is valid on the last day of the application deadline for that draw. If you do not have a license that meets that requirement, you must complete the License Application Form for each genus applied for and include payment for a license with each application. If you are drawn for more than one genus, only one license will be issued in your name. If you are not drawn, you will be refunded only the hunt permit-tag fee. You must possess or obtain a license to participate in a drawing or to purchase a bonus point. No refunds will be issued for license or application fees if you apply in a drawing and are unsuccessful in the drawing. **If you do not check the box next to the license type you wish to purchase, your application will be rejected.** See page 17 for fee information.

Help Arizona's Big Game Species: Donate to the Big Game Habitat Fund

Arizona's array of big game species is one of the most diverse in the nation. By contributing to the Big Game Habitat Fund, you become our partner in conservation, helping the Arizona Game and Fish Department improve wildlife habitat across the state.

Funds derived from hunter donations are used to conduct habitat improvement projects for all of Arizona's big game species. To view some of the projects accomplished with these funds please visit the Department's website at: www.azgfd.gov/landowner.

You can become part of Arizona's success story by donating a portion of your refund to big game habitat projects. Do so by entering the amount of your donation in the space provided. This is a voluntary donation which will be deducted from your refund.

17 Enter the amount you wish to donate in this block. This donation will be subtracted from your refund if you are eligible for a refund.

17

If unsuccessful, I wish to donate \$ _____ from my refund to the Big Game Habitat Fund.

2014-15 Arizona Hunting Regulations

21

Hunt Permit-tag Application Schedule – Fall 2014

Hunt permit-tag applications will be accepted and processed in accordance with R12-4-104 and R12-4-114 and this schedule.

Drawing				
	ACCEPTANCE DATES¹	DEADLINE DATES²		
HUNT	Applications accepted on or after:	Deadline 7 p.m. (MST) in Department offices on:	Hunt permit-tags mailed out by	Refund warrants mailed out by:
Deer	(See notes 1, 2, 3)	June 10, 2014	Aug. 8, 2014	Aug. 18, 2014
Turkey	(See notes 1, 2, 3)	June 10, 2014	Aug. 8, 2014	Aug. 18, 2014
Javelina	(See notes 1, 2, 3)	June 10, 2014	Aug. 8, 2014	Aug. 18, 2014
Bighorn Sheep	(See notes 1, 2, 3)	June 10, 2014	Aug. 8, 2014	Aug. 18, 2014
Buffalo	(See notes 1, 2, 3)	June 10, 2014	Aug. 8, 2014	Aug. 18, 2014
Pheasant	(See notes 1, 2, 3)	June 10, 2014	Aug. 8, 2014	Aug. 18, 2014
Sandhill Crane	Aug. 4, 2014 ³	Aug. 29, 2014 ³	Sept. 26, 2014	N/A
Raptor	Feb. 17, 2015 ³	March 10, 2015 ³	March 17, 2015	N/A

First Come⁴		
	Applications accepted by mail on or after 8:00 a.m. (MST):	Permits available for purchase with a completed application at all Department offices after 8:00 a.m. (MST):
HUNT	ACCEPTANCE DATES	ACCEPTANCE DATES
Deer	July 28, 2014	Aug. 4, 2014
Turkey	July 28, 2014	Aug. 4, 2014
Javelina	July 28, 2014	Aug. 4, 2014
Bighorn Sheep	July 28, 2014	Aug. 4, 2014
Buffalo	July 28, 2014	Aug. 4, 2014
Pheasant	July 28, 2014	Aug. 4, 2014
Sandhill Crane	Sept. 15, 2014	N/A
Raptor	March 24, 2015	N/A

Online Applicants⁵
Deadline for updating your credit or debit card information online by 11:59 p.m. (MST)
Sunday, July 6, 2014

Notes:

- The Department will accept Hunt Permit-tag Applications for big game and Pheasant listed above as soon as the applicable year's hunt information is available on the Department's website (www.azgfd.gov), or from any Game and Fish Department office or license dealer, unless otherwise noted in the Hunt Permit-tag Application schedule.
- Department offices in Flagstaff, Kingman, Mesa, Phoenix, Pinetop, Tucson and Yuma will close for business at 5:00 p.m. (MST); completed applications will be accepted at these locations until 7:00 p.m. (MST) on deadline days. No applications will be accepted after 7:00 p.m. (MST) regardless of the postmark. Deadline dates and times apply to online and paper applications. Online applicants are given 45 minutes to complete their application. If an online applicant enters the online site any time prior to the 7 p.m. deadline, the applicant will be allowed the 45-minute period to complete the application. Deadline dates may be extended in the event of a Department-related system failure.
- Sandhill Crane and Raptor applications are accepted by mail only at the following addresses: P.O. Box 74020, Phoenix, AZ 85087-1052; or at 5000 W. Carefree Highway, Phoenix, AZ 85086-5000. These applications may not be hand delivered to any Department office.
- First come permits are issued if available and will sell very quickly. Applicants are advised to check with the Department before submitting an application for leftover permits. No person, including Youth, may submit more than one valid application per genus for the First Come process, with the exception of javelina (see the javelina bag limit description). A listing of leftover permits is available online at www.azgfd.gov under "Big Game Draw" or at any Department office. To submit first come applications by U.S. mail only, please send to: 5000 W. Carefree Highway, Phoenix, AZ 85086, ATTN: DRAW/FIRST COME.
- Online applicants are encouraged to keep their payment information current. If your payment is rejected at the time of the draw, your application may be rejected. The Department will attempt to contact the payee and/or applicant A three times within two business days to accept an alternate payment method if a phone number and/or email is provided.

Deadline for updating your credit or debit card information online is 11:59 p.m. (MST) Sunday, July 6, 2014.

WHEN YOUR HUNT TAKES YOU OVER THE WATER TRUST THE EXPERTS.

When the best hunting is across the river or out on the water, turn to Bass Pro Shops® and TRACKER® Boats for all the gear you need. Whether island hopping for big bucks or chasing mallards up a slough, we have the perfect boat and hunting supplies to have you ready for your next great hunt. So, whether you need a high-performance Jon boat, new rifle, lightweight hunting parka, or just a new box of ammo, stick with the experts. Trust Bass Pro Shops' and TRACKER Boats' know-how to help you make great hunting memories.

ARIZONA

ROAM FREE AT BASSPRO.COM or TRACKERBOATS.COM

[facebook.com/bassproshops](https://www.facebook.com/bassproshops) twitter.com/bass_pro_shops

1133 North Dobson
Mesa, AZ 85201
602-606-5600
Hours: Mon-Sun 9am-9pm

BP140600

Special Youth Opportunities

Robbins Butte Youth-Only Dove Hunt

Robbins Butte Wildlife Area (RBWA) is about seven miles southwest of Buckeye and comprises more than 1,600 acres. RBWA was purchased for its potential as waterfowl habitat. Three ponds were built in 1952 and by 1957 an estimated 30,000 ducks used these ponds. However, increased demand for agricultural water coupled with invasion of salt cedar trees led to dramatic waterfowl declines by 1960.

In response, the Department purchased the adjacent Black Butte Farm to expand RBWA. This land contained some of the last pristine honey mesquite bosque remaining along the lower Gila River. This acquisition protected the bosque, and provided cultivated grain crops for small game. The combination of wildlife food crops, natural foods and nesting habitat now attracts a combined average of 5,000 breeding white-winged and mourning doves each year.

A portion of RBWA is managed strictly for youth hunters. The special hunt is open to youth up to their 18th birthday, those 10 years and older need a valid hunting license and migratory bird stamp (included in youth license). Shooting locations are assigned on a first-come, first-served basis. Participants must check in prior to hunting and check out when finished. Plan to arrive by 4:30 a.m. for a safety briefing. Afterward, visit the check-in tables and enjoy a free breakfast provided by the Chandler Rod and Gun Club. Oh, and don't forget

A dove hunt at Robbins Butte is one opportunity available to youth.

to bring plenty of shells. This area can produce lots of chances to fill your bag. Please refer to the current Dove and Band-tailed Pigeon Regulations for specific season dates at www.azgfd.gov/dove.

Pheasant Hunt

Arizona's top hunter education graduates are randomly drawn each year for the department's Youth Pheasant Hunt. While taking a hunter education class instructors identify their top students and submit them for this unique opportunity. About 500 kids are nominated each year and 80 lucky hunters are drawn in December and invited to participate in a youth pheasant hunt in Prescott Valley. The event has been sponsored in the past by the Arizona State Chapter of Safari Club International, the National Wild Turkey Federation and the Arizona Wildlife Conservation Council.

Young hunters shoot sporting clays, learn about preparing pheasant for the home table, and hunt behind top quality pointing dogs while being mentored by an experienced Hunter Education volunteer instructor.

A scrumptious lunch is provided for everyone attending. This event is a very positive experience for both parents and young hunters. By attending an Arizona hunter education class and demonstrating exemplary behavior or performance, youth under the age of 18 could be lucky invitees to the 2015 Youth Pheasant Hunt.

Shooting Ranges are Great for Practice

Shooting facilities provide a safe environment to practice for upcoming hunting seasons. Shooting ranges provide shooters with many benefits, including controlled settings, training and education. At a range, shooters at any skill level can practice, sight-in firearms, receive instruction and discover communities of like-minded enthusiasts.

The Where to Shoot website (www.wheretoshoot.org) provides easy access to target shooting and hunting facilities. Simply specify a state to view all ranges within that state, or narrow the search by area code or zip code.

Name	Address and Phone	Facilities Include	Website
Ben Avery Shooting Facility	4044 W. Black Canyon Blvd., Phoenix AZ, 85086 (623) 582-8313	Outdoor Pistol (100 yds), Outdoor Rifle (1000 yds), Rifle Silhouette, Pistol Silhouette, Trap, Skeet, Sporting Clays, Archery, Airgun	www.azgfd.gov/basf
Northern Arizona Shooting Range	I-40 East to Winnona Exit, go south to Forest Service Road 128/128A for 7.3 miles Contact: nasrange2013-info@yahoo.com	Outdoor Pistol (50 yds), Outdoor Rifle (100 yds), Shotgun, Trap, Skeet	www.northernarizonashootingrange.org
Rio Salado Sportsman's Club/Usery Mountain Shooting Range	3960 N. Usery Pass Mesa AZ, 85207 (480) 984-9610	Outdoor Pistol (7 to 300 yds), Outdoor Rifle (7 to 300 yds), Rifle Silhouette, Pistol Silhouette, Muzzleloading, Airgun, Sporting Clays, Trap	www.riosaladosportsmans.com
Seven Mile Hill Shooting Range	3155 Oatman Road Kingman AZ, 86413 (928) 753-8038	Outdoor Pistol (200 yds), Outdoor Rifle (200/1000 yds), Rifle Silhouette, Pistol Silhouette, Muzzleloading, Trap, Archery, Skeet	www.mohavesportsmanclub.com
Sierra Vista Shooting Range	3300 Highway 90 Sierra Vista AZ, 85650 (520) 508-9846	Outdoor Pistol (to 200 yd/mtr), Outdoor Rifle (to 500 yd/mtr), Rifle Silhouette, Pistol Silhouette, Muzzleloading	www.sierravistarange.org
Three Points Public Shooting Range	18300 W. Ajo Highway Tucson AZ, 85735 (520) 822-5189	Outdoor Pistol (25-200 yds), Outdoor Rifle (100-1000 yds), Rifle Silhouette, Pistol Silhouette, Muzzleloading	www.tucsonrifleclub.org
Tri-State Shooting Park	Boundary Cone Road at mile marker 7 (closest town is Bullhead City) (702) 371-1532	Outdoor Rifle and Pistol (200 yds), Outdoor Pistol (50 yds), Shotgun, Trap, Skeet	www.tsp-range.org

Game Camps, Scholastic Clays and Archery

Learn to Hunt Events

The Arizona Game and Fish Department offers camps on hunting basics to individuals who are interested in hunting but may not know where to start. These hands-on workshops teach the skills necessary to successfully pursue the variety of game animals found in Arizona. Both adults and youth are invited to participate. The camps include instruction and the opportunity to interact with experienced mentors and other camp participants. Attendees will learn information on firearm safety, hunting opportunities, game care, archery instruction and more. There will also be hands-on hunting opportunities. A schedule of upcoming camps is listed on pages 26–30 and also at www.azgfd.gov/outdoorskills.

Scholastic Clay Target Program (SCTP)

The Arizona Game and Fish Department Scholastic Clay Target Program is a team-based youth development program that uses the shotgun sports to instill discipline, safety, teamwork, ethics, self-confidence and

other life values. Team members can participate in any or all three clay target disciplines: trap, skeet and sporting clays. For more information, see page 31 or contact the Shooting Sports coordinator at (623) 236-7305 or visit www.azgfd.gov/sctp.

National Archery in the Schools Program (NASP)

The Arizona Game and Fish Department offers the national Archery in the Schools Program based on a national physical education curriculum introduced in 2003. The core content covers archery, history, safety, techniques, equipment, mental concentration and self-improvement. In addition, the curriculum provides interesting and creative possibilities for integration with core content in social studies, mathematics, visual arts, history and English/language arts. The program provides school PE programs with training, equipment and curriculum to introduce youth to archery. For more information, contact the Archery coordinator at (623) 236-7233 or visit www.azgfd.gov/archery.

New to Hunting?

The Arizona Game and Fish Department is dedicated to introducing people to the American tradition of hunting by offering a wide variety of hunting and shooting programs. These programs are designed to get you in the field with a parent, guardian, or mentor who can focus and provide guidance needed to teach the next generation of hunters how to be safe, responsible stewards and ethical conservationists.

To provide plenty of opportunities, Game and Fish is partnering with sportsmen's groups, gun clubs, and conservation organizations to host mentored events and camps for beginners to assure a positive experience hunting in the great outdoors. Below is a listing of some of the upcoming events.

Visit www.azgfd.gov/outdoorskills for more information.

MAY – SEPTEMBER

Family Camping at Camp Colley

Family camping themed weekend adventures that include hiking, mountain biking, archery, air rifle, canoeing, crayfishing, horse-back riding, and projects all to connect you with nature.

- Camping equipment and meals are provided. Fee required.
- Dates: Weekends throughout the summer
- Location: 50 miles north of Payson off SR87
- Hosted by: Arizona Parks and Recreation Fellowship
- Register & info: Jeff Spellman, campcolley@gmail.com, <http://aprf.org/campcolley>

JUNE – JULY

Outdoor Skills Summer Adventure Camps

Multiple 5-day, day and overnight camps for 4th-6th graders, and 6th-8th graders. Activities include kayaking, archery, air guns; travel camps includes camping, hiking, fishing, wildlife observation, survival skills, slingshots, swimming, team competitions and more. Fee required.

- Dates: June 9-13, 16-20, and 23-27; July 7-11 and 14-18
- Location: Phoenix, Christopher Creek, & Flagstaff
- Hosted by: Arizona Outdoor Experience, LLC.

- Register & info: Kent Younger, younger@azoutdoorexperience.com, www.azoutdoorexperience.com

Youth Target Shooting Day Camps

2-day and 4-day, day camps co-ed for kids ages 8-18, basic skills and lessons in archery, pistol, 3-position rifle, shotgun, safety, marksmanship and more. Equipment is provided. Fee required.

- Dates: June 17-18, 19-20, and 25-28; July 1-3, 8-9, and 15-16
- Location: Tempe, CAASES/Shoot Right Education & Training Center
- Hosted by: Shoot Right
- Register: Rob Potter, (602) 288-5324, info@shootrightaz.org

JUNE

June 7: Fishing For Smiles

Free fishing event for kids ages 5-16; lunch, drinks, games, and prizes; some fishing poles available.

- Location: Kingman area, Dunton Pond
- Hosted by: Mohave Sportsman Club, Kingman Elk's Lodge #468
- Register: Don Martin (928) 681-4867, info@arizonawildlifeoutfitters.com

June 7-8: Go Outdoors Event & 3D Archery Tournament

Learn about hunting, fishing, camping, archery, kayaking and other outdoor activities. The archery tournament has courses for

all skill levels – beginner to advanced. Fee required.

- Location: Prescott, 1801 E. Highway 69
- Hosted by: Frontier Village Center, Granite Mountain Archers
- Information: www.frontier-village.com/events, or (928) 777-0532

June 28: Stan Greer Memorial Shoot 'N' Shindig

Youth up to age 16 learn to shoot .22 rifles, 3D archery and other activities. Rifles, ammunition, safety equipment, and a pot luck lunch provided; raffles and prizes.

- Location: Sierra Vista, Sierra Vista Shooting Range
- Hosted by: Huachuca White-Tail Club
- Register by June 23: Chris Sterner, (520) 227-2140, sterner12345@msn.com; Tom Green, (520) 255-1652, tmgreen_1@hotmail.com

JULY

July 18-20: Bowhunter Happening

Fun for all ages and skill levels; eight fun archery courses, novelties, unlimited shooting, door prizes, raffles and vendors, onsite registration

- Location: Flagstaff, Mormon Lake
- Hosted by: Arizona Bowhunters Association
- Information: www.arizonabowhunters.org

Learn Outdoor Skills: Hunt, Trap, Fish, Shoot, Wildlife Recreation

AUGUST

Aug. 15-17: PPCI George Knox Memorial Boot Camp /Junior & Adult Predator Hunting Camp

Beginners can learn about calling, hunting, and the life history of predators and fur-bearers, other outdoor skills activities, food provided.

- Location: Mogollon Rim, Vincent Ranch, Unit 4A
- Hosted by: Phoenix Varmint Callers, Youth Outdoors Unlimited, Arizona Game and Fish, Rocky Mountain Elk Foundation, Arizona Elk Society, National Wild Turkey Federation
- Register: Youth Outdoors Unlimited, www.youthoutdoorsunlimited.com

SEPTEMBER

Sept. 5-7: Becoming an Outdoors Woman

Women 18 and up can learn about fishing, camping, hunting, gun safety, Dutch-oven cooking, map and compass reading and more. Fee required.

- Location: Prescott, Friendly Pines Camp
- Hosted by: Arizona Wildlife Federation
- Register: awf@azwildlife.org, (480) 644-0077

Sept. 6-7: Robbins Butte Junior's Dove Hunt

Dove hunting just for kids at a Game and Fish wildlife area managed for migratory birds, breakfast provided.

- Location: Buckeye, Robbins Butte Wildlife Area

Interested, but not ready to go hunting yet?

Don't worry, we still want you to come on out and see what the outdoor experience is all about. Hunting is just one portion of these events. Many of these camps are also open to people wishing to learn more about wildlife biology, ecology and its habits; target shooting; archery; wildlife viewing; camping; camaraderie and more. If you are interested, just contact the camp host and let them know. **Attending the annual Outdoor Expo** is another great opportunity to learn more about outdoor recreation activities. Visit www.azgfd.gov/expo for information about the event.

- Hosted by: Game and Fish, Chandler Rod and Gun Club
- Information: www.azgfd.gov/dove

Sept. 10 & 13: CJ Biller Memorial Beginner's Dove Hunt

Classroom training (9/10) on hunting doves, shotguns, safety and clay target shooting, followed by live dove hunt (9/13). Space is limited.

- Location: Mesa, Utery Mountain Shooting Range, Arizona Game and Fish Mesa
- Hosted by: Youth Outdoors Unlimited, CJ Biller Family, Arizona Outdoor Sports, Game and Fish
- Register: www.youthoutdoorsunlimited.com

Sept 20-21: Trapper's Fall Rendezvous in the Pines

See how trappers lived in 1850, trapping demonstrations, predator calling, fur sale preparation, certified trappers course taught, food, lots of camping space, family event.

- Location: Payson
- Hosted by: Southwest Fur Harvesters
- Information: www.southwestfurharvesters.com

OCTOBER

Oct. 3-5: Unit 1 Squirrel Camp

Learn about hunting squirrels for beginners, other outdoor skills activities, food provided.

- Location: Pinetop/Lakeside, Los Burros Campground, Unit 1
- Hosted by: Arizona Game and Fish, Rocky Mountain Elk Foundation, Arizona Elk Society
- Register: Arizona Game and Fish Pinetop, (928) 367-4281

Oct. 3-5: Outdoors Skill Camp

Learn how to camp, discover nature and wildlife, fish, and hunt, and more.

- Location: Payson area, Sharp Creek Campground
- Hosted by: Arizona Game and Fish, Red Bear Outfitters, Safari Club International, Mogollon Sportsmen Association
- Register: Henry Apfel, (480) 639-9994, hapfel@azgfd.gov

Learn Outdoor Skills: Hunt, Trap, Fish, Shoot, Wildlife Recreation

Oct. 2-5: MDF Prescott Jr. Deer Hunt Camp

Deer hunting tips, biology and habits, food, hospitality, drawings, gifts, families welcome.

- Location: Prescott area, Units 17B, 19A, 19B and 20A
- Hosted by: Mule Deer Foundation Prescott Chapter
- Information: Kevin Hall, kevin@prescottmdf.org

Oct. 10-13: Passing Time Outdoors Junior Deer Camp

Deer hunting information and guidance, biology and habits, food, and campfire.

- Location: Cordes Lakes area, Unit 21, 20B
- Hosted by: Passing Time Outdoors
- Information: Scott Streich, (623) 208-0778, azace@cox.net, Sonja Streich, (602) 405-0031

Oct. 9-12: ADA Junior Deer Camp

Deer hunting information and assistance, biology and habits, some food, campfire.

- Location: Mogollon Rim, Canyon Creek Hatchery, Unit 23
- Hosted by: Arizona Deer Association
- Information: John Koleszar, elkhabitat@gmail.com

Oct. 9-12: Kaibab Deer Junior's Base Camp

Kaibab deer hunting information and assistance, biology and habits, some food, campfire.

- Location: North Rim Grand Canyon, Unit 12A, SR22 & FR429
- Hosted by: Buckskin Chapter Arizona Deer Association
- Information: Rich Leightner, releightner@thebigpond.com, (928) 645-9669

Oct. 9-12: MDF Punkin Center Jr. Deer Hunt Camp

Deer hunting tips, biology and habits, food, hospitality, drawings, gifts, family welcome.

- Location: Roosevelt Lake area, Unit 22, 23
- Hosted by: Mule Deer Foundation, TheArizona-Hunter.com, Quail Forever
- Information: Terry Herndon, therndon@muledeer.org, (623) 696-5579

Oct. 9-12: AES Juniors Elk Hunter's Camp

Thursday offers free dinner, tips on finding elk, meat care, safety, prizes and more. Support for game locating, retrieval and more

offered throughout the weekend.

- Location: Happy Jack Lodge, Unit 6A
- Hosted by: Arizona Elk Society
- Information: www.arizonaelksociety.org, (602) 492-5319

Oct. 9-12: RMEF 6A Junior Elk Hunter Information Camp

Thursday p.m. activities include a seminar on elk, hunting tips, game care, a raffle, and dinner. Snacks, drinks and guidance offered Friday-Sunday a.m.

- Location: Mormon Lake, St. Joseph's Youth Camp, Unit 6A
- Hosted by: Rocky Mountain Elk Foundation
- Information: Clair Harris, clair-linda@q.com

Oct. 9-12: YOU Juniors Elk Camp

Guidance on hunting elk, camping, other outdoor activities, elk retrieval, field dressing assistance, and food provided.

- Location: White Mountains, Sheep Corral in the Greens Peak area, Units 1 & 2C
- Hosted by: Youth Outdoors Unlimited, Rocky Mountain Elk Foundation, Arizona Elk Society, Arizona Game and Fish
- Register: www.youthoutdoorsunlimited.com

Oct. 17-19: Youth Shooting Clinic and Small Game Hunting Camp

Learn to hunt from experienced hunters, shooting instruction, seminars, camping, food.

- Location: Yuma area

- Hosted by: Yuma Valley Rod and Gun Club, Southwest Arizona HPC, Arizona Game and Fish
- Information: Kelly Dietzman, (928) 341-4063, KDietzman@azgfd.gov

NOVEMBER

Nov. 6-9: Team Young Gunz Ms. Adventurez Deer Camp

Ladies, come learn how to hunt Coues white-tailed deer in southern Arizona from experienced hunters; firearm safety, centralized group camping area and some food provided. Space is limited.

- Location: SW of Tucson, Units 36C, and 36A/36B
- Hosted by: Team Young Gunz, Coueswhitetail.com
- Register: Carl Young, carl@teamyoung-gunz.com

Nov. 8-10: Trapping Education Course & Campout

Certified trapper's education course focused on using cage traps, followed by hands-on trapping activity, skinning, stretching and fur handling demonstrations, camping available on site, some meals.

- Location: Chino Valley
- Hosted by: Southwest Fur Harvesters
- Register: www.southwestfurharvesters.com, Don (928) 636-0585

Learn Outdoor Skills: Hunt, Trap, Fish, Shoot, Wildlife Recreation

Nov. 20-23: AZSCI Junior's Deer Hunt Camp

Deer hunting tips and tactics for the area from experienced hunters, centralized group camping area, some food provided.

- Location: SW of Tucson, Units 36A & 36B
- Hosted by: Arizona Chapter of Safari Club International
- Information: Bobby Boido, azsci@yahoo.com, (520) 490-8367

Nov. 20-23: MDF Unit 42 Junior Deer Hunter's Camp

Free camp to assist with basics of deer hunting in the area, other outdoor activities, and more.

- Location: Wickenburg, Unit 42 Vulture Peak Road
- Hosted by: Arizona Mule Deer Foundation, Arizona Game and Fish
- Information: Terry Herndon, therndon@muledeer.org; or Craig Heath, cheath@azgfd.gov

Nov. 20-23: MDF Unit 18B Junior Deer Hunter's Camp

Free camp to assist with basics of deer hunting in the area, other outdoor activities, and more.

- Location: Wikieup, S.E. of Kingman, Unit 18B
- Hosted by: Arizona Mule Deer Foundation Kingman Chapter
- Information: John Beauchamp, jhn_beauchamp@yahoo.com

DECEMBER

Dec. 6-7: Picketpost Small Game Hunting Camp

Geared toward new and novice hunters. Includes instruction and mentoring on small game hunting (dove, quail, rabbits, coyotes) and shooting techniques. Food and firearms are provided.

- Location: Superior area, Picketpost Mountain, Unit 37B
- Hosted by: Red Bear Outfitters, Phoenix Chapter Safari Club International, Youth Outdoors Unlimited, Arizona Outdoor Sports, Arizona Game and Fish
- Register: www.youthoutdoorsunlimited.com

Dec. 12-14: Cibola Junior's Waterfowl Camp

Learn duck hunting, calling, decoy setups from experts, other outdoor skills activities, food provided.

- Location: Yuma, Cibola National Wildlife Refuge
- Hosted by: Arizona Outdoor Sports, U.S. Fish and Wildlife, Arizona Game and Fish
- Register: Courtney Shanley (928) 342-0091, getoutsideaz@gmail.com

2015 JANUARY

Jan. 2-4, 2015: Pintail Slough Junior Waterfowl Camp

Introductory event for families and new hunters, activities include waterfowl hunting for juniors; shotgun shooting and safety; 3D archery and more.

- Location: Havasu National Wildlife Refuge
- Hosted by: Arizona Game and Fish
- Register: bmauer@azgfd.gov

Jan. 17, 2015: Wickenburg Youth Target Shooting Event

No cost, no equipment, and no registration required. Kids ages 8 to 18 can practice shooting archery, shotgun, air rifles, and .22 cal. rifles with friendly, knowledgeable instructors. Other wildlife and informational displays for old and young to enjoy!

- Location: at the Wickenburg Sportsman's Club, 1385 Constellation Road, Wickenburg AZ.
- Hosted by the Wickenburg Sportsman's Club, Mule Deer Foundation, Arizona Game and Fish

- Contact: Craig Heath, cheath@azgfd.gov

Jan. 16-18, 2015: SFL Archery Javelina Hunt

Young archers and their parents will be mentored on bowhunting for javelina, group campsite, and more.

- Location: Lake Pleasant Regional Park, Unit 20B / 26M
- Hosted by: Shoot for Life Archery Club
- Register: Joe Darago, www.sflarizona.org, joedarago@me.com

Jan. 22-25, 2015: Beginners Small Game & Junior Javelina Camp

Camp with other hunters and Wildlife Managers to learn tips on where and how to hunt quail, jackrabbits (all ages) and predators, as well as javelina for youth with 37B tags, some meals provided.

- Location: Florence area, Unit 37B
- Hosted by: Arizona Game and Fish, Red Bear Outfitters, Arizona Elk Society, OHV Ambassadors
- Information: John McGehee, JMcehee@azgfd.gov, (520) 628-5376

Jan. 22-25, 2015: YOU 20C Junior's Javelina Camp

Learn to locate and hunt javelina, other outdoor activities, campout, and food provided.

- Location: Hillside, Unit 20C
- Hosted by: Youth Outdoors Unlimited
- Register: www.youthoutdoorsunlimited.com

Learn Outdoor Skills: Hunt, Trap, Fish, Shoot, Wildlife Recreation

Jan. 23-25, 2015: Becoming an Outdoors Woman

Women 18 and up can learn about hunting, fishing, archery, Dutch-oven cooking, kayaking and more. Fee required.

- Location: Mesa, Saguaro Lake Ranch
- Hosted by: Arizona Wildlife Federation
- Register: awf@azwildlife.org or call 480-644-0077

FEBRUARY

Feb. 12-15, 2015: Women's Javelina HAM Hunt Camp

For women new to hunting who want to learn how to hunt javelina. Food, gear, and experienced mentors are provided for novice hunters.

- Location: S.W. Tucson area, Units 36A/B/C
- Hosted by: Coueswhitetail.com, Arizona Chapter of Safari Club International, Team Young Gunz, and Southern Arizona Chapter of National Wild Turkey Federation.
- Register: www.coueswhitetail.com/womens_javelina_hunt_2015.htm, Amanda Moors (928) 200-0544, amanda@coueswhitetail.com

Feb. 14-16, 2015: Youth Trappers Camp

Certified trapper's class for youth 10-17, followed by hands-on practice of wildlife trapping, equipment and supplies provided, primitive camping available onsite, some meals.

- Location: Mayer, Chauncey Ranch
- Hosted by Southwest Fur Harvesters
- Register: www.southwestfurthervesters.com, Bob Rhoton (928) 532-5776.

MARCH

March 6-8, 2015: Junior Jack Kamp

Learn to hunt jackrabbits and other outdoor skills, hunter education req'd, space is limited to beginners, food provided.

- Location: Tucson area, Three Points
- Hosted by: Arizona Chapter of Safari Club International, Arizona Game and Fish
- Register: Karen Klima KKlima@azgfd.gov, (520) 975-6490

APRIL

April 16-19, 2015: Marvin Robbins Junior's Spring Turkey Hunting Camp

Learn and get assistance calling and hunting wild turkeys, seminars, outdoor skill activities, camping, and food.

- Location: Happy Jack area, V bar V Ranch, Units 6A, 5A, 5B
- Hosted by: National Wild Turkey Federation, Outdoor Experience 4 All, Arizona Bowhunters Association, Xtreme Predator Callers, Arizona Game and Fish
- Register: Tim Denny, longbeardsaz@gmail.com

April 16-19, 2015: Marvin Robbins Junior's Spring Turkey Hunting Camp

Learn and get assistance calling and hunting wild turkeys, seminars, outdoor skill activities, camping and food.

- Locations: Payson area, Colcord Ridge Campground, Units 23, 4A, 4B, 3C
- Hosted by: National Wild Turkey Federation, Arizona Elk Society, Phoenix Varmint Callers, Arizona Game and Fish
- Register: Rich Williams, azgobbler60@gmail.com

April 16-19, 2015: Wallow Fire Turkey Science and Hunting Camp

Learn and get assistance calling and hunting wild turkeys, wildfire and wildlife sciences, seminars, outdoor skill activities, camping, and food.

- Location: White Mountains area, Unit 1, 27
- Hosted by: Youth Outdoors Unlimited, Southern Arizona Chapter of National Wild Turkey Federation, Arizona Elk Society, Rocky Mountain Elk Foundation, Arizona Game and Fish
- Register: www.youthoutdoorsunlimited.com

Scholastic Clay Target Program

Want to learn how to break clay targets?

Join the Scholastic Clay Target Program for all these reason and more:

- Team-based youth development program
- Perfect for first-timers or experienced shooters
- All instructors are nationally certified
- Improve your shooting skills through coaching and competition
- Minimal cost to participants

The Arizona Game and Fish Department Scholastic Clay Target Program (SCTP) is a team-based youth development program that uses the shotgun sports of trap, skeet, and sporting clays to instill life skills such as discipline, safety, teamwork, ethics, self-confidence and other life values. The program utilizes these disciplines to also teach hunting skills through the safe use of hunting equipment including firearms and their relationship to hunting situations. Team members can participate in any or all three of the clay target disciplines of trap, skeet and sporting clays.

There are 30 SCTP clubs across the state, so there's likely one near you. Each club is independently organized setting their own practices dates, times, and locations. To find a club in your area, visit www.azgfd.gov/sctp or you may contact the Shooting Sports Coordinator of the Arizona Game and Fish Department by e-mail at dfogle@azgfd.gov. You can also contact your local shooting range or gun club to find out if they offer the program or other youth shooting programs.

Scan the QR code for more information!

Hunter Education

Get Ahead of the Game

The purpose of Arizona's Hunter Education Program is to promote safe, knowledgeable and responsible hunter conduct, to emphasize the importance of wildlife management, laws and regulations, and to encourage the safe handling of firearms and bowhunting equipment.

Any individual nine years of age or older may complete a hunter education course offered through the Department. To hunt big game youth under the age of 14 must complete hunter education. While you must be 10 years of age to hunt big game you may complete Hunter Education at the age of 9 however, the hunter education completion card and certificate does not become valid until the child's 10th birthday.

You may take Hunter Education in Arizona two different formats: through a traditional classroom setting or an on-line curriculum. Both courses require a hands-on field day and exam. Classroom setting courses are a minimum of 12 hours of classroom learning. Bowhunter specific Hunter Education courses are also available however graduates will not receive a permanent bonus point.

Classroom courses are generally offered during weekends and week-nights across the state. Field days are conducted at a local shooting range.

At a minimum your Hunter Education Course will include the following topics:

- Responsibility, safety skills.
- Funding sources.
- Conservation, fair chase, fair share, hunters' ethics and hunters' image.

The Arizona hunter education program is not just for children or hunters. This educational program is a valuable experience for anyone who enjoys the outdoors and has an interest in conservation.

Hunter Education classes fill up quickly. If you need your Hunter Education card before your hunt, get ahead of the game and register now. To register for a Hunter Education class, visit www.azgfd.gov and select Education or call (602) 942-3000 or toll free at 1 (800) 824-2456.

- Planning and preparation, maps and compasses, survival skills, coping with extreme weather and basic first aid.
- Firearm safety, nomenclature, function, handling and shot-selection.
- Basic muzzleloading, bowhunting, handguns, use of boats in hunting and use of off-highway vehicles.
- Wildlife conservation, management and identification.
- Marksmanship, rifle and shotgun shooting, hunting strategies, vital shots and care of game.
- Arizona hunting laws and regulations and licensing.

Parents are encouraged to participate in the course with their child. For veteran hunters, the course serves as an excellent refresher.

To register for a Hunter Education class, visit www.azgfd.gov and select Education or call (602) 942-3000 or toll free at 1 (800) 824-2456.

TAB +1

The Four Primary Rules of Firearm Safety

- **T**reat every firearm as if it were loaded.
- **A**lways keep the muzzle in a safe direction.
- **B**e sure of the target and beyond.
- **+1** Keep your finger outside the trigger guard until ready to shoot.
- Practice the rest of the 10 Commandments of hunter safety.
- Check your barrel and ammunition.
- Unload firearm when not in use.
- Point a firearm only at something you intend to shoot.
- Don't run, jump, or climb with a loaded firearm.
- Store firearms and ammunition separately and safely.
- Avoid alcoholic beverages before and during shooting.

Hunters Need To Be Prepared

Failing to prepare can lead to injury and death. The cost of the average search and rescue mission can range from \$1,500 to \$4,000 and some searches that are extended operations or require a lot of air support may reach into the tens of thousands of dollars. Hunters should be prepared for any conditions they may face during their hunt. Below are some tips and a list of equipment that should help hunters have a more enjoyable trip.

Motorized Game Retrieval

Motorized game retrieval is prohibited in many areas around Arizona. Hunters should be aware of rules and regulations for the area they plan to hunt. Hunters should be prepared for retrieving their downed game without the use of motorized vehicles. Alternative options include horseback, backpack, and game carriers with or without wheels, depending on land status. See page 43 for more information.

Arizona's top hunter education graduates are randomly drawn each year for the AGFD Youth Pheasant Hunt. While taking a hunter education class, instructors identify their top students and submit them for this random drawing conducted in December. Upcoming classroom hunter education course information can be found at www.azgfd.gov. All classroom hunter education courses are taught by Arizona Game and Fish Department certified volunteer instructors.

Rules of Survival

S	Stop when you realize you have a problem. The first thing to do is admit to yourself that you are in trouble.
T	Think about what you need to do to survive.
O	Observe the area, look for shelter, fuel, etc.
P	Plan how you are going to use your survival kit and other resources. Don't wait until dark to plan!

SURVIVAL TIPS:

- Give a responsible person your hunting or hiking plan.
- Don't travel or hunt alone.
- Take enough food and water to last for several days in an emergency.
- Bring a map and compass, and always orient yourself before leaving camp.
- Wear layered clothing and take extra clothing, preferably wool and polyester, with you.
- Plan your outings so that you can return to camp before dark.
- Never leave camp without taking fire-starting equipment and a foil blanket.
- Don't panic if you become lost.

Youth big game hunters need a Hunter Education card to hunt. They do not need a Hunter Education card to apply for the draw, only a hunting license. Youth hunters can purchase a hunting license without having attended Hunter Education.

ARIZONA BIG GAME SUPER RAFFLE

**YOU CAN HUNT
ARIZONA'S BIG GAME SPECIES
FOR 365 DAYS!**

**THIS IS THE MOST FABULOUS HUNT RAFFLE EVER
WITH TICKET PRICES ANYONE CAN AFFORD!**

**PURCHASE YOUR BIG GAME SUPER RAFFLE TICKETS FOR:
ANTELOPE • COUES DEER • DESERT BIGHORN SHEEP • ELK • BUFFALO
MULE DEER • BLACK BEAR • MOUNTAIN LION • JAVELINA • TURKEY
ALSO WIN A NEW MEXICO ELK HUNT WITH JAMES GUIDE SERVICE
OR A TREMENDOUS SWAROVSKI OPTICS PACKAGE!**

Visit our website for details and to order your tickets online:

www.arizonabiggamesuperraffle.com

Don't use the Internet?

Write to us and we will send you a ticket order form.

AZBGSR • PO BOX 41355 • Mesa, AZ 85274

Welcome to Big Game Hunting in Arizona

Arizona has 10 species of wildlife designated as big game by state statute: mule deer, white-tailed deer, pronghorn, elk, turkey, javelina, bighorn sheep, buffalo, bear, and mountain lion. If you also consider that Arizona is occupied by two recognized subspecies of bighorn sheep (Rocky Mountain and desert) and three subspecies of turkeys (Gould's, Merriam's and Rio Grande), there is ample evidence of the diversity of Arizona's big game, and the opportunities a hunter has to pursue. While the diverse habitats in Arizona are home to a lot of different species, no individual species is particularly numerous. Consequently, most big game hunts have a limited number of permits for which you must be drawn to participate.

Elk and pronghorn application information was provided earlier this year. In fact, the draw for elk and pronghorn is complete and you should know if you received one of these tags. This knowledge should help you determine if you wish to participate in another hunt, and if so, for which deer, turkey, javelina, bighorn sheep, and buffalo hunts to apply.

The Arizona Game and Fish Commission again authorized fall javelina permits for youth hunters. Youth hunters may wish to apply for a javelina hunt that will complement another deer hunt in which they may participate in this fall. Youth-Only deer hunters in selected units (see Youth-Only deer hunts on page 28) will also be provided the opportunity to purchase

over-the-counter companion javelina tags, allowing these hunters to hunt for deer and javelina at the same time. These hunts are excellent ways to introduce a youth to big game hunting.

Compared with last year, deer permit levels are down slightly, whereas turkey hunting opportunity is comparable to last year, and bighorn sheep tags have decreased. Youth turkey hunters may purchase a turkey tag over-the-counter and hunt in any unit listed in the Youth-Only section.

As with any season or upcoming hunt, make sure you do your homework. Good luck and enjoy your hunting experience. For more information on these species, seasons, and hunting regulations, please visit www.azgfd.gov/hunting.

Draw Cycles

The Arizona Game and Fish Department conducts three separate application and draw cycles for big game hunt permit-tags. 2007 was the first year the Department held a separate draw for pronghorn antelope and elk. This change was made to let hunters know earlier if they have been drawn for these two popular big game animals. The three draw cycles are:

SPECIES	DRAW DEADLINE
Pronghorn antelope, elk	Second Tuesday in February (pending Commission approval)
Deer, fall turkey, fall javelina, bighorn sheep, fall buffalo, pheasant	Second Tuesday in June (pending Commission approval)
Spring javelina, spring bear, spring turkey, spring buffalo	Second Tuesday in October (pending Commission approval)

Lead and Wildlife

Know the facts and make your own choice

- Lead is a naturally occurring element in the environment and has many beneficial uses. However, it is a known toxin and has been removed from many consumer products like pipes, paint and gasoline.
- Lead has been used in the manufacture of ammunition and fishing tackle for centuries because of its unique properties, availability, performance, and ease and low cost to manufacture.
- Spent ammunition, lost fishing tackle and lead fragments in carcasses and gut piles can be ingested by wildlife. In some cases, these lead sources can cause illness or death in individual animals.
- Birds are the most susceptible to lead toxicity, and population-level effects have been documented in waterfowl and California condors.
- State fish and wildlife agencies have primary responsibility for managing fish and wildlife resources and use the best science to implement focused management solutions when population effects are documented. Educating the public about wildlife issues is part of their mission.
- Hunters and anglers have been the primary supporters of wildlife conservation in North

America since the early 1900s. Collaboration with industry, conservation organizations and shooting-sports interests is also essential to ensuring continued protection of our wildlife resources and conservation heritage.

- Non-lead ammunition and fishing tackle alternatives are becoming more widely available and reasonably priced. Using non-lead alternatives can prevent lead poisoning of individual wildlife and may offer better performance.
- Hunters who choose to use lead ammunition can still help to reduce lead poisoning in scavenging animals by removing the entire game carcass from the field.

Availability

Non-lead ammo alternatives are available for big game, varmint and small game hunting. Non-fragmenting solid copper or copper alloy bullets are now loaded in most hunting calibers. Highly frangible non-lead varmint bullets (compressed copper or tin powder) are available in both centerfire and rimfire cartridges. Non-lead shot (steel, tungsten, and bismuth) is also available.

To learn more about lead and wildlife, visit www.azgfd.gov/lead.

X-ray of prairie dog (top), coyote (center) and a deer (bottom) gut pile. All contain lead bullet fragments that could be ingested by wildlife.

What hunting magazines and Arizona hunters say about solid copper bullets:

"I was very impressed with the bullet's performance, the buck literally dropped in its tracks." – *Kaibab deer hunter*

"Accurate, zero bloodshot, no wasted game meat." – *Kaibab deer hunter*

"I've never seen deadlier performance on game." – *Safari Club International article*

"While their terminal performance is the stuff of legend, they are also capable of remarkable accuracy." – *American Rifleman article*

LEAD VS. NON-LEAD AMMO COSTS 2013 PRICES FROM ONLINE AMMO RETAILERS	
.30-06 165 gr. loaded ammo, Box of 20 (big game hunting)	Basic lead: \$17-\$20, Premium lead: \$25-\$40, Non-lead: \$30-\$40
.223 loaded ammo, Box of 20 (35-55 gr.) (varmint hunting)	Basic lead: \$6-\$10, Premium lead: \$20-\$27, Non-lead: \$22-\$27
.22 long rifle rimfire, Box of 50 (25-40 gr.) (small game hunting)	Basic lead: \$2-\$4, Premium lead: \$5-\$10, Non-lead: \$6-\$11
12 gauge #6 shotshells, Box of 25 (upland game/dove hunting)	Lead: \$7-\$25, Steel: \$7-\$32

Eagles and other raptors feed on game remains and ingest lead shot and bullet fragments. Doves and waterfowl are known to pick up lead shot in the field.

Deer Hunts

Mule Deer

White-tailed Deer

■ Mule Deer Distribution

■ White-tailed Deer Distribution

For further information on mule deer and white-tailed deer, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	Any valid hunting or combination license EXCEPT a Short-term Combination Hunt and Fish and an Apprentice Hunting License (See table on page 17 for Resident and Non-resident license fees).
Tag Required	Hunt Permit-tag obtained only through application and draw process as prescribed in R12-4-104 and R12-4-114. EXCEPT for some Archery-Only deer, a hunt nonpermit-tag must be obtained from a license dealer as prescribed in R12-4-114. Nonpermit-tags are only valid for one calendar year.
Hunt Numbers Required	When applying for big game hunt permit-tags, you must use hunt numbers.
Legal Methods of Take	General Hunt: Any firearm, crossbow, or bow and arrow as prescribed in R12-4-304. Muzzleloader Hunt: Muzzleloader weapons as prescribed in R12-4-101 and R12-4-318, crossbow or bow and arrow as prescribed in R12-4-304. Archery-Only Hunt: Bow and arrow as prescribed in R12-4-304 and R12-4-318 and/or crossbow as allowed under R12-4-216.
Legal Animal Definition	Antlered means having an antler fully erupted through the skin and capable of being shed, as defined in R12-4-101.
Bag Limit	One (1) deer per calendar year, except as prescribed in R12-4-120.

*To hunt deer in Arizona, you need a valid hunting or combination license and a deer tag. To hunt deer during a General, Youth-Only, Muzzleloader or Archery-Only season, you must apply through a draw for a hunt permit-tag. For Archery-Only Nonpermit Tag hunts, you may purchase a nonpermit-tag from a license dealer as prescribed in R12-4-114. **If a person is applying for a Youth-Only hunt and a regular hunt on the same application, the higher of the tag fees must be enclosed.***

Archery deer hunters, you no longer have to call in and report your deer harvest. However, returning your hunter questionnaire is very important.

The Department offers "Youth-Only" designated hunts, in which persons are eligible to participate up to their 18th birthday. A youth hunter, whose 18th birthday occurs after opening day of a "Youth-Only" designated hunt for which the hunter has a valid permit or tag, may continue to participate for the duration of the "Youth-Only" designated hunt. Provided that persons between the ages of 10 and 13 must have satisfactorily completed a Hunter Education Course that is approved by the Director. No one under age 10 may hunt big game in Arizona.

Motorized Big Game Retrieval on National Forest Lands

All national forests are undergoing or have recently completed travel management planning, which will result in changes to motor vehicle use on national forest lands. National forests that have made a decision implementing the travel management rule (<http://www.fs.fed.us/recreation/programs/ohv/final.pdf>) only allow motorized use on designated roads, trails and areas as identified on a free Motor Vehicle Use Map (MVUM). These maps are available for free at Forest Service offices and electronically for smartphone and mobile devices. The forests that have electronic maps will have instructions on how to download the maps listed on their websites. The new travel management rules include restrictions on driving cross-country for big game retrieval. The Coronado National Forest and Prescott National Forest have made a decision implementing the new travel management rules and have released MVUM maps; motorized big game retrieval off the designated road system is not allowed on either forest. The South Kaibab National Forest and the

Coconino National Forest have also recently established new travel management rules and published MVUMs. The South Kaibab National Forest allows for cross-country motorized retrieval of elk in all Game Management Units. The Coconino National Forest has restricted motorized retrieval of elk to Game Management Units 6A, 6B and 7, and 8. The North Kaibab National Forest allows for cross country motorized travel for retrieval of elk and bison in all Game Management Units. Motorized retrieval of all other species including deer is not permitted the Coronado, Prescott, Kaibab or Coconino National Forests. Other national forests including the Apache-Sitgreaves and Tonto National Forests are engaged in travel management planning and have not yet issued decisions. If you have a permit to hunt in a Game Management Unit that includes one or more national forests, please contact the appropriate national forest(s) for updated information relative to motor vehicle use and motorized big game retrieval, before your hunt starts.

Deer: Commission Order 2

GENERAL DEER

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
1000	BONUS POINT ONLY – See page 19 (no other hunts may be chosen in conjunction with this one).				
1001	Oct 24 - Nov 2, 2014		1	Any antlered deer	225
1002	Oct 31 - Nov 9, 2014	(39)	2A, 2B, and 2C	Any antlered deer	100
1003	Oct 24 - Nov 2, 2014		3A and 3C	Any antlered deer	125
1004	Oct 24 - Nov 2, 2014	(26,40)	4A and 4B	Any antlered deer	241
1005	Oct 31 - Nov 9, 2014	(18,20,26,36,40)	5A and 5B	Any antlered deer	424
1007	Oct 31 - Nov 6, 2014	(18,36)	6A	Antlered mule deer	475
1008	Nov 7 - Nov 13, 2014	(1,18,36,38)	6B (except Camp Navajo)	Antlered mule deer	275
1009	Oct 31 - Nov 9, 2014	(18,36)	7	Any antlered deer	875
1010	Oct 31 - Nov 6, 2014	(18,36)	8	Antlered mule deer	625
1011	Oct 31 - Nov 6, 2014	(18,36)	9	Any antlered deer	400
1012	Oct 24 - Nov 2, 2014	(36,41)	10	Any antlered deer	400
1013	Oct 24 - Nov 2, 2014	(2,3,36)	12A East	Any antlered deer	95
1014	Nov 21 - Nov 30, 2014	(2,3,36)	12A East	Any antlered deer	30
1015	Oct 24 - Nov 2, 2014	(2,4,36)	12A West	Any antlered deer	500
1016	Nov 21 - Nov 30, 2014	(2,4,36)	12A West	Any antlered deer	135
1017	Oct 24 - Nov 2, 2014	(13,36)	12B	Any antlered deer	25
1018	Nov 21 - Nov 30, 2014	(13,36)	12B	Any antlered deer	20
1019	Oct 24 - Nov 2, 2014	(5,13,36)	12B West	Any antlered deer	130
1020	Nov 21 - Nov 30, 2014	(5,13,36)	12B West	Any antlered deer	85
1021	Nov 14 - Nov 23, 2014	(13,36)	13A	Any antlered deer	60
1022	Nov 7 - Nov 16, 2014	(13,36)	13B	Any antlered deer	70
1023	Oct 24 - Nov 2, 2014	(6,36,44)	16A (except Mohave County Park lands)	Any antlered deer	450
1024	Oct 24 - Nov 2, 2014	(36)	17A	Any antlered deer	275
1025	Oct 24 - Nov 2, 2014	(36,45)	17B	Any antlered deer	425
1026	Dec 12 - Dec 21, 2014	(36,45)	17B	Any antlered deer	15
1027	Oct 24 - Nov 2, 2014	(36)	18A	Any antlered deer	600
1028	Oct 24 - Oct 30, 2014	(36)	18B	Any antlered deer	300
1029	Nov 7 - Nov 13, 2014	(36)	18B	Any antlered deer	300
1030	Oct 24 - Nov 2, 2014	(36,46)	19A	Any antlered deer	625
1031	Oct 24 - Nov 2, 2014	(11,36,47)	19B	Any antlered deer	225
1032	Oct 24 - Nov 2, 2014	(36,48)	20A	Any antlered deer	750
1033	Nov 7 - Nov 13, 2014	(36)	20B	Any antlered deer	390
1034	Oct 24 - Oct 30, 2014	(36)	20C	Any antlered deer	380
1035	Nov 7 - Nov 13, 2014	(36)	20C	Any antlered deer	380
1036	Nov 7 - Nov 13, 2014	(13,36)	21	Antlered mule deer	550
1037	Oct 31 - Nov 6, 2014	(22,36)	22	Antlered mule deer	600
1038	Oct 31 - Nov 6, 2014	(36)	23	Antlered mule deer	625
1039	Dec 12 - Dec 31, 2014	(36)	23	Antlered mule deer	20
1040	Nov 14 - Nov 23, 2014	(36)	24A	Antlered mule deer	300
1041	Nov 14 - Nov 23, 2014	(36)	24B	Antlered mule deer	450
1042	Oct 31 - Nov 6, 2014		27	Antlered mule deer	625
1043	Dec 12 - Dec 31, 2014		27	Antlered mule deer	25

Deer Hunts

Deer: Commission Order 2 (continued)

GENERAL DEER

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
1044	Oct 31 - Nov 6, 2014	(36)	28	Antlered mule deer	425
1045	Nov 14 - Nov 20, 2014	(36)	28	Antlered mule deer	375
1046	Oct 31 - Nov 6, 2014	(11,36)	29	Antlered mule deer	75
1047	Nov 14 - Nov 20, 2014	(11,36)	29	Antlered mule deer	75
1048	Oct 31 - Nov 6, 2014	(6,11,36)	30A	Antlered mule deer	375
1049	Nov 14 - Nov 20, 2014	(6,11,36)	30A	Antlered mule deer	375
1050	Oct 31 - Nov 6, 2014	(11,36)	30B	Antlered mule deer	400
1051	Nov 14 - Nov 20, 2014	(11,36)	30B	Antlered mule deer	400
1052	Oct 31 - Nov 6, 2014	(21,36)	31	Antlered mule deer	100
1053	Nov 14 - Nov 20, 2014	(21,36)	31	Antlered mule deer	100
1054	Oct 31 - Nov 6, 2014	(11,21,31,36)	32	Antlered mule deer	350
1055	Nov 14 - Nov 20, 2014	(11,21,31,36)	32	Antlered mule deer	350
1056	Oct 31 - Nov 6, 2014	(31,36)	33	Antlered mule deer	300
1057	Oct 31 - Nov 6, 2014	(10,36)	34A	Antlered mule deer	25
1058	Oct 31 - Nov 6, 2014	(31,36)	34B	Antlered mule deer	50
1059	Nov 14 - Nov 20, 2014	(31,36)	34B	Antlered mule deer	50
1060	Oct 31 - Nov 6, 2014	(6,31,36)	36A	Antlered mule deer	300
1061	Nov 14 - Nov 20, 2014	(6,31,36)	36A	Antlered mule deer	325
1062	Oct 31 - Nov 6, 2014	(6,31,32,36)	36B	Antlered mule deer	150
1063	Nov 14 - Nov 20, 2014	(6,31,32,36)	36B	Antlered mule deer	150
1064	Oct 31 - Nov 6, 2014	(6,31,36,42)	36C	Antlered mule deer	100
1065	Nov 14 - Nov 20, 2014	(6,31,36,42)	36C	Antlered mule deer	100
1066	Oct 31 - Nov 6, 2014	(13,30,31,33,36,42)	37A	Any antlered deer	75
1067	Nov 14 - Nov 20, 2014	(13,30,31,33,36,42)	37A	Any antlered deer	75
1068	Oct 31 - Nov 6, 2014	(19,36)	37B	Any antlered deer	500
1069	Nov 14 - Nov 20, 2014	(19,36)	37B	Any antlered deer	500
1070	Oct 24 - Oct 30, 2014	(7,13,25,36)	39, 40A, and 40B (Special Restrictions Apply - See Note 7)	Any antlered deer	175
1071	Oct 31 - Nov 6, 2014	(7,13,25,36)	39, 40A, and 40B (Special Restrictions Apply - See Note 7)	Any antlered deer	225
1072	Oct 31 - Nov 9, 2014	(8,36)	41	Any antlered deer	550
1073	Oct 31 - Nov 9, 2014	(36)	42 (except White Tank Mountain Park)	Any antlered deer	250
1074	Oct 31 - Nov 9, 2014	(6,8,34,36)	43A, 43B, 44A, and 44B	Any antlered deer	500
1075	Oct 31 - Nov 9, 2014	(6,36)	45A, 45B, and 45C	Any antlered deer	275
1076	Oct 24 - Oct 30, 2014	(18,36)	6A	Antlered whitetail deer	150
1077	Nov 7 - Nov 13, 2014	(18,36)	6A	Antlered whitetail deer	125
1078	Dec 12 - Dec 31, 2014	(18,36)	6A	Antlered whitetail deer	50
1079	Oct 31 - Nov 6, 2014	(1,18,36,38)	6B (except Camp Navajo)	Antlered whitetail deer	55
1080	Dec 12 - Dec 31, 2014	(1,18,36,38)	6B (except Camp Navajo) and 8	Antlered whitetail deer	25
1081	Oct 24 - Nov 2, 2014	(18,36)	8	Antlered whitetail deer	75
1082	Oct 24 - Oct 30, 2014	(13,36)	21	Antlered whitetail deer	625
1083	Dec 12 - Dec 31, 2014	(13,36)	21	Antlered whitetail deer	30
1084	Oct 24 - Oct 30, 2014	(22,36)	22	Antlered whitetail deer	800
1085	Dec 12 - Dec 31, 2014	(22,36)	22	Antlered whitetail deer	50
1086	Oct 24 - Oct 30, 2014	(36)	23	Antlered whitetail deer	575
1087	Dec 12 - Dec 31, 2014	(36)	23	Antlered whitetail deer	85
1088	Oct 24 - Oct 30, 2014	(36)	24A	Antlered whitetail deer	325
1089	Oct 31 - Nov 6, 2014	(36)	24A	Antlered whitetail deer	375
1090	Nov 28 - Dec 7, 2014	(36)	24A	Antlered whitetail deer	375
1091	Dec 12 - Dec 31, 2014	(36)	24A	Antlered whitetail deer	50
1092	Oct 24 - Oct 30, 2014	(36)	24B	Antlered whitetail deer	475
1093	Nov 7 - Nov 13, 2014	(36)	24B	Antlered whitetail deer	475
1094	Dec 12 - Dec 31, 2014	(36)	24B	Antlered whitetail deer	40
1095	Oct 24 - Oct 30, 2014		27 and 28	Antlered whitetail deer	600
1096	Dec 12 - Dec 31, 2014		27 and 28	Antlered whitetail deer	40
1097	Oct 24 - Oct 30, 2014	(11,36)	29	Antlered whitetail deer	250
1098	Nov 7 - Nov 13, 2014	(11,36)	29	Antlered whitetail deer	225
1099	Nov 28 - Dec 7, 2014	(11,36)	29	Antlered whitetail deer	225
1100	Dec 12 - Dec 31, 2014	(11,36)	29	Antlered whitetail deer	40
1101	Oct 24 - Oct 30, 2014	(6,11,36)	30A	Antlered whitetail deer	200
1102	Nov 7 - Nov 13, 2014	(6,11,36)	30A	Antlered whitetail deer	200
1103	Nov 28 - Dec 7, 2014	(6,11,36)	30A	Antlered whitetail deer	200
1104	Dec 12 - Dec 31, 2014	(6,11,36)	30A	Antlered whitetail deer	40
1105	Oct 24 - Oct 30, 2014	(11,36)	30B	Antlered whitetail deer	125
1106	Nov 7 - Nov 13, 2014	(11,36)	30B	Antlered whitetail deer	125
1107	Nov 28 - Dec 7, 2014	(11,36)	30B	Antlered whitetail deer	100
1108	Dec 12 - Dec 31, 2014	(11,36)	30B	Antlered whitetail deer	75

Deer Hunts

Deer: Commission Order 2 (continued)

GENERAL DEER

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
1109	Oct 24 - Oct 30, 2014	(21,36)	31	Antlered whitetail deer	200
1110	Nov 7 - Nov 13, 2014	(21,36)	31	Antlered whitetail deer	150
1111	Nov 28 - Dec 7, 2014	(21,36)	31	Antlered whitetail deer	150
1112	Dec 12 - Dec 31, 2014	(21,36)	31	Antlered whitetail deer	125
1113	Oct 24 - Oct 30, 2014	(11,21,31,36)	32	Antlered whitetail deer	450
1114	Nov 7 - Nov 13, 2014	(11,21,31,36)	32	Antlered whitetail deer	450
1115	Nov 28 - Dec 7, 2014	(11,21,31,36)	32	Antlered whitetail deer	400
1116	Dec 12 - Dec 31, 2014	(11,21,31,36)	32	Antlered whitetail deer	40
1117	Oct 24 - Oct 30, 2014	(31,36)	33	Antlered whitetail deer	700
1118	Nov 7 - Nov 13, 2014	(31,36)	33	Antlered whitetail deer	700
1119	Nov 28 - Dec 7, 2014	(31,36)	33	Antlered whitetail deer	700
1120	Dec 12 - Dec 31, 2014	(31,36)	33	Antlered whitetail deer	50
1121	Oct 24 - Oct 30, 2014	(10,36)	34A	Antlered whitetail deer	675
1122	Nov 7 - Nov 13, 2014	(10,36)	34A	Antlered whitetail deer	675
1123	Nov 28 - Dec 7, 2014	(10,36)	34A	Antlered whitetail deer	600
1124	Dec 12 - Dec 31, 2014	(10,36)	34A	Antlered whitetail deer	40
1125	Oct 24 - Oct 30, 2014	(31,36)	34B	Antlered whitetail deer	100
1126	Nov 7 - Nov 13, 2014	(31,36)	34B	Antlered whitetail deer	100
1127	Nov 28 - Dec 7, 2014	(31,36)	34B	Antlered whitetail deer	100
1128	Dec 12 - Dec 31, 2014	(31,36)	34B	Antlered whitetail deer	40
1129	Oct 24 - Oct 30, 2014	(9,36)	35A (except Fort Huachuca)	Antlered whitetail deer	375
1130	Nov 7 - Nov 13, 2014	(9,36)	35A (except Fort Huachuca)	Antlered whitetail deer	375
1131	Nov 28 - Dec 7, 2014	(9,36)	35A (except Fort Huachuca)	Antlered whitetail deer	325
1132	Dec 12 - Dec 31, 2014	(9,36)	35A (except Fort Huachuca)	Antlered whitetail deer	40
1133	Oct 24 - Oct 30, 2014	(36)	35B	Antlered whitetail deer	425
1134	Nov 7 - Nov 13, 2014	(36)	35B	Antlered whitetail deer	425
1135	Nov 28 - Dec 7, 2014	(36)	35B	Antlered whitetail deer	350
1136	Dec 12 - Dec 31, 2014	(36)	35B	Antlered whitetail deer	40
1137	Oct 24 - Oct 30, 2014	(6,31,36)	36A	Antlered whitetail deer	450
1138	Nov 7 - Nov 13, 2014	(6,31,36)	36A	Antlered whitetail deer	500
1139	Nov 28 - Dec 7, 2014	(6,31,36)	36A	Antlered whitetail deer	400
1140	Dec 12 - Dec 31, 2014	(6,31,36)	36A	Antlered whitetail deer	40
1141	Oct 24 - Oct 30, 2014	(6,31,32,36)	36B	Antlered whitetail deer	800
1142	Nov 7 - Nov 13, 2014	(6,31,32,36)	36B	Antlered whitetail deer	800
1143	Nov 28 - Dec 7, 2014	(6,31,32,36)	36B	Antlered whitetail deer	750
1144	Dec 12 - Dec 31, 2014	(6,31,32,36)	36B	Antlered whitetail deer	40
1145	Oct 24 - Oct 30, 2014	(6,31,36,42)	36C	Antlered whitetail deer	175
1146	Nov 7 - Nov 13, 2014	(6,31,36,42)	36C	Antlered whitetail deer	175
1147	Nov 28 - Dec 7, 2014	(6,31,36,42)	36C	Antlered whitetail deer	175
1148	Dec 12 - Dec 31, 2014	(6,31,36,42)	36C	Antlered whitetail deer	125
----	Oct 24 - Nov 2, 2014	(26)	Hopi Tribal Member Hunt in Units 4A and 4B	Any antlered deer	---
----	Oct 31 - Nov 9, 2014	(18,20,26,36)	Hopi Tribal Member Hunt in Units 5A and 5B	Any antlered deer	---
----	Nov 21 - Dec 31, 2014	(9)	Fort Huachuca in Unit 35A	Designated deer	---
Total					42135

YOUTH-ONLY DEER

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
1149	Oct 10 - Oct 16, 2014	(18,36)	7	Any antlered deer	150
1150	Oct 3 - Oct 12, 2014	(36,41)	10	Any antlered deer	40
1151	Oct 10 - Oct 13, 2014	(2,4,12,36)	12A West	Antlerless deer	250
1152	Nov 7 - Nov 10, 2014	(2,4,12,36)	12A West	Antlerless deer	100
1153	Oct 3 - Oct 12, 2014	(11,36,45,46,47,48)	17B, 19A, 19B, 20A	Any antlered deer	200
1154	Nov 21 - Nov 30, 2014	(36)	18B	Any antlered deer	75
1155	Oct 10 - Oct 16, 2014	(36)	20B and 21	Any antlered deer	50
1156	Nov 21 - Nov 30, 2014	(36)	20C	Any antlered deer	200
1157	Oct 10 - Oct 16, 2014	(22,36)	22	Any antlered deer	100
1158	Oct 10 - Oct 16, 2014	(36)	23	Any antlered deer	175
1159	Oct 10 - Oct 16, 2014		27	Any antlered deer	100
1160	Oct 10 - Oct 16, 2014	(6,11,17,21,31,36)	28, 29, 30A, 30B, 31, and 32	Any antlered deer	150
1161	Oct 10 - Oct 16, 2014	(17,31,36)	33	Any antlered deer	150

Deer Hunts

Deer: Commission Order 2 (continued)

YOUTH-ONLY DEER

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
1162	Nov 21 - Nov 27, 2014	(31,36)	33	Any antlered deer	150
1163	Nov 21 - Nov 27, 2014	(6,17,31,36)	36A	Any antlered deer	200
1164	Nov 21 - Nov 27, 2014	(6,17,31,32,36)	36B	Any antlered deer	125
1165	Nov 21 - Nov 30, 2014	(36)	42 (except White Tank Mountain Park)	Any antlered deer	75
----	Nov 14 - Nov 30, 2014	(9)	Fort Huachuca in Unit 35A	Designated deer	---
Total					2290

C.H.A.M.P. DEER (Challenged Hunter Access/Mobility Permit required, see R12-4-217)

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-301, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
1166	Sep 12 - Sep 18, 2014	(2,4,36)	12A West	Any antlered deer	10
Total					10

MUZZLELOADER DEER

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
1167	Oct 24 - Nov 2, 2014		3B	Any antlered deer	100
1168	Dec 12 - Dec 31, 2014	(18,20,26,36,40)	5A and 5B	Any antlered deer	14
1169	Oct 24 - Oct 30, 2014	(1,18,36,38)	6B (except Camp Navajo)	Any antlered deer	275
1170	Nov 7 - Nov 13, 2014	(18,36)	9	Any antlered deer	25
1171	Nov 7 - Nov 13, 2014	(3,36)	12A East	Any antlered deer	30
1172	Nov 7 - Nov 13, 2014	(5,13,36)	12B West	Any antlered deer	20
1173	Oct 24 - Nov 2, 2014	(6,36,43)	15A, 15B, 15C, and 15D	Any antlered deer	200
1174	Oct 24 - Oct 30, 2014	(36)	20B	Any antlered deer	110
1175	Nov 14 - Nov 20, 2014	(36)	33	Any antlered deer	200
1176	Nov 14 - Nov 20, 2014	(10,36)	34A	Any antlered deer	25
1177	Oct 31 - Nov 6, 2014	(9,36)	35A (except Fort Huachuca) and 35B	Any antlered deer	80
1178	Dec 12 - Dec 31, 2014	(9,36)	35A (except Fort Huachuca) and 35B	Any antlered deer	20
1179	Dec 12 - Dec 31, 2014	(7,8,13,36)	39, 40A, 40B, 41, and 42 (except White Tank Mountain Park) (Special Restrictions Apply – See Footnote 7)	Any antlered deer	50
----	Dec 12 - Dec 31, 2014	(18,20,26,36)	Hopi Tribal Member Hunt in Units 5A and 5B	Any antlered deer	---
----	Nov 21 - Dec 31, 2014	(9)	Fort Huachuca in Unit 35A	Designated deer	---
Total					1149

YOUTH-ONLY (MUZZLELOADER) DEER

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
1180	Nov 21 - Nov 30, 2014	(6,36,43)	15A, 15B, 15C, and 15D	Any antlered deer	20
1181	Dec 19 - Dec 31, 2014	(6,17,36,44)	16A (except Mohave County Park Lands)	Any antlered deer	25
Total					45

ARCHERY-ONLY DEER

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
1182	Aug 22 - Sep 11, 2014		3A and 3C	Any antlered deer	150
1183	Aug 22 - Sep 11, 2014	(14)	12A and 12B	Any antlered deer	800
1184	Aug 22 - Sep 11, 2014	(13)	13A	Any antlered deer	30
1185	Aug 22 - Sep 11, 2014	(13)	13B	Any antlered deer	25
Total					1005

Deer Hunts

Deer: Commission Order 2 (continued)

ARCHERY-ONLY NONPERMIT TAG REQUIRED DEER

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Open Area	Notes	SEASON DATES AND LEGAL WILDLIFE			
		Aug 2-Sep 1, 2 014	Dec 12-31, 2014	Jan 1-11, 2015	Jan 1-31, 2015
1		Any Antlered Deer			
2A, 2B, and 2C	(39)	Any Antlered Deer			
3B		Any Antlered Deer			
4A/4B	(40)	Any Antlered Deer			
5A/5B	(18,20,40)	Any Antlered Deer			
6A	(18)	Any Antlered Deer			
6B (excluding Camp Navajo)	(1,18,38)	Any Antlered Deer			
6B South	(18,27)				Any Antlered Deer
7	(18)	Any Antlered Deer			
8	(18)	Any Antlered Deer			Any Antlered Deer
9	(18)	Any Antlered Deer			Any Antlered Deer
10	(41)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
11M	(37)	Any Antlered Deer			
15A, 15B, 15C, and 15D	(43)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
16A (excluding Mohave County Park Lands)	(6,44)	Any Antlered Deer			Any Antlered Deer
17A		Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
17B	(45)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
18A		Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
18B		Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
19A	(46)	Any Antlered Deer			Any Antlered Deer
19B	(11,47)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
20A	(48)	Any Antlered Deer			Any Antlered Deer
20B	(35)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
20C		Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
21	(13)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
22	(22)	Any Antlered Deer			Any Antlered Deer
23		Any Antlered Deer			Any Antlered Deer
24A		Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
24B		Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
25M	(16,28,35,37)		Any Antlered Deer		Any Antlered Deer
26M (excluding Cave Creek Recreation Area)	(15,23,29,30,35,37)		Any Antlered Deer		Any Antlered Deer
27		Any Antlered Deer			Any Antlered Deer
28		Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
29	(11)	Any Antlered Deer		Any Antlered Deer	
30A	(6,11)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
30B	(11)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
31	(21)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
32	(11,21,31)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
33	(31)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
34A	(10)	Any Antlered Deer	Antlered Whitetail Only		Any Antlered Deer
34B	(31)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
35A (excluding Fort Huachuca)		Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
35B		Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
36A	(6,31)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
36B	(6,31,32)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
36C	(6,31,42)	Any Antlered Deer	Any Antlered Deer		Any Antlered Deer
37A	(13,30,31,33,42)				Any Antlered Deer
37B	(19)		Any Antlered Deer		Any Antlered Deer
38M	(24)		Any Antlered Deer		Any Antlered Deer
39/40A/40B	(7,13,25,35)		Any Antlered Deer		Any Antlered Deer
41	(8)		Any Antlered Deer		Any Antlered Deer
42	(35)				Any Antlered Deer
43A/43B/44A/44B	(6,8,34)		Any Antlered Deer		Any Antlered Deer
45A/45B/45C	(6)				Any Antlered Deer
Camp Navajo	(1)	Any Antlered Deer			
Fort Huachuca	(9)	Any Antlered Deer			

Deer Hunts

Deer Notes:

1. Camp Navajo in Unit 6B is open to deer hunting only to properly licensed hunters who meet the qualifications as "Authorized Participants" according to the installation hunting policies outlined on the Camp Navajo website. Hunters must agree to the Camp Navajo hunting policies during the required registration at http://www.campnavajo.com/index.php?which_page=recreation. All hunters are required to show proof of attendance to a hunter safety education course during paperwork submission for the Camp Navajo permit. Increases in Force Protection Conditions, training missions and industrial operations may result in partial or complete hunt cancellation at any time with little or no prior notification. In the event a hunt is cancelled, hunters drawn for these permits will not be reimbursed or otherwise compensated by the Arizona Game and Fish Department.
2. Successful Unit 12A (North Kaibab) firearms deer hunters must check out and personally present their deer for inspection at the Jacob Lake Checking Station in accordance with R12-4-308. A check station will not be operated during the Unit 12A (North Kaibab) CHAMP, muzzleloader, or archery deer seasons.
3. 12A East Hunt Unit - that portion of Unit 12A located east of AZ Hwy 67 and south of U.S. Hwy 89A.
4. 12A West Hunt Unit - that portion of Unit 12A located west of AZ Hwy 67 and also that portion of Unit 12A located north of U.S. Hwy 89A.
5. 12B West Hunt Unit - that portion of Unit 12B beginning at the Arizona-Utah Stateline and BLM Rd. 1065; south on BLM 1065 to U.S. Hwy 89A; west on U.S. Hwy 89A to Kaibab National Forest boundary; north then west then south on the Kaibab National Forest boundary to Kanab Creek; north on Kanab Creek to the Arizona-Utah Stateline; east on the Arizona-Utah Stateline to BLM 1065.
6. The Buenos Aires, Cibola, Imperial, and Kofa National Wildlife Refuges are open to deer hunting as permitted by refuge regulations; all other Refuges are closed.
7. Entry into portions of Units 40A, 40B, 46A, and 46B is subject to military closure and requires coordination with the appropriate land management agency for hunting access to Barry M. Goldwater Range (BMGR) and some adjacent areas. The BMGR is closed to hunting except open public recreational use areas, as allowed by an authorized entry permit. For specifics about accessing the BMGR refer to the Index: Hunting on Military Reservations.
8. The U.S. Army Yuma Proving Ground is closed to deer hunting, except those areas open in accordance with U.S. Army regulations to properly licensed hunters holding a valid Yuma Proving Ground Hunting Program Access permit and coordination with YPG Range Control. Hunters drawn for units 41W, 43A, or 43B who plan to hunt on YPG must check in with the YPG Hunting Program by calling the toll-free number prior to conducting any hunting activities on the range. Hunting access permit holders are required to sign a Hold Harmless Agreement and complete a Range Safety Briefing. Occasionally, due to military activities, some affected hunting areas may be temporarily closed. For information write: U.S. Army Yuma Proving Ground - Bldg. 105, Attn: Hunting Program, 301 C. Street, Yuma, AZ 85365-9498 or call (928) 328-2630, or www.yuma.army.mil/hunting_program.htm.
9. The Fort Huachuca Army Garrison in Unit 35A is open to deer hunting only to properly licensed military and Fort Huachuca civilian personnel holding a valid Fort Huachuca post hunting permit. Youth only hunts are only open to properly licensed military and Fort Huachuca civilian dependents holding a valid Fort Huachuca post hunting permit. Hunt numbers, season dates and/or special regulations must be obtained from Fort Huachuca. Increases in Force Protection may result in hunt cancellations at any time with little or no prior notification. In the event a hunt is cancelled due to an increase in security, hunters drawn for these permits will not be reimbursed or otherwise compensated by the Arizona Game and Fish Department. Applications for these hunts must be submitted to the Arizona Game and Fish Department by the published deadline.
10. The Santa Rita Wildlife Area in Unit 34A is actively used for studies in wildlife management. Researchers are present all months and study sites are not always recognizable; hunters are urged to use caution while hunting and take care not to disturb study sites.
11. Hunter access is extremely restricted in this unit. Applicants should secure access before applying.
12. An "antlerless deer" is a deer, any age, without antlers.
13. The Grand Canyon-Parashant, Vermilion Cliffs, Sonoran Desert, Ironwood Forest, and Agua Fria National Monuments are open to hunting when the unit they occur in is open to hunting.
14. Unit 12A archery deer hunters are not required to check their deer for inspection at the Jacob Lake Checking Station.
15. The following described area in Unit 26M is closed to hunting: those private lands lying just north of the Town of Cave Creek in Sections 10, 11, 12, 14 and 15 of Township 6 North, Range 4 East.
16. A portion of Unit 25M is closed to hunting. Hunting is not permitted in the following area of Unit 25M: an unincorporated portion of land west of Loop 202 (San Tan Freeway) known as the Elliot and Hawes County Island in Section 16, Township 1 South, Range 7 East.
17. Individuals with permits for these hunts are eligible to purchase Restricted Nonpermit tags for the corresponding javelina population management seasons listed in Commission Order 26.
18. The U.S. Forest Service has expressed concern regarding road damage during wet weather. The Department is working with the U.S. Forest Service to provide limited access via designated core roads in Units 5A, 5B, 6A, 6B, 7, 8, and 9 that will remain open during periods when other roads may be closed. When weather is deemed severe, the core roads may also be closed to prevent excessive road damage, provide for public safety, and protect natural resources. Roads that have been closed are closed to all users. Hunters should respect and obey road closures and drive responsibly during wet periods. It is recommended that hunters contact the appropriate Forest Service office to determine current road status for their hunt area (see the Index: Hunting on Public Lands).
19. The Florence Military Reservation (training areas B and D: the areas north and south

Deer Hunts

Deer Notes continued:

- of Cottonwood Canyon Road) in Unit 37B is subject to short term closures due to military operations, including live fire operations, and requires coordination with the Florence Military Reservation for hunting access. For specific closure dates or any other access concerns, contact the Florence Military Reservation at 602-267-2062. A map of the Florence Military Reservation is located on the Arizona Game and Fish Department's website, azgfd.gov (type Florence Military Reservation in the search box).
20. In the northern portion of Unit 5A, access is permitted on the Clear Creek Ranch by written permission only by contacting the Hopi Tribe Wildlife and Ecosystems Management Program via e-mail at hopihunts@hopi.nsn.us or by calling (928) 734-3606 or (928) 734-3605 from Monday-Friday 8am-5pm. Please contact in advance to gain access for hunting and scouting. In Unit 5B North, access is permitted on the Hopi's Hart/Drye Ranch and in Unit 4A on the Hopi's Aja Ranch by signing in at designated sign-in boxes located at access points.
 21. Unit 31 and 32 hunts - Access to Aravaipa Canyon Wildlife Area (as prescribed in R12-4-802) is allowed by permit only, available through the Safford Field Office of the Bureau of Land Management. For more information, contact the Safford Field Office at (928) 348-4450 or www.blm.gov/az/sfo/aravaipa/aravaipa.htm.
 22. The area within the fenced enclosure inside the loop formed by Tonto National Forest Road 647, also known as the Walnut Canyon Enclosure, is open to public entry and the taking of deer during open season.
 23. The following described area in Unit 26M is closed to hunting: the unincorporated portion of land within the Town of Queen Creek in Pinal County in Sections 5, 7, 8, and 18 of Township 3 South, Range 8 East.
 24. Tucson Mountain Park in Unit 38M is open to hunting for archery-only. Archery deer and javelina hunters planning to hunt in the Tucson Mountain Wildlife Area in Unit 38M must check in with the Arizona Game and Fish Department Tucson Regional Office prior to going afield. Hunting in County Parks, opened by this Commission Order, is not permitted within ¼ mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.
 25. Unit 39 - Arlington, Base and Meridian, Robbins Butte, and Powers Butte Wildlife Areas are closed to discharge of centerfire rifled firearms.
 26. Hopi Trust lands in Units 4A, 5A, and 5B are open to both state and Hopi hunters under an agreement with the Hopi Tribe. A percentage of tags are set aside for Hopi Tribal member hunters. Hunt numbers for these hunts must be obtained from the Hopi Tribe Wildlife and Ecosystems Management Program by calling (928) 734-3606 or (928) 734-3605. Non-Hopi Tribal members cannot apply for these hunts. Applications for these hunts must be submitted to the Arizona Game and Fish Department on the standard form by the published deadline. If all permits for these hunts are not issued through the draw, the left-over permits will be available to all hunters (tribal and non-tribal) through the first-come, first-serve process; the list of hunts with left over permits list will be maintained on the Arizona Game and Fish Department website.
 27. 6B South Hunt Unit - That portion of Unit 6B located south of the following: Beginning at the junction of U.S. Hwy 89A (mp 371) and FR 152 (Dry Creek Rd.); north on FR 152 to FR 152C (Boynton Pass Rd.); west on FR 152C to FR 525 (Red Canyon Rd.); northwest on FR 525 to the Red Rock Secret Mountain Wilderness boundary at Gate 2 of 9999 Red Canyon Rd.; westerly along the Red Rock Secret Mountain Wilderness boundary to the Sycamore Canyon Wilderness boundary (at the gate in section 18); southwesterly along the Sycamore Canyon Wilderness boundary to Dogie Trail (Forest Trail 116); northwest on Dogie Trail to Sycamore Creek.
 28. Within Unit 25M as described in R12-4-108, all incorporated lands, including private property within municipal boundaries, are closed to hunting unless opened under Commission Order. Incorporated includes all municipal and corporate limits. County islands are open to hunting provided the hunter does not discharge a firearm within ¼ mile of an occupied farmhouse, residence, cabin, lodge, or building without permission of the owner or resident. Privately held lands within county islands may be closed by the landowner.
 29. The following described area in the City of Maricopa in Unit 26M is closed to hunting: that portion of the city east of Green Road, south of Smith Enke Road, and east of the Cobblestone subdivision and that portion of the city north of Farrell Road and west of White and Parker Road.
 30. The following described area in the Town of Eloy in Units 26M and 37A is closed to hunting: beginning with the intersection of Cornman Road and LaPalma Road; south on LaPalma Road to Milligan Road; west on Milligan Road to Overfield Road; north on Overfield Road to Cornman Road; east on Cornman Road to LaPalma Road.
 31. The following Pima County parks and preserves are open to hunting when the unit they occur in is listed as an open area: A-7 Ranch in Units 32 and 33, Oracle Ridge Property in Unit 33, Six Bar Ranch in Unit 33, Emperita Ranch in Unit 34B, Bar V Ranch in Unit 34B, Sands Ranch in Unit 34B, Clyne Ranch in Unit 34B, Diamond Bell Ranch in Unit 36A, Marley Ranch in Units 36A and 36B, Rancho Seco in Units 36A and 36B, Kings 98 Ranch in Unit 36C, Old Hayhook Ranch in Unit 36C, Verdugo in Unit 36C, Bee Ranch in Unit 37A, Mordka Ranch in Unit 37A, Buckelew Ranch in Unit 37A, Carpenter Ranch in Unit 37A, Cochie Canyon Ranch in Unit 37A, Lords Ranch in Unit 37A, and Tortolita Mountain Park in Unit 37A. Hunting in County Parks, opened by this Commission Order, is not permitted within ¼ mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.
 32. The following described area in Unit 36B is closed to hunting: in the posted portion of Sopori Ranch south of Arivaca Road in Sections 14 and 15, Township 20 South, Range 11 East. The remainder of Sopori Ranch is open to hunting.
 33. The following described area in the Town of Marana in Unit 37A is closed to hunting: beginning at the intersection of Sanders Road and Avra Valley Road; north on Sanders Road to the Santa Cruz River; southeast along the Santa Cruz River to the Central Arizona Project Canal; southwest along the Central Arizona Project Canal to Avra Valley Road; west on Avra Valley Road to the intersection of Sanders Road.

Deer Hunts

Deer Notes continued:

34. The following described area in the Town of Quartzsite in Units 43A and 44B is closed to hunting: Sections 15, 16, 17, 20, 21, 22, 23, 26, 27, 28, 29, 30, 31, 32, 33, 34, and 35, Township 4 North, Range 19 West and Sections 2, 3, and 4, Township 3 North, Range 19 West.
35. The following parks and preserves in Maricopa County are open to hunting for archery-only: Lake Pleasant, White Tank Mountains, McDowell Mountain, and Estrela Mountain Regional parks and McDowell Sonoran Preserve. Hunting in parks and preserves opened by this Commission Order is not permitted within 1/4 mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.
36. Areas of private property within municipal boundaries (except in Unit 39 west of AZ Hwy 85) are closed to deer hunting during this hunt.
37. Those portions of Units 11M, 25M, and 26M within 1/4 mile of an occupied residence or building within municipal or corporate limits are closed to deer hunting during this season.
38. Rogers Lake Coconino County Natural Area in Unit 6B is open to deer hunting; this area is closed to all vehicle access and is closed to motorized big game retrieval. Hunting is not permitted within 1/4 mile of any occupied building, wildlife viewing platform, picnic area, or developed trailhead.
39. Areas of public or private land within or surrounded by the Navajo Nation are included as part of the open area for this hunt number.
40. Hopi Trust Lands in Units 4A, 5A, and 5B - The Hopi Tribe Wildlife & Ecosystems Management Program requires all AZGFD State Certified/Licensed Outfitters and Guides who conduct business (guide, pre-scout, or request access on behalf of their clients) on the Hopi 3 Canyon Ranches in Units 4A, 5A, and 5B North to contact the Chief Revenue Officer at the Office of Revenue Commission at 928-734-3172 to obtain an annual Hopi Tribal Business License. Upon approval of a Hopi Tribal Business License, access to the Hopi 3 Canyon Ranches may be obtained via email at hophunts@hopi.nsn.us or by calling 928-734-3605 or 928-734-3606 Monday-Friday 8am-5pm (MST).
41. Boquillas-Diamond A Ranch in Unit 10 has implemented new Ranch Rules and a mandatory permitting process which includes an impact fee for all hunting activities within the ranch boundaries. The Boquillas-Diamond A Ranch encompasses the entire western half of the Unit 10, about 720,000 acres. If planning to hunt the Boquillas-Diamond A Ranch portion of Unit 10, hunters are advised to visit the Ranch's website: www.HuntBigBoRanch.com.
42. The following City of Tucson water Properties located in Avra Valley are open to hunting via foot access only: the Duval property in Unit 36C and the Buckelew property in Unit 37A; all other Tucson water properties are closed to hunting.
43. Within the following described area, those portions of Unit 15B within 1/4 mile of an occupied residence or building are closed to deer hunting during this season: beginning at the junction of West Tennessee Ave and Tennessee Ave; east on Tennessee Ave to Patterson Lane; south and west on Patterson Lane to Tennessee Wash; northeast along Tennessee Wash to Tennessee Ave; west on Tennessee Ave to 6th St; north on 6th St to Emerson Ave; west on Emerson Ave to 4th St; north and west on 4th St to West Tennessee Ave; south on West Tennessee Ave to Tennessee Ave.
44. Within the following described area, those portions of Unit 16A within 1/4 mile of an occupied residence or building are closed to deer hunting during this season: that portion of Unit 16A in Township 20 North, Range 15 West, Section 28 (Pine Lakes Community is within this area).
45. Within the following described area, those portions of Unit 17B within 1/4 mile of an occupied residence or building are closed to deer hunting during this season: beginning at the junction of Iron Springs Rd (County Rd 10) and Williamson Valley Rd (County Rd 5); west on Iron Springs Rd to Contreras Rd; north and west on Contreras Rd to Tonto Rd (FR 102); north on FR 102 to Fair Oaks Rd; east on Fair Oaks Rd to Williamson Valley Rd (FR 6); south on Williamson Valley Rd to Iron Springs Rd.
46. Within the following described area, those portions of Unit 19A within 1/4 mile of an occupied residence or building are closed to deer hunting during this season: beginning at the intersection of AZ Hwy 89 and AZ Hwy 69; north on AZ Hwy 89 to AZ Hwy 89A; east on Hwy 89A to Glassford Hill Rd; south on Glassford Hill Rd to AZ Hwy 69; west and south on AZ Hwy 69 to AZ Hwy 89.
47. Within the following described area, those portions of Unit 19B within 1/4 mile of an occupied residence or building are closed to deer hunting during this season: beginning at the intersection of AZ Hwy 89 and AZ Hwy 69 (Gurley St); west on Gurley St to Grove Ave; north on Grove Ave to Miller Valley Rd; northwest on Miller Valley Rd to Iron Springs Rd (County Rd 10); northwest on Iron Springs Rd to Williamson Valley Rd (County Rd 5); north on Williamson Valley Rd to the Burlington Northern Santa Fe Railroad tracks; north and east along the Burlington Northern Santa Fe Railroad tracks to Hwy 89; south on AZ Hwy 89 to AZ Hwy 69.
48. Within the following described area, those portions of Unit 20A within 1/4 mile of an occupied residence or building are closed to deer hunting during this season: beginning at the eastern junction of Hwy 69 and Central Ave in Mayer; west on Central Ave to Miami St; south on Miami St to Main St; west on Main St to First St; south on First St to Fair Mist Ave; east on Fair Mist Ave to Jefferson St; southwest on Jefferson St which becomes Goodwin Rd (County Rd 177); continue south and west on Goodwin Rd (County Rd 177) to Senator Hwy (FR 52); north and west on Senator Hwy (FR 52) to Wolf Creek Rd; west on Wolf Creek Rd to Indian Creek Rd; north on Indian Creek Rd to Hwy 89; south on Hwy 89 to the Copper Creek Rd (FR 53); north on FR 53 to Copper Basin Rd; west on Copper Basin Rd to Iron Springs Rd (County Rd 10); north and east on Iron Springs Rd to Miller Valley Rd; south on Miller Valley Rd to Grove Ave; south on Grove Ave to Gurley St; east on Gurley St to Hwy 69; east and south on Hwy 69 to the eastern junction of Hwy 69 and Central Ave in Mayer.

Deer Hunts

Draw odds reflect an applicant's chance of receiving their first choice only and are computed without regard to bonus points.

2013 Drawing Odds & Success Rate						
Unit	Hunt Type	Date	Permits Authorized	1st & 2nd Choice	Draw Odds	Hunt Success
GENERAL DEER						
1	Antlered	10/25-11/3	225	1611	19	33
2	Antlered	11/1-11/10	100	573	23	23
3A/3C	Antlered	10/25-11/3	225	3719	8	56
4	Antlered	10/25-11/3	241	1584	20	20
4 (Hopi)	Antlered	10/25-11/3	9	16	100	100
5	Antlered	11/1-11/10	424	3165	21	30
5 (Hopi)	Antlered	11/1-11/10	26	27	95	38
6A	Ant. MD	11/1-11/7	425	3843	19	32
6A	Ant. WT	10/25-10/31	150	438	44	27
6A	Ant. MD	12/13-12/31	10	1052	2	100
6A	Ant. WT	11/8-11/14	125	361	52	16
6A	Ant. WT	12/13-12/31	75	772	10	61
6B	Ant. WT	11/1-11/7	55	103	69	16
6B	Ant. MD	11/8-11/14	275	797	50	21
6B/8	Ant. WT	12/13-12/31	25	248	13	74
7	Antlered	11/1-11/10	875	2971	38	20
7 (Jr.)	Antlered	10/11-10/17	151	635	32	59
8	Ant. WT	10/25-11/3	75	182	61	26
8	Ant. MD	11/1-11/7	650	3209	31	29
9	Antlered	11/1-11/10	425	1162	47	39
10 (Jr.)	Antlered	10/4-10/13	51	296	35	50
10	Antlered	10/25-11/3	500	1839	41	19
12A East	Antlered	11/22-12/1	30	1633	3	47
12A East	Antlered	10/25-11/3	125	1596	15	63
12A West	Antlered	10/25-11/3	500	4968	11	58
12A West	Antlered	11/22-12/1	135	4598	4	73
12A W (Jr.)	Antlerless	10/11-10/14	151	380	47	89
12A W (Jr.)	Antlerless	11/8-11/11	101	270	56	63
12A West	Antlered	9/13-9/19	10	75	14	60
12B	Antlered	11/22-12/1	20	954	3	50
12B	Antlered	10/25-11/3	25	299	11	64
12B West	Antlered	10/25-11/3	120	761	18	66
12B West	Antlered	11/22-12/1	75	1880	5	71
13A	Antlered	11/15-11/24	60	3804	3	81
13B	Antlered	11/8-11/17	70	4795	2	76
16A	Antlered	10/25-11/3	550	590	100	12
17A	Antlered	10/25-11/3	375	1089	50	18
17A/17B (Jr.)	Antlered	10/4-10/13	101	284	52	71
17B	Antlered	10/25-11/3	15	525	3	100
17B	Antlered	12/13-12/22	425	1435	47	33
18A	Antlered	10/25-11/3	600	970	81	20
18B	Antlered	10/25-10/31	325	953	57	39
18B	Antlered	11/8-11/14	325	755	71	29
18B (Jr.)	Antlered	11/22-12/1	76	217	49	34
19A	Antlered	10/25-11/3	625	2491	36	41
19B	Antlered	10/25-11/3	225	561	64	22
20A	Antlered	10/25-11/3	700	1870	52	23
20A (Jr.)	Antlered	10/4-10/13	101	214	60	54
20B	Antlered	11/8-11/14	350	666	77	15
20B/21 (Jr.)	Antlered	10/11-10/17	51	266	34	67
20C	Antlered	11/8-11/14	350	446	100	14
20C (Jr.)	Antlered	11/22-12/1	151	168	97	26
20C	Antlered	10/25-10/31	350	600	85	25
21	Ant. MD	11/8-11/14	500	1780	41	23
21	Ant. WT	10/25-10/31	625	672	98	17
21	Ant. WT	12/13-12/31	30	655	5	67
22	Ant. WT	10/25-10/31	800	1326	76	23
22 (Jr.)	Antlered	10/11-10/17	101	597	31	48
22	Ant. MD	11/1-11/7	600	2188	45	17
22	Ant. WT	12/13-12/31	25	1022	4	52
23	Ant. WT	12/13-12/31	85	1678	5	54
23	Ant. WT	10/25-10/31	575	1338	53	19
23	Ant. MD	12/13-12/31	20	1371	2	33
23 (Jr.)	Antlered	10/11-10/17	176	806	36	49
23	Ant. MD	11/1-11/7	625	2660	33	19
24A	Ant. WT	10/25-10/31	325	549	75	21
24A	Ant. WT	12/13-12/31	50	598	8	46
24A	Ant. MD	11/15-11/24	300	994	43	30

2013 Drawing Odds & Success Rate						
Unit	Hunt Type	Date	Permits Authorized	1st & 2nd Choice	Draw Odds	Hunt Success
GENERAL DEER						
24A	Ant. WT	11/1-11/7	375	290	100	16
24A	Ant. WT	11/29-12/8	375	421	96	23
24B	Ant. MD	11/15-11/24	450	1020	59	14
24B	Ant. WT	11/1-11/7	450	425	100	28
24B	Ant. WT	12/13-12/31	40	697	7	45
24B	Ant. WT	10/25-10/31	450	684	89	35
27	Ant. MD	12/13-12/31	25	1310	2	64
27	Ant. MD	11/1-11/7	700	2356	36	27
27 (Jr.)	Antlered	10/11-10/17	126	640	30	74
27/28	Ant. WT	12/13-12/31	40	598	9	78
27/28	Ant. WT	10/25-10/31	600	524	98	21
28	Ant. MD	11/1-11/7	425	787	70	24
28	Ant. MD	11/15-11/21	375	423	100	16
28/29/30/31/32 (Jr.)	Antlered	10/11-10/17	151	700	27	57
29	Ant. MD	11/15-11/21	75	140	89	27
29	Ant. WT	11/29-12/8	225	138	100	22
29	Ant. WT	11/8-11/14	225	144	80	10
29	Ant. WT	10/25-10/31	250	183	83	29
29	Ant. WT	12/13-12/31	40	367	11	41
29	Ant. MD	11/1-11/7	75	215	48	27
30A	Ant. MD	11/15-11/21	375	418	100	13
30A	Ant. MD	11/1-11/7	375	578	82	25
30A	Ant. WT	11/29-12/8	200	71	100	38
30A	Ant. WT	10/25-10/31	200	58	100	32
30A	Ant. WT	11/8-11/14	200	67	100	30
30A	Ant. WT	12/13-12/31	40	212	20	66
30B	Ant. WT	11/29-12/8	100	113	100	47
30B	Ant. WT	11/8-11/14	125	102	100	23
30B	Ant. WT	10/25-10/31	125	96	92	25
30B	Ant. WT	12/13-12/31	75	368	25	32
30B	Ant. MD	11/15-11/21	400	543	98	21
30B	Ant. MD	11/1-11/7	400	700	80	26
31	Ant. MD	11/15-11/21	100	336	58	31
31	Ant. MD	11/1-11/7	100	539	30	25
31	Ant. WT	12/13-12/31	125	907	18	57
31	Ant. WT	10/25-10/31	200	404	64	28
31	Ant. WT	11/29-12/8	200	350	68	30
31	Ant. WT	11/8-11/14	150	294	87	36
32	Ant. MD	11/1-11/7	350	1080	46	28
32	Ant. WT	12/13-12/31	40	834	6	67
32	Ant. MD	11/15-11/21	350	759	77	21
32	Ant. WT	11/29-12/8	400	482	91	30
32	Ant. WT	10/25-10/31	450	482	99	25
32	Ant. WT	11/8-11/14	450	497	97	23
33 (Jr.)	Antlered	10/11-10/17	151	559	37	64
33	Ant. MD	11/1-11/7	300	639	59	17
33	Ant. WT	11/8-11/14	700	1486	71	26
33	Ant. WT	12/13-12/31	50	1942	3	60
33	Ant. WT	10/25-10/31	700	1627	55	37
33 (Jr.)	Antlered	11/22-11/28	176	421	53	38
33	Ant. WT	11/29-12/8	700	1249	74	35
34A	Ant. WT	12/13-12/31	40	906	5	48
34A	Ant. WT	10/25-10/31	675	772	98	20
34A	Ant. WT	11/8-11/14	675	664	98	15
34A	Ant. WT	11/29-12/8	600	605	99	21
34A	Ant. MD	11/1-11/7	25	275	11	39
34B	Ant. WT	10/25-10/31	100	121	96	31
34B	Ant. WT	11/8-11/14	100	88	95	10
34B	Ant. WT	11/29-12/8	100	106	100	8
34B	Ant. WT	12/13-12/31	40	238	21	36
34B	Ant. MD	11/1-11/7	50	186	47	24
34B	Ant. MD	11/15-11/21	50	157	42	7
35A	Ant. WT	11/8-11/14	350	212	100	21
35A	Ant. WT	11/29-12/8	300	236	84	23
35A	Ant. WT	12/13-12/31	40	507	9	30
35A	Ant. WT	10/25-10/31	350	262	94	25
35B	Ant. WT	10/25-10/31	425	373	91	28

Deer Hunts

Draw odds reflect an applicant's chance of receiving their first choice only and are computed without regard to bonus points.

2013 Drawing Odds & Success Rate						
Unit	Hunt Type	Date	Permits Authorized	1st & 2 nd Choice	Draw Odds	Hunt Success
GENERAL DEER						
35B	Ant. WT	12/13-12/31	40	496	9	78
35B	Ant. WT	11/8-11/14	425	305	100	16
35B	Ant. WT	11/29-12/8	350	301	94	21
36A	Ant. WT	10/25-10/31	450	311	95	29
36A	Ant. WT	11/8-11/14	500	230	100	26
36A	Ant. WT	11/29-12/8	400	198	100	21
36A	Ant. WT	12/13-12/31	40	420	13	63
36A (Jr.)	Antlered	10/11-10/17	51	243	31	61
36A	Ant. MD	11/15-11/21	325	706	71	16
36A	Ant. MD	11/1-11/7	300	1004	38	26
36A (Jr.)	Antlered	11/22-11/28	151	168	90	35
36B	Ant. WT	11/29-12/8	750	416	100	31
36B (Jr.)	Antlered	11/22-11/28	126	114	100	35
36B	Ant. WT	11/8-11/14	800	615	98	19
36B	Ant. WT	12/13-12/31	40	985	5	63
36B	Ant. WT	10/25-10/31	800	747	95	25
36B	Ant. MD	11/1-11/7	150	649	33	32
36B	Ant. MD	11/15-11/21	150	315	83	25
36C	Ant. WT	11/29-12/8	175	189	86	38
36C	Ant. WT	10/25-10/31	175	197	88	32
36C	Ant. MD	11/1-11/7	100	284	49	20
36C	Ant. MD	11/15-11/21	100	171	100	24
36C	Ant. WT	11/8-11/14	175	133	100	32
36C	Ant. WT	12/13-12/31	125	638	22	50
37A	Ant. MD	11/15-11/21	75	344	37	41
37A	Ant. MD	11/1-11/7	75	490	24	32
37B	Antlered	11/15-11/21	500	1199	76	15
37B	Antlered	11/1-11/7	500	1652	45	23
39/40	Antlered	10/25-10/31	150	636	40	21
39/40	Antlered	11/1-11/7	200	582	61	14
41	Antlered	11/1-11/10	500	1161	62	27
42	Antlered	11/1-11/10	250	706	54	14
42 (Jr.)	Antlered	11/22-12/1	76	90	100	30
43/44	Antlered	11/1-11/10	500	1070	70	15
45	Antlered	11/1-11/10	275	592	70	17
MUZZLELOADER						
3B	Antlered	10/25-11/3	100	239	45	19
6B	Antlered	10/25-10/31	275	363	89	29
12B West	Antlered	11/8-11/14	50	336	10	70
15	Antlered	10/25-11/3	200	235	97	30
15 (Jr.)	Antlered	11/22-12/1	21	32	91	43
16A (Jr.)	Antlered	12/20-12/31	26	104	29	57
20B	Antlered	10/25-10/31	150	93	100	12
33	Antlered	11/15-11/21	200	103	100	11
34A	Antlered	11/15-11/21	25	77	36	36
35	Antlered	12/13-12/31	20	286	9	50
35	Antlered	11/1-11/7	80	101	73	18
39/40/41/42	Antlered	12/13-12/31	50	564	10	50
ARCHERY-DRAWUNITS						
3A/3C	Antlered	8/23-9/12	200	400	63	16
12A/12B	Antlered	8/23-9/12	700	1120	63	24
13A	Antlered	8/23-9/12	30	479	9	36
13B	Antlered	8/23-9/12	25	504	6	43
Jr. = Juniors-only hunt						

Hunters can Help Monitor Arizona Deer Health – Submit Deer Heads for CWD Testing

Bring the head of your recently harvested deer to any Game and Fish Department office between 8 a.m. and 5 p.m., Monday through Friday (office addresses are listed on page 3). Department personnel will collect a tissue sample for Chronic Wasting Disease (CWD) testing. Hunters that are successful in Units 1, 2, 3, 27, 28, 29 and 30A are especially encouraged to submit heads because these units are close to New Mexico, a state with infected deer and elk.

It is best if the head has been kept cool and is submitted within a day of harvest. The head may be placed in a garbage bag for delivery. You will be asked to provide information on approximately where the animal was harvested (within your unit) and where you can be reached (phone number) in case the test is positive. No CWD has been detected in Arizona's deer or elk to date.

CWD results can be found here:

<http://azgfdeservices.com/cwdlogin.aspx>

Keep CWD out of Arizona

To protect Arizona's deer and elk herds from Chronic Wasting Disease, new regulations have been placed on movement of animal parts into the state.

Hunters are required to take these precautions when hunting deer or elk out-of-state (effective July 1, 2013):

- Do not bring the brain, intact skull, or spinal column into Arizona.

The following elk or deer parts harvested out-of-state are OK to bring back into Arizona:

- Boneless portions of meat, or meat that has been cut and packaged;
- Clean hides and capes with no skull or soft tissue attached;
- Antlers, clean skull plates or skulls with antlers attached with no meat or soft tissue remaining;
- Finished taxidermy mounts or products; and
- Upper canine teeth (buglers, whistlers, ivories) with no meat or tissue attached.

CWD is present in the neighboring states of Utah, Colorado, and New Mexico, as well as many other popular hunting destinations for deer and elk. Some states have strict regulations governing carcass movement, so we encourage you to contact the wildlife agency where you travel for any applicable regulations.

Turkey Hunts

■ Distribution

For further information on turkeys, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	Any valid hunting or combination license EXCEPT a Short-term Combination Hunt and Fish and an Apprentice Hunting License (See table on page 17 for Resident and Non-resident license fees).
Tag Required	Hunt Permit-tag obtained only through application and draw process as prescribed in R12-4-104 and R12-4-114. EXCEPT for Archery-Only turkey where a hunt nonpermit-tag must be obtained from a license dealer as prescribed in R12-4-114.
Hunt Numbers Required	When applying for big game hunt permit-tags, you must use hunt numbers.
Legal Methods of Take	Limited Weapon-Shotgun Shooting Shot Hunt: Any shotgun shooting shot as prescribed in R12-4-318 or crossbow or bow and arrow as prescribed in R12-4-304. Archery-Only Hunt: Bow and arrow as prescribed in R12-4-304 and R12-4-318 and/or crossbow as allowed under R12-4-216. Centerfire rifles, muzzleloading rifles and handguns are no longer legal methods of take.
Bag Limit	One (1) turkey per calendar year, except as prescribed in R12-4-120.

To hunt turkey in Arizona, you need a valid hunting or combination license and a turkey tag. To hunt turkey during a Limited Weapon-Shotgun Shooting Shot season, you must apply through a draw for a hunt permit-tag. For Archery-Only hunts, you may purchase a nonpermit-tag from a license dealer as prescribed in R12-4-114. For Youth-Only hunts, you may purchase a nonpermit-tag from a Department office or license dealer.

*The Department offers "Youth-Only" designated hunts, in which persons are eligible to participate up to their 18th birthday. A youth hunter, whose 18th birthday occurs after opening day of a "Youth-Only" designated hunt for which the hunter has a valid permit or tag, may continue to participate for the duration of the "Youth-Only" designated hunt. Provided that persons between the ages of 10 and 13 must have satisfactorily completed a Hunter Education Course that is approved by the Director. No one under age 10 may hunt big game in Arizona. **Youth hunt permit-tag fees are NOT valid when applying for the standard Limited Weapon-Shotgun Shooting Shot Spring Turkey hunts. Youth applying for these hunts must pay the resident or non-resident fees.***

Turkey: Commission Order 5

LIMITED WEAPON-SHOTGUN SHOOTING SHOT TURKEY

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
4000	BONUS POINT ONLY – See page 19 (no other hunts may be chosen in conjunction with this one).				
4501	Oct 3 - Oct 9, 2014		1	Any turkey	250
4502	Oct 3 - Oct 9, 2014		3C	Any turkey	150
4503	Oct 3 - Oct 9, 2014		4A and 4B	Any turkey	500
4504	Oct 3 - Oct 9, 2014		5A	Any turkey	300
4505	Oct 3 - Oct 9, 2014	(4)	5B South	Any turkey	175
4506	Oct 3 - Oct 9, 2014		6A	Any turkey	575
4507	Oct 3 - Oct 9, 2014	(1,6)	6B (except Camp Navajo)	Any turkey	300
4508	Oct 3 - Oct 9, 2014		7	Any turkey	350
4509	Oct 3 - Oct 9, 2014		8 and 10	Any turkey	600
4510	Oct 3 - Oct 9, 2014		9	Any turkey	75
4511	Oct 3 - Oct 9, 2014		12A	Any turkey	1000
4512	Oct 3 - Oct 9, 2014		22	Any turkey	200
4513	Oct 3 - Oct 9, 2014		23	Any turkey	650
4514	Oct 3 - Oct 9, 2014		27	Any turkey	350
Total					5475

Turkey Hunts

Turkey: Commission Order 5 (continued)

YOUTH-ONLY NONPERMIT TAG REQUIRED (LIMITED WEAPON-SHOTGUN SHOOTING SHOT) TURKEY

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Oct 3 - Oct 9, 2014		1, 4A, 4B, 6A, 12A, 23, and 27	Any turkey

ARCHERY-ONLY NONPERMIT TAG REQUIRED TURKEY

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Aug 22 - Sep 11, 2014	(1,5,6,7,8)	1, 3B, 3C, 4A, 4B, 5A, 5B, 6A, 6B (except Camp Navajo), 7, 8, 9, 10, 11M, 12A, 17A, 17B, 18B, 20A, 22, 23, and 27	Any turkey
Aug 29 - Sep 11, 2014	(1)	Camp Navajo in Unit 6B	Any turkey

Turkey Notes:

- Camp Navajo in Unit 6B is open to turkey hunting only to properly licensed hunters who meet the qualifications as "Authorized Participants" according to the installation hunting policies outlined on the Camp Navajo website. Applications for these hunts must be submitted to Arizona Game and Fish Department by the published deadline. Hunters must agree to the Camp Navajo hunting policies during the required registration at http://www.campnavajo.com/index.php?which_page=recreation. After registering, hunters will gain access to the hunt numbers required when submitting the application. All hunters are required to show proof of attendance to a hunter safety education course during paperwork submission for the Camp Navajo permit. Increases in Force Protection Conditions, training missions and industrial operations may result in partial or complete hunt cancellation at any time with little or no prior notification. In the event a hunt is cancelled, hunters drawn for these permits will not be reimbursed or otherwise compensated by the Arizona Game and Fish Department.
- 5B North Hunt Unit - That portion of Unit 5B located north of the following roads: Beginning at the junction of FH 3 (Lake Mary/Clints Well Road) and FR 125; east on FR 125 to FR 82; south on FR 82 to FR 69B; east on FR 69B to FR 69.
- The Grand Canyon-Parashant, Vermilion Cliffs, Sonoran Desert, Ironwood Forest, and Agua Fria National Monuments are open to hunting when the unit they occur in is open to hunting.
- 5B South Hunt Unit - That portion of Unit 5B located south of the following roads: Beginning at the junction of FH 3 (Lake Mary/Clints Well Road) and FR 125; east on FR 125 to FR 82; south on FR 82 to FR 69B; east on FR 69B to FR 69.
- The turkey hunting season in Unit 11M is closed within 1/4 mile of an occupied residence or building within the Flagstaff corporate limits.
- Rogers Lake Coconino County Natural Area in Unit 6B is open to turkey hunting; this area is closed to all vehicle access and is closed to motorized big game retrieval. Hunting is not permitted within 1/4 mile of any occupied building, wildlife viewing platform, picnic area, or developed trailhead.
- Within the following described area, those portions of Unit 17B within 1/4 mile of an occupied residence or building are closed to turkey hunting during this season: beginning at the junction of Iron Springs Rd (County Rd 10) and Williamson Valley Rd (County Rd 5); west on Iron Springs Rd to Contreras Rd; north and west on Contreras Rd to Tonto Rd (FR 102); north on FR 102 to Fair Oaks Rd; east on Fair Oaks Rd to Williamson Valley Rd (FR 6); south on Williamson Valley Rd to Iron Springs Rd.
- Within the following described area, those portions of Unit 20A within 1/4 mile of an occupied residence or building are closed to turkey hunting during this season: beginning at the eastern junction of Hwy 69 and Central Ave in Mayer; west on Central Ave to Miami St; south on Miami St to Main St; west on Main St to First St; south on First St to Fair Mist Ave; east on Fair Mist Ave to Jefferson St; southwest on Jefferson St which becomes Goodwin Rd (County Rd 177); continue south and west on Goodwin Rd (County Rd 177) to Senator Hwy (FR 52); north and west on Senator Hwy (FR 52) to Wolf Creek Rd; west on Wolf Creek to Indian Creek Rd; north on Indian Creek Rd to Hwy 89; south on Hwy 89 to the Copper Creek Rd (FR 53); north on FR 53 to Copper Basin Rd; west on Copper Basin Rd to Iron Springs Rd (County Rd 10); north and east on Iron Springs Rd to Miller Valley Rd; south on Miller Valley Rd to Grove Ave; south on Grove Ave to Gurley St; east on Gurley St to Hwy 69; east and south on Hwy 69 to the eastern junction of Hwy 69 and Central Ave in Mayer.

Javelina Hunts

■ Distribution

For further information on javelina, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	Any valid hunting or combination license EXCEPT a Short-term Combination Hunt and Fish and an Apprentice Hunting License (See table on page 17 for Resident and Non-resident license fees).
Tag Required	Hunt Permit-tag obtained only through application and draw process as prescribed in R12-4-104 and R12-4-114. EXCEPT for Archery-Only turkey where a hunt nonpermit-tag must be obtained from a license dealer as prescribed in R12-4-114.
Hunt Numbers Required	When applying for big game hunt permit-tags, you must use hunt numbers.
Legal Methods of Take	General Hunt and Youth-Only Hunt: Any firearm, pre-charged pneumatic weapon, crossbow or bow and arrow as prescribed in R12-4-304. HAM: Handguns, muzzleloading rifles, muzzleloading handguns, crossbow, or bow and arrow as prescribed in R12-4-318. Archery-Only Hunt: Bow and arrow as prescribed in R12-4-304 and R12-4-318, and crossbow as prescribed in R12-4-216.
Bag Limit	Two (2) javelina per calendar year (except as prescribed in R12-4-120) with no more than one (1) javelina taken per open area as defined in each hunt number. The bag limit may be filled in any combination of permit-tag (draw tag or first-come left over draw tag as long as differing hunt numbers) or nonpermit-tag (over-the-counter tag) hunts as prescribed in R12-4-114. No more than one (1) permit-tag shall be issued per hunter through the initial draw.
<i>To hunt javelina in Arizona, you need a valid hunting or combination license and a javelina tag. To hunt javelina in General, Youth-Only, HAM and Archery-Only seasons, you must apply for and obtain a hunt permit-tag through the draw. To hunt javelina in an Archery-Only Nonpermit Tag season, you may purchase a nonpermit-tag from a license dealer as prescribed in R12-4-114.</i>	
<i>The Department offers "Youth-Only" designated hunts, in which persons are eligible to participate up to their 18th birthday. A youth hunter, whose 18th birthday occurs after opening day of a "Youth-Only" designated hunt for which the hunter has a valid permit or tag, may continue to participate for the duration of the "Youth-Only" designated hunt. Provided that persons between the ages of 10 and 13 must have satisfactorily completed a Hunter Education Course that is approved by the Director. No one under age 10 may hunt big game in Arizona.</i>	

Javelina: Commission Order 6

YOUTH-ONLY JAVELINA

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
5000	BONUS POINT ONLY – See page 17 (no other hunts may be chosen in conjunction with this one).				
5501	Nov 21 - Nov 30, 2014	(2,13,15)	16A (except Mohave County Park Lands)	Any javelina	30
5502	Oct 3 - Oct 12, 2014	(13,16,17,18,19)	17B, 19A, 19B, 20A	Any javelina	200
5503	Nov 21 - Nov 30, 2014	(13)	18B	Any javelina	75
5504	Nov 21 - Nov 27, 2014	(2,5,7,10,13)	28, 29, 30A, 30B, 31, and 32	Any javelina	100
5505	Nov 21 - Nov 27, 2014	(10,13)	33	Any javelina	75
5506	Oct 10 - Oct 16, 2014	(1,4,10,13)	34A, 34B, 35A (except Fort Huachuca), and 35B	Any javelina	50
5507	Nov 21 - Nov 27, 2014	(1,4,10,13)	34A, 34B, 35A (except Fort Huachuca), and 35B	Any javelina	50

Javelina: Commission Order 6 (continued)

YOUTH-ONLY JAVELINA

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
5508	Oct 10 - Oct 16, 2014	(3,6,9,10,12,13,14)	37A and 37B	Any javelina	100
5509	Nov 21 - Nov 27, 2014	(3,6,9,10,12,13,14)	37A and 37B	Any javelina	100
5510	Nov 7 - Nov 16, 2014	(8,13)	39 and 41	Any javelina	25
Total					805

ARCHERY-ONLY NONPERMIT TAG REQUIRED JAVELINA

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Aug 22 - Sep 11, 2014	(3)	1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, 5A, 5B, 7, and 9	Any javelina

Javelina Notes:

- The Fort Huachuca Military Reservation in Unit 35A is open to javelina hunting only to properly licensed Fort Huachuca military and civilian personnel holding a valid Fort Huachuca post hunting permit. Hunt numbers, season dates, and special regulations must be obtained from Fort Huachuca. Increases in Force Protection may result in hunt cancellations at any time with little or no prior notification. In the event a hunt is cancelled due to an increase in security, hunters drawn for these permits will not be reimbursed or otherwise compensated by the Arizona Game and Fish Department. Applications for these hunts must be submitted to the Arizona Game and Fish Department by the published deadline. Fort Huachuca contact information: Commander, U.S. Army Garrison, ATTN: IMWE-HUA-PWB (Hunting), Fort Huachuca, AZ 85613-7010, www.huachuca.army.mil/usag/dpw/hunting.html, (520) 533-7083, (520) 533-8763, (520) 533-1867 or dis-enrd@conus.army.mil.
- The Buenos Aires Refuge is open to javelina hunting as permitted by refuge regulations; all other Refuges are closed.
- The Grand Canyon-Parashant, Vermilion Cliffs, Sonoran Desert, Ironwood Forest, and Agua Fria National Monuments are open to hunting.
- The Santa Rita Wildlife Area in Unit 34A is actively used for studies in wildlife management. Researchers are present all months and study sites are not always recognizable; hunters are urged to use caution while hunting and take care not to disturb study sites.
- Hunter access in Units 29, 30A, 30B, and 32 is extremely restricted. Applicants should not apply for these units unless they have secured access.
- The Florence Military Reservation (training areas B and D: the areas north and south of Cottonwood Canyon Road) in Unit 37B is subject to short term closures due to military operations, including live fire operations, and requires coordination with the Florence Military Reservation for hunting access. For specific closure dates or any other access concerns, contact the Florence Military Reservation at (602) 267-2062. A map of the Florence Military Reservation is located on the Arizona Game and Fish Department's website, azgfd.gov (type Florence Military Reservation in the search box).
- Unit 31 and 32 hunts -- Access to Aravaipa Canyon Wildlife Area (as prescribed in R12-4-802) is allowed by permit only, available through the Safford Field Office of the Bureau of Land Management. For more information, contact the Safford Field Office at (928) 348-4450 or www.blm.gov/az/sfo/aravaipa/aravaipa.htm.
- The Legal Method of Take for Arlington, Base and Meridian, Power's Butte, and Robbin's Butte Wildlife Areas is restricted by R12-4-802. The use of centerfire rifles is prohibited.
- The following described area in the Town of Eloy in Units 26M and 37A is closed to hunting: beginning with the intersection of Cornman Road and LaPalma Road; south on LaPalma Road to Milligan Road; west on Milligan Road to Overfield Road; north on Overfield Road to Cornman Road; east on Cornman Road to LaPalma Road.
- The following Pima County parks and preserves are open to hunting when the unit they occur in is listed as an open area: A-7 Ranch in Units 32 and 33, Oracle Ridge Property in Unit 33, Six Bar Ranch in Unit 33, Emperita Ranch in Unit 34B, Bar V Ranch in Unit 34B, Sands Ranch in Unit 34B, Clyne Ranch in Unit 34B, Diamond Bell Ranch in Unit 36A, Marley Ranch in Units 36A and 36B, Rancho Seco in Units 36A and 36B, Kings 98 Ranch in Unit 36C, Old Hayhook Ranch in Unit 36C, Verdugo in Unit 36C, Bee Ranch in Unit 37A, Mordka Ranch in Unit 37A, Buckelew Ranch in Unit 37A, Carpenter Ranch in Unit 37A, Cochie Canyon Ranch in Unit 37A, Lords Ranch in Unit 37A, and Tortolita Mountain Park in Unit 37A. Hunting in County Parks, opened by this Commission Order, is not permitted within ¼ mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.

Javelina Notes:

11. The following described area in Unit 36B is closed to hunting: in the posted portion of Sopori Ranch south of Arivaca Road in Sections 14 and 15, Township 20 South, Range 11 East. The remainder of Sopori Ranch is open to hunting.
12. The following described area in the Town of Marana in Unit 37A is closed to hunting: beginning at the intersection of Sanders Road and Avra Valley Road; north on Sanders Road to the Santa Cruz River; southeast along the Santa Cruz River to the Central Arizona Project Canal; southwest along the Central Arizona Project Canal to Avra Valley Road; west on Avra Valley Road to the intersection of Sanders Road.
13. Areas of private property within the municipal boundaries (except in Unit 39 west of AZ Hwy 85) are closed to javelina hunting during the general, youth-only, HAM, and muzzleloader seasons. These areas will be open statewide during the archery only season structure.
14. The following City of Tucson water Properties located in Avra Valley are open to hunting via foot access only: the Duval property in Unit 36C and the Buckelew property in Unit 37A; all other Tucson water properties are closed to hunting.
15. Within the following described area, those portions of Unit 16A within 1/4 mile of an occupied residence or building are closed to javelina hunting during this season: that portion of Unit 16A in Township 20 North, Range 15 West, Section 28 (Pine Lakes Community is within this area).
16. Within the following described area, those portions of Unit 17B within 1/4 mile of an occupied residence or building are closed to javelina hunting during this season: beginning at the junction of Iron Springs Rd (County Rd 10) and Williamson Valley Rd (County Rd 5); west on Iron Springs Rd to Contreras Rd; north and west on Contreras Rd to Tonto Rd (FR 102); north on FR 102 to Fair Oaks Rd; east on Fair Oaks Rd to Williamson Valley Rd (FR 6); south on Williamson Valley Rd to Iron Springs Rd.
17. Within the following described area, those portions of Unit 19A within 1/4 mile of an occupied residence or building are closed to javelina hunting during this season: beginning at the intersection of AZ Hwy 89 and AZ Hwy 69; north on AZ Hwy 89 to AZ Hwy 89A; east on Hwy 89A to Glassford Hill Rd; south on Glassford Hill Rd to AZ Hwy 69; west and south on AZ Hwy 69 to AZ Hwy 89.
18. Within the following described area, those portions of Unit 19B within 1/4 mile of an occupied residence or building are closed to javelina hunting during this season: beginning at the intersection of AZ Hwy 89 and AZ Hwy 69 (Gurley St); west on Gurley St to Grove Ave; north on Grove Ave to Miller Valley Rd; northwest on Miller Valley Rd to Iron Springs Rd (County Rd 10); northwest on Iron Springs Rd to Williamson Valley Rd (County Rd 5); north on Williamson Valley Rd to the Burlington Northern Santa Fe Railroad tracks; north and east along the Burlington Northern Santa Fe Railroad tracks to Hwy 89; south on AZ Hwy 89 to AZ Hwy 69.
19. Within the following described area, those portions of Unit 20A within 1/4 mile of an occupied residence or building are closed to javelina hunting during this season: beginning at the eastern junction of Hwy 69 and Central Ave in Mayer; west on Central Ave to Miami St; south on Miami St to Main St; west on Main St to First St; south on First St to Fair Mist Ave; east on Fair Mist Ave to Jefferson St; southwest on Jefferson St which becomes Goodwin Rd (County Rd 177); continue south and west on Goodwin Rd (County Rd 177) to Senator Hwy (FR 52); north and west on Senator Hwy (FR 52) to Wolf Creek Rd; west on Wolf Creek to Indian Creek Rd; north on Indian Creek Rd to Hwy 89; south on Hwy 89 to the Copper Creek Rd (FR 53); north on FR 53 to Copper Basin Rd; west on Copper Basin Rd to Iron Springs Rd (County Rd 10); north and east on Iron Springs Rd to Miller Valley Rd; south on Miller Valley Rd to Grove Ave; south on Grove Ave to Gurley St; east on Gurley St to Hwy 69; east and south on Hwy 69 to the eastern junction of Hwy 69 and Central Ave in Mayer.

Bighorn Sheep Hunts

■ Distribution

For further information on bighorn sheep, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	Any valid hunting or combination license EXCEPT a Short-term Combination Hunt and Fish and an Apprentice Hunting License (See table on page 17 for Resident and Non-resident license fees).
Tag Required	Hunt Permit-tag obtained only through application and draw process as prescribed in R12-4-104 and R12-4-114.
Hunt Numbers Required	When applying for big game hunt permit-tags, you must use hunt numbers.
Legal Methods of Take	General Hunt: Any firearm or bow and arrow as prescribed in R12-4-304.
Legal Animal Definition	Ram means any male bighorn sheep, excluding male lambs, as defined in R12-4-101.
Bag Limit	One (1) desert bighorn sheep in a lifetime, except as prescribed in R12-4-120. One (1) Rocky Mountain bighorn sheep in a lifetime, except as prescribed in R12-4-120.

To hunt bighorn sheep in Arizona, you need a valid hunting or combination license and a bighorn sheep tag. To hunt bighorn sheep in any season, you must apply for and obtain a hunt permit-tag through the draw.

Hunts with Note 10 or 13 may have low density bighorn populations. Hunters should expect a difficult hunt with limited access into the better bighorn habitat.

Bighorn Sheep: Commission Order 7

GENERAL BIGHORN SHEEP

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
6000	BONUS POINT ONLY – See page 19 (no other hunts may be chosen in conjunction with this one).				
DESERT					
6001	Oct 1 - Dec 31, 2014	(1,10,17)	9 and 10	Any ram	1
6002	Dec 1 - Dec 31, 2014	(1,6,7,10,13,17)	12A and 12B West	Any ram	1
6003	Dec 1 - Dec 31, 2014	(1,6,8,11,17)	12B East	Any ram	3
6004	Dec 1 - Dec 31, 2014	(1,6,10,13,17)	13A	Any ram	1
6005	Dec 1 - Dec 31, 2014	(1,6,11,17)	13B (north of Wolfhole - Jacobs Well Road)	Any ram	3
6006	Nov 16 - Dec 31, 2014	(1,6,10,13,17)	13B (south of Wolfhole - Jacobs Well Road)	Any ram	1
6007	Dec 1 - Dec 31, 2014	(1,11,17)	15B (west of Temple Bar Road)	Any ram	3
6008	Dec 1 - Dec 31, 2014	(1,11,17)	15C (north of Cottonwood Road)	Any ram	3
6009	Dec 1 - Dec 31, 2014	(1,10,11,17)	15C (south of Cottonwood Road)	Any ram	2
6010	Dec 1 - Dec 31, 2014	(1,11,17,18)	15D North	Any ram	8
6011	Dec 1 - Dec 31, 2014	(1,2,11,17,19)	15D South	Any ram	4
6012	Dec 1 - Dec 31, 2014	(1,2,11,17)	16A (except Mohave County Park Lands)	Any ram	3
6013	Dec 1 - Dec 31, 2014	(1,2,11,17)	16B	Any ram	2
6014	Dec 1 - Dec 31, 2014	(1,17)	18B	Any ram	1
6015	Dec 1 - Dec 31, 2014	(1,11,17)	22	Any ram	3

Bighorn Sheep Hunts

Bighorn Sheep: Commission Order 7 (continued)

GENERAL BIGHORN SHEEP

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
6016	Dec 1 - Dec 31, 2014	(1,10,20)	Superstition Wilderness Hunt Area in Unit 24B	Any ram	1
6017	Dec 1 - Dec 31, 2014	(1,17)	24B North (north and west of AZ Hwy 88)	Any ram	1
6018	Dec 1 - Dec 31, 2014	(1,11,17)	24B South (south and east of AZ Hwy 88)	Any ram	2
6019	Dec 1 - Dec 31, 2014	(1,17)	28 (south of U.S. Hwy 70)	Any ram	1
6020	Dec 1 - Dec 31, 2014	(1,11,12,15,17)	31 and 32	Any ram	2
6021	Dec 1 - Dec 31, 2014	(1,15,17)	37A	Any ram	1
6022	Dec 1 - Dec 31, 2014	(1,17)	37B	Any ram	1
6023	Dec 1 - Dec 31, 2014	(1,6,17)	39 (east of AZ Hwy 85)	Any ram	1
6024	Dec 1 - Dec 31, 2014	(1,11,17)	39 (west of Old AZ Hwy 80)	Any ram	2
6025	Dec 1 - Dec 31, 2014	(1,3,6,17)	40A (Special Restrictions Apply - See Note 3)	Any ram	1
6026	Dec 1 - Dec 31, 2014	(1,3,11,17)	40B Gila Mtns (north of Cipriano Pass) (Special Restrictions Apply - See Note 3)	Any ram	2
6027	Dec 1 - Dec 31, 2014	(1,3,11,17)	40B Mohawk and Copper Mtns (Special Restrictions Apply - See Note 3)	Any ram	3
6028	Dec 1 - Dec 31, 2014	(1,3,17)	40B Tinajas Altas Mtns (south of Cipriano Pass) (Special Restrictions Apply - See Note 3)	Any ram	1
6029	Dec 1 - Dec 31, 2014	(1,17)	41 East - (east of the Dateland-Palomas-Harquahala Rd [Clanton Hills Rd] and that portion north of the El Paso Gas pipeline and east of the AT&T Frontage Rd)	Any ram	1
6030	Dec 1 - Dec 31, 2014	(1,4,17)	41 West - (west of the Dateland-Palomas-Harquahala Rd [Clanton Hills Rd] and that portion north of the El Paso Gas pipeline and west of the AT&T Frontage Rd) (Special Restrictions Apply - See Note 4)	Any ram	1
6031	Dec 1 - Dec 31, 2014	(1,11,17)	42 and 44A (south of U.S. Hwy 60)	Any ram	2
6032	Dec 1 - Dec 31, 2014	(1,2,4,16,17)	43A (Special Restrictions Apply - See Note 4)	Any ram	1
6033	Dec 1 - Dec 31, 2014	(1,2,4,11,17)	43B (Special Restrictions Apply - See Note 4)	Any ram	7
6034	Dec 1 - Dec 31, 2014	(1,17)	44A East (Granite Wash Mtns, Harcuvar Mtns, and Black Mtns north of U.S. Hwy 60)	Any ram	1
6035	Dec 1 - Dec 31, 2014	(1,2,17)	44A West (west of Swansea Rd. and south of Bill Williams River Rd.)	Any ram	1
6036	Dec 1 - Dec 31, 2014	(1,11,16,17)	44B (north of I-10)	Any ram	2
6037	Dec 1 - Dec 31, 2014	(1,2,16,17)	44B (south of I-10 and that portion of 45A and 45B north of the El Paso Natural Gas Pipeline - Kofa National Wildlife Refuge)	Any ram	1
6038	Dec 1 - Dec 31, 2014	(1,2,17)	45A (south of the El Paso Natural Gas Pipeline - Kofa National Wildlife Refuge)	Any ram	1
6039	Dec 1 - Dec 31, 2014	(1,2,17)	45B (south of the El Paso Natural Gas Pipeline - Kofa National Wildlife Refuge)	Any ram	1
6040	Dec 1 - Dec 31, 2014	(1,2,17)	45C (Kofa National Wildlife Refuge)	Any ram	1
6041	Dec 1 - Dec 31, 2014	(1,2,3,5,11,17)	46A (Cabeza Prieta National Wildlife Refuge) (Special Restrictions Apply - See Notes 3 and 5)	Any ram	2
6042	Dec 1 - Dec 31, 2014	(1,2,3,5,11,17)	46B (Cabeza Prieta National Wildlife Refuge) (Special Restrictions Apply - See Notes 3 and 5)	Any ram	7
ROCKY MOUNTAIN					
6051	Dec 1 - Dec 15, 2014	(1,11,17,21)	6A and 22 North	Any ram	2
6052	Dec 16 - Dec 31, 2014	(1,11,17,21)	6A and 22 North	Any ram	2
6053	Dec 1 - Dec 31, 2014	(1,11,13,14)	Lower Blue River Hunt Area in Unit 27	Any ram	3
6054	Dec 1 - Dec 31, 2014	(1,9,11)	Upper Blue River Hunt Area in Unit 27	Any ram	3
6055	Dec 1 - Dec 15, 2014	(1,11)	27 (south of FR 217 and west of U.S. Hwy 191) and 28 (north of U.S. Hwy 70)	Any ram	4
6056	Dec 16 - Dec 31, 2014	(1,11)	27 (south of FR 217 and west of U.S. Hwy 191) and 28 (north of U.S. Hwy 70)	Any ram	3
Total					104

Bighorn Sheep Notes:

- All bighorn sheep hunters (or their designee) must check out within 3 days following the close of the season at any Department office in accordance with R12-4-308. Unsuccessful hunters and those who did not hunt must also check out either in person or by telephone at any Department office.
- The Bill Williams River, Cabeza Prieta, Havasu, Imperial and Kofa National Wildlife Refuges are open to bighorn sheep hunting as permitted by refuge regulations; all other Refuges are closed.
- Entry into portions of Units 40A, 40B, 46A, and 46B is subject to military closure and requires coordination with the appropriate land management agency for hunting access to Barry M. Goldwater Range (BMGR) and some adjacent areas. The BMGR is closed to hunting except open public recreational use areas, as allowed by an authorized entry permit. For specifics about accessing the BMGR refer to the Index: Hunting on Military Reservations.
- The U.S. Army Yuma Proving Ground (YPG) is closed to bighorn sheep hunting, except those areas open in accordance with U.S. Army regulations to properly licensed hunters holding a valid Yuma Proving Ground Hunting Program Access permit and coordination with YPG Range Control. Hunters drawn for units 41W, 43A, or 43B who plan to hunt on YPG must check in with the YPG Hunting Program by calling the toll-free number prior to conducting any hunting activities on the range. Hunting access permit holders are required to sign a Hold Harmless Agreement and complete a Range Safety

Bighorn Sheep Hunts

Bighorn Sheep Notes continued:

- Briefing. Occasionally, due to military activities, some affected hunting areas may be temporarily closed. For information write: U.S. Army Yuma Proving Ground - Bldg. 105, Attn: Hunting Program, 301 C. Street, Yuma, AZ 85365-9498 or call (928) 328-2630, or www.yuma.army.mil/hunting_program.htm.
- Due to travel restrictions in the Wilderness Area, those persons interested in hunting bighorn sheep on the Cabeza Prieta National Wildlife Refuge should contact the Refuge Manager (520) 387-6483 for information regarding special refuge regulations prior to applying.
 - The Grand Canyon-Parashant, Vermilion Cliffs, Sonoran Desert, Ironwood Forest, and Agua Fria National Monuments are open to hunting when the unit they occur in is open to hunting.
 - 12B West Hunt Unit - That portion of Unit 12B lying west of BLM road 1065 and north of U.S. Hwy 89A from the BLM 1065/ U.S.Hwy 89A junction west to the Kaibab National Forest boundary.
 - 12B East Hunt Unit - That portion of Unit 12B lying east of BLM road 1065 and north of the segment of U.S. Hwy 89A between the Kaibab National Forest Boundary easterly to Navajo Bridge.
 - Upper Blue River Hunt Area in Unit 27 - That portion of Unit 27 beginning at the Junction of U.S. Highway 180 and the New Mexico state line; south along the New Mexico state line to Forest Trail 41; northwest along Forest Trail 41 to the Little Blue River; south-southwest along the Little Blue River to the confluence of the Blue River; north along the Blue River to Forest Trail 14; west on Forest Trail 14 to U.S. Highway 191; north on U.S. Highway 191 to U.S. Highway 180; east on U.S. Highway 180 to the New Mexico state line.
 - This unit has a low density bighorn sheep population in a remote area with difficult access. Hunters should be prepared for backcountry camping and extensive strenuous hiking in an extremely remote, harsh hunting environment.
 - Non-residents: Permits are available within these hunt numbers for which you may be drawn in accordance with R12-4-114(E).
 - Unit 31 and 32 hunts - Access to Aravaipa Canyon Wildlife Area (as prescribed in R12-4-802) is allowed by permit only, available through the Safford Field Office of the Bureau of Land Management. For more information, contact the Safford Field Office at (928) 348-4450 or <https://www.blm.gov/az/sfo/aravaipa/aravaipa.htm>.
 - This hunt unit is remote, with limited road (or no road) access and difficult terrain. Hunt success has averaged less than 70%. Hunters should be prepared for backcountry camping and extensive, strenuous hiking, or the use of horses and/or mules.
 - Lower Blue River Hunt Area in Unit 27 - That portion of Unit 27 beginning at the junction of the New Mexico state line and U.S. Hwy 78; west on U.S. Hwy 78 to FR road 212; northwest on FR road 212 to the San Francisco River; southwest along the San Francisco River to Sardine Canyon; west along Sardine Canyon to U.S. Hwy 191; north on U.S. Hwy 191 to Forest Trail 14 (AD Bar Trail); east on Forest Trail 14 to Blue River; south along the Blue River to the confluence of the Little Blue River; northeast along the Little Blue River to Forest Trail 41; east on Forest Trail 41 to the Arizona-New Mexico state line; south along the state line to U.S. Hwy 78.
 - The following Pima County parks and preserves are open to hunting: A-7 Ranch in Units 32 and 33, Bee Ranch in Unit 37A, Mordka Ranch in Unit 37A, Bucklew Ranch in Unit 37A, Carpenter Ranch in Unit 37A, Cochie Canyon Ranch in Unit 37A, Lords Ranch in Unit 37A, and Tortolita Mountain Park in Unit 37A. Hunting in County Parks, opened by this Commission Order, is not permitted within ¼ mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.
 - Hunting is not permitted in Units 43A and 44B in the following described area in the Town of Quartzsite: Sections 15, 16, 17, 20, 21, 22, 23, 26, 27, 28, 29, 30, 31, 32, 33, 34, and 35, Township 4 North, Range 19 West and Sections 2, 3, and 4, Township 3 North, Range 19 West.
 - Areas of private property within municipal boundaries are closed to bighorn sheep hunting during this hunt.
 - 15D North Hunt Area -That portion of Unit 15D north of the following: beginning at the junction of Interstate 40 and AZ Hwy 66 (Oatman Hwy); southwesterly along AZ Hwy 66 to Mohave County Road 153 (Boundary Cone Rd-Oatman Rd); west along Mohave County Road 153 to the Colorado River.
 - 15D South Hunt Area - That portion of Unit 15D south of the following: beginning at the junction of Interstate 40 and AZ Hwy 66 (Oatman Hwy); southwesterly along AZ Hwy 66 to Mohave County Road 153 (Boundary Cone Rd-Oatman Rd); west along Mohave County Road 153 to the Colorado River.
 - Superstition Wilderness Hunt Area in Unit 24B - That portion of Unit 24B within the boundaries of the Superstition Wilderness Area. This Hunt Area is remote, with no road or vehicle access within the Wilderness Area. Hunters should be prepared for extensive, strenuous hiking in difficult terrain. The use of horses or mules is encouraged.
 - 22 North Hunt Unit - That portion of Unit 22 located north of the following: Beginning at the confluence of the Verde River and the East Verde River; easterly along the East Verde River to FR 406; easterly on FR 406 to AZ Hwy 260 in Payson; easterly on AZ Hwy 260 to Tonto Creek (the Unit Boundary).

Buffalo Hunts

For further information on buffalo, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	Any valid hunting or combination license EXCEPT a Short-term Combination Hunt and Fish and an Apprentice Hunting License (See table on page 17 for Resident and Non-resident license fees).
Tag Required	Hunt Permit-tag obtained only through application and draw process as prescribed in R12-4-104 and R12-4-114.
Hunt Numbers Required	When applying for big game hunt permit-tags, you must use hunt numbers.
Legal Methods of Take	Bow and arrow, crossbow, centerfire handguns, centerfire rifles, muzzleloading rifles, or all other rifles using black powder as prescribed in R12-4-304. Note that bow and arrow, crossbow, or centerfire handguns may NOT be used at Raymond Wildlife Area.
Bag Limit	One (1) buffalo in a lifetime, except as prescribed in R12-4-120.

To hunt buffalo in Arizona, you need a valid hunting or combination license and a buffalo tag. To hunt buffalo in any season, you must apply for and obtain a hunt permit-tag through the draw.

Buffalo meat taken under this Order may be sold as prescribed in R12-4-305. SEE BUFFALO HUNT REGULATIONS UNDER R12-4-306. See page 127.

HOUSE ROCK BUFFALO HUNT SPECIAL NOTE: During the House Rock herd hunts, a significant portion of the herd has in the past moved to the Grand Canyon National Park where hunting is not allowed. Hunters are advised that if this occurs, their ability to successfully harvest a buffalo may be significantly impacted. As with any hunt, circumstances beyond the control of the Arizona Game and Fish Department may prevent the permit holder from being successful. The Arizona Game and Fish Department and Commission disclaims any responsibility to reissue or replace a permit, to reinstate bonus points, to refund any fees, or to provide any other form of relief. The House Rock buffalo hunt is considered to be one of the most difficult hunts in the state. Buffalo can be difficult to locate. Plan on spending the entire season hunting as an abbreviated hunt will lower your chances of success. Buffalo hunters must dress and care for their own animals; the Department will not assist. Take time to improve your physical condition. Hunters are often required to walk considerable distances (up to 8 miles) every day over rugged terrain. House Rock hunters should be prepared for remote and primitive conditions. High clearance or four-wheel drive vehicles are recommended. Some portions of House Rock herd area are included in the U.S. Forest Service wilderness system that does not preclude hunter access but does limit their means of transportation and equipment usage. Hunts occurring later in the fall may be affected by snow making access more difficult. Hunters should be prepared for severe winter conditions and low availability of buffalo. For more information, call the Flagstaff Regional Office at 928-774-5045.

Buffalo: Commission Order 8

GENERAL BUFFALO

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
7000	BONUS POINT ONLY – See page 19 (no other hunts may be chosen in conjunction with this one).				
7001	Sep 26 - Sep 28, 2014	(1)	5A and 5B (Raymond Herd)	Designated bull buffalo	1
7002	Sep 26 - Sep 28, 2014	(1)	5A and 5B (Raymond Herd)	Designated cow buffalo	2
7003	Nov 7 - Nov 9, 2014	(1)	5A and 5B (Raymond Herd)	Designated cow buffalo	2
Total					5

Buffalo Hunts

Buffalo: Commission Order 8 (continued)

LIMITED OPPORTUNITY (GENERAL) BUFFALO

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
7004	Sep 12 - Sep 25, 2014	(2,3)	12A (excluding House Rock Wildlife Area), 12B, and 13A (House Rock Herd)	Cow or yearling buffalo only	7
7005	Sep 26 - Oct 9, 2014	(2,3)	12A (excluding House Rock Wildlife Area), 12B, and 13A (House Rock Herd)	Cow or yearling buffalo only	7
7006	Oct 10 - Oct 23, 2014	(2,3)	12A (excluding House Rock Wildlife Area), 12B, and 13A (House Rock Herd)	Cow or yearling buffalo only	7
7007	Oct 24 - Nov 6, 2014	(2,3)	12A (excluding House Rock Wildlife Area), 12B, and 13A (House Rock Herd)	Cow or yearling buffalo only	7
7008	Nov 7 - Nov 20, 2014	(2,3)	12A (excluding House Rock Wildlife Area), 12B, and 13A (House Rock Herd)	Cow or yearling buffalo only	7
7009	Nov 21 - Dec 4, 2014	(2,3)	12A (excluding House Rock Wildlife Area), 12B, and 13A (House Rock Herd)	Cow or yearling buffalo only	7
Total					42

LIMITED OPPORTUNITY (ARCHERY-ONLY) BUFFALO

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
7010	Aug 15 - Aug 28, 2014	(2,3)	12A (excluding House Rock Wildlife Area), 12B, and 13A (House Rock Herd)	Cow or yearling buffalo only	7
7011	Aug 29 - Sep 11, 2014	(2,3)	12A (excluding House Rock Wildlife Area), 12B, and 13A (House Rock Herd)	Cow or yearling buffalo only	7
Total					14

Buffalo Notes:

1. A hunter with a buffalo hunt permit-tag for the Raymond herd shall be accompanied by an authorized Department employee who shall designate the animal to be harvested and shall hunt in the order scheduled by the Department in accordance with R12-4-306. Hunters that desire a more challenging hunt should apply for the House Rock hunts.
2. An unsuccessful hunter, or hunter who did not hunt, with a buffalo hunt permit-tag for the House Rock herd shall check out in person or by telephone at either the Department's Flagstaff regional office (928-774-5045) or the House Rock Wildlife Area headquarters within three days following the close of the season. A successful buffalo hunter shall report information about the kill to the Department within three business days after taking the buffalo either in person at the House Rock Wildlife Area headquarters or in person or by telephone at the Department's Flagstaff regional office. If the kill is reported by telephone, the report shall include the name of the hunter, the hunter's tag number, the sex of the buffalo taken, the number of days hunted, and a telephone number where the hunter can be reached for additional information (R12-4-306).
3. Successful applicants will be contacted in writing by the Arizona Game and Fish Department to provide them with additional information regarding their hunt.

Bear Hunts

■ Distribution

For further information on bears, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	Any valid hunting or combination license EXCEPT a Short-term Combination Hunt and Fish and an Apprentice Hunting License (See table on page 17 for Resident and Non-resident license fees).
Tag Required	Nonpermit-tag obtained from a license dealer as prescribed in R12-4-114.
Legal Methods of Take	General Hunt: Any firearm, crossbow, or bow and arrow as prescribed in R12-4-304. Archery Hunt: Bow and arrow as prescribed in R12-4-304 and R12-4-318 and crossbow as prescribed in R12-4-216.
Bag Limit	One (1) bear per calendar year, except as prescribed in R12-4-120.

To hunt bear in Arizona, you need a valid hunting or combination license and a bear tag. To hunt bear in any season, except spring bear seasons, you must obtain a nonpermit-tag from a license dealer.

BEAR SPECIAL REGULATIONS: As prescribed in R12-4-308, all hunters must contact an Arizona Game and Fish Department office in person or by telephone at 1-800-970-BEAR (2327) within 48 hours of taking a bear. The report shall include the hunter's name, hunting license number, tag number, sex of the bear taken, management unit where the bear was taken, and telephone number at which the hunter can be reached to obtain additional information. Within 10 days of taking a bear, the hunter (or their designee) shall present the bear's skull and hide with attached proof of sex to a designated Arizona Game and Fish Department employee for inspection (pursuant to R12-4-308). If the skull is frozen, it should be defrosted prior to presenting for inspection as a premolar tooth will be removed from the bear. If the hide is frozen, ensure that the attached proof of sex is accessible and identifiable. Successful hunters are encouraged to contact the nearest Department office by telephone to coordinate inspections.

BEAR SPECIAL NOTE: In accordance with R12-4-305(H), an individual may retain the carcass of a bear taken under A.R.S. 17-302 when the season is closed.

Bear: Commission Order 9

GENERAL BEAR

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife	Fem Harv Limit
Aug 8 - Aug 21, 2014	(1,2,10)	1, 2A, 2B, and 2C	Any bear except sows with cubs	6
Oct 3 - Dec 31, 2014	(1,2,10)	1, 2A, 2B, and 2C	Any bear except sows with cubs	3
Aug 8 - Aug 21, 2014	(1,2,10)	3B	Any bear except sows with cubs	2
Oct 3 - Dec 31, 2014	(1,2,10)	3B	Any bear except sows with cubs	2
Oct 3 - Dec 31, 2014	(1,2,10)	3C	Any bear except sows with cubs	1
Oct 31 - Dec 31, 2014	(1,2,10)	4A and 5A	Any bear except sows with cubs	4
Aug 8 - Aug 21, 2014	(1,2,10)	4B	Any bear except sows with cubs	2
Oct 3 - Dec 31, 2014	(1,2,10)	4B	Any bear except sows with cubs	1
Oct 3 - Dec 31, 2014	(1,2,10,13)	5B	Any bear except sows with cubs	2
Aug 22 - Sep 11, 2014	(1,2,10,13)	6A	Any bear except sows with cubs	2
Oct 3 - Dec 31, 2014	(1,2,10,13)	6A	Any bear except sows with cubs	3
Aug 8 - Aug 21, 2014	(1,2,10,13)	6B (except Camp Navajo)	Any bear except sows with cubs	3
Oct 3 - Dec 31, 2014	(1,2,10,13)	7	Any bear except sows with cubs	3
Oct 3 - Dec 31, 2014	(1,2,10,13)	8	Any bear except sows with cubs	4
Oct 3 - Dec 31, 2014	(1,2,10,13)	9	Any bear except sows with cubs	1

Bear Hunts

Bear: Commission Order 9 (continued)

GENERAL BEAR

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife	Fem Harv Limit
Oct 3 - Dec 31, 2014	(1,2,10,13,17)	10, 18A, 19B	Any bear except sows with cubs	2
Aug 22 - Sep 11, 2014	(1,2,10,13,15,18)	17A, 17B, 18B, 20A, and 20B	Any bear except sows with cubs	2
Oct 3 - Dec 31, 2014	(1,2,10,13,15,18)	17A, 17B, 18B, 20A, and 20B	Any bear except sows with cubs	2
Oct 3 - Dec 31, 2014	(1,2,10,13,16)	19A	Any bear except sows with cubs	2
Oct 3 - Dec 31, 2014	(1,2,8,10,13)	21	Any bear except sows with cubs	4
Oct 3 - Dec 31, 2014	(1,2,3,10,13)	22 North	Any bear except sows with cubs	4
Aug 8 - Aug 21, 2014	(1,2,4,10,11,13)	22 South	Any bear except sows with cubs	2
Aug 22 - Sep 11, 2014	(1,2,4,10,11,13)	22 South	Any bear except sows with cubs	2
Oct 3 - Dec 31, 2014	(1,2,4,10,11,13)	22 South	Any bear except sows with cubs	1
Oct 3 - Dec 31, 2014	(1,2,5,10,13)	23 North	Any bear except sows with cubs	5
Aug 8 - Aug 21, 2014	(1,2,5,10,13)	23 South	Any bear except sows with cubs	2
Aug 22 - Sep 11, 2014	(1,2,5,10,13)	23 South	Any bear except sows with cubs	2
Oct 3 - Dec 31, 2014	(1,2,5,10,13)	23 South	Any bear except sows with cubs	3
Aug 22 - Sep 11, 2014	(1,2,10,13)	24A	Any bear except sows with cubs	2
Oct 3 - Dec 31, 2014	(1,2,10,13)	24A	Any bear except sows with cubs	1
Aug 22 - Sep 11, 2014	(1,2,10,13)	24B	Any bear except sows with cubs	1
Oct 3 - Oct 30, 2014	(1,2,10)	27	Any bear except sows with cubs	7
Oct 31 - Dec 31, 2014	(1,2,10)	27	Any bear except sows with cubs	10
Oct 3 - Dec 31, 2014	(1,2,10,13)	28	Any bear except sows with cubs	1
Oct 3 - Dec 31, 2014	(1,2,10,13)	29 and 30A	Any bear except sows with cubs	3
Oct 3 - Dec 31, 2014	(1,2,9,10,13)	31	Any bear except sows with cubs	3
Oct 3 - Dec 31, 2014	(1,2,9,10,12,13)	32	Any bear except sows with cubs	2
Total				102

ARCHERY-ONLY BEAR

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife	Fem Harv Limit
Aug 22 - Sep 11, 2014	(1,2,10)	1, 2A, 2B, and 2C	Any bear except sows with cubs	2
Aug 22 - Sep 11, 2014	(1,2,10)	3B	Any bear except sows with cubs	2
Aug 22 - Sep 11, 2014	(1,2,10)	3C	Any bear except sows with cubs	1
Aug 22 - Sep 11, 2014	(1,2,10)	4B	Any bear except sows with cubs	1
Aug 22 - Sep 28, 2014	(1,2,10,14)	6B (except Camp Navajo) and 11M	Any bear except sows with cubs	1
Aug 22 - Sep 11, 2014	(1,2,10,16)	19A	Any bear except sows with cubs	1
Aug 22 - Sep 11, 2014	(1,2,3,10)	22 North	Any bear except sows with cubs	1
Aug 22 - Sep 11, 2014	(1,2,5,10)	23 North	Any bear except sows with cubs	2
Aug 22 - Sep 11, 2014	(1,2,10)	27	Any bear except sows with cubs	5
Aug 22 - Oct 2, 2014	(1,2,10)	29 and 30A	Any bear except sows with cubs	1
Aug 22 - Oct 2, 2014	(1,2,9,10,12)	32	Any bear except sows with cubs	1
Aug 22 - Oct 2, 2014	(1,2,10)	34A	Any bear except sows with cubs	1
Aug 22 - Oct 2, 2014	(1,2,10)	35A and 35B	Any bear except sows with cubs	2
Aug 22 - Oct 2, 2014	(1,2,7,10)	Fort Huachuca in Unit 35A	Any bear except sows with cubs	---
Total				21

ANNUAL FEMALE HARVEST LIMIT (REFER TO NOTE 10)

Unit	Limit	Unit	Limit	Unit	Limit
1,2A,2B,2C	13	9	2	24A	9
3B	10	10,18A,19B	3	24B	2
3C	5	17A,17B,18B,20A,20B	8	27	30
4A,5A	8	19A	6	28	2
4B	6	21	8	29,30A	10
5B	3	22N	11	31	9
6A	6	22S	6	32	6
6B	6	23N	15	34A	5
7	4	23S	12	35A (FTHU),35B	7
8	7				

Bear Hunts

Bear Notes:

1. No person shall knowingly use any substance as bait at any time to attract or take bear.
2. When the number of female bears equaling the female harvest limit for a particular hunt has been reported killed, by either hunters or the Department, the unit(s) will be closed at sundown the Wednesday immediately following. Hunters are responsible for calling 1-800-970-BEAR (2327) before hunting to determine if their desired hunt unit is still open. The female harvest limit is combined for Unit 35A/35B and Fort Huachuca hunts, and both hunts will close when the female harvest limit is reached for Unit 35A/35B.
3. 22 North Hunt Unit - That portion of Unit 22 located north of the following: Beginning at the confluence of the Verde River and the East Verde River; easterly along the East Verde River to FR 406; easterly on FR 406 to Payson; easterly on AZ Hwy 260 to the Unit Boundary.
4. 22 South Hunt Unit - That portion of Unit 22 located south of the following: Beginning at the confluence of the Verde River and the East Verde River; easterly along the east Verde River to FR 406; easterly on FR 406 to Payson; easterly on AZ Hwy 260 to the Unit Boundary.
5. 23 North Hunt Unit - That portion of Unit 23 located north of the following: Beginning at the junction of Tonto Creek and Spring Creek; east along Spring Creek to FR 134; east on FR 134 to FR 129; east on FR 129 to AZ Hwy 288; east on AZ Hwy 288 to FR 54; east on FR 54 to FR 202; south on FR 202 to FR 127; east on FR 127 to FR 127A; east on FR 127A to the White Mountain Apache Indian Reservation boundary.
6. 23 South Hunt Unit - That portion of Unit 23 located south of the following: Beginning at the junction of Tonto Creek and Spring Creek; east along Spring Creek to FR 134; east on FR 134 to FR 129; east on FR 129 to AZ Hwy 288; east on AZ Hwy 288 to FR 54; east on FR 54 to FR 202; south on FR 202 to FR 127; east on FR 127 to FR 127A; east on FR 127A to the White Mountain Apache Indian Reservation boundary.
7. The Fort Huachuca Military Reservation in Unit 35A is open to bear hunting only to properly licensed Fort Huachuca military and civilian personnel holding a valid Fort Huachuca post hunting permit. Hunt numbers, season dates and/or special regulations must be obtained from Fort Huachuca. Increases in Force Protection may result in hunt cancellations at any time with little or no prior notification. In the event a hunt is cancelled due to an increase in security, hunters drawn for these permits will not be reimbursed or otherwise compensated by the Arizona Game and Fish Department. Applications for these hunts must be submitted to the Arizona Game and Fish Department by the published deadline. Fort Huachuca contact information: Commander, U.S. Army Garrison, ATTN: IMWE-HUA-PWB (Hunting), Fort Huachuca, AZ 85613-7010, www.huachuca.army.mil/usag/dpw/hunting.html, (520) 533-7083, (520) 533-8763, (520) 533-1867 or dis-enrd@conus.army.mil.
8. The Grand Canyon-Parashant, Vermilion Cliffs, Sonoran Desert, Ironwood Forest, and Agua Fria National Monuments are open to hunting when the unit they occur in is open to hunting.
9. Unit 31 and 32 hunts -- Access to Aravaipa Canyon Wildlife Area (as prescribed in R12-4-802) is allowed by permit only, available through the Safford Field Office of the Bureau of Land Management. For more information, contact the Safford Field Office at (928) 348-4400 or www.blm.gov/az/sfo/aravaipa/aravaipa.htm.
10. Annual Female Harvest Limit – If the Annual Female Harvest Limit for a given unit is met during a calendar year, that unit or portion thereof will close to bear hunting for the current and future bear seasons during that calendar year. The Annual Female Harvest Limit is comprised of any female bear killed by a hunter or the Department. Refer to the table below for the Annual Female Harvest Limit by unit.
11. The area within the fenced enclosure inside the loop formed by Tonto National Forest Road 647, also known as the Walnut Canyon Enclosure, is open to public entry and the taking of bear during open season.
12. The following Pima County park or preserves is open to hunting: A-7 Ranch in Unit 32. Hunting in County Parks or Preserves is not permitted within ¼ mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.
13. Areas of private property within municipal boundaries are closed to bear hunting during this hunt.
14. Rogers Lake Coconino County Natural Area in Unit 6B is open to bear hunting; this area is closed to all vehicle access and is closed to motorized big game retrieval. Hunting is not permitted within ¼ mile of any occupied building, wildlife viewing platform, picnic area, or developed trailhead.
15. Within the following described area, those portions of Unit 17B within ¼ mile of an occupied residence or building are closed to bear hunting during this season: beginning at the junction of Iron Springs Rd (County Rd 10) and Williamson Valley Rd (County Rd 5); west on Iron Springs Rd to Contreras Rd; north and west on Contreras Rd to Tonto Rd (FR 102); north on FR 102 to Fair Oaks Rd; east on Fair Oaks Rd to Williamson Valley Rd (FR 6); south on Williamson Valley Rd to Iron Springs Rd.
16. Within the following described area, those portions of Unit 19A within ¼ mile of an occupied residence or building are closed to bear hunting during this season: beginning at the intersection of AZ Hwy 89 and AZ Hwy 69; north on AZ Hwy 89 to AZ Hwy 89A; east on Hwy 89A to Glassford Hill Rd; south on Glassford Hill Rd to AZ Hwy 69; west and south on AZ Hwy 69 to AZ Hwy 89.
17. Within the following described area, those portions of Unit 19B within ¼ mile of an occupied residence or building are closed to bear hunting during this season: beginning at the intersection of AZ Hwy 89 and AZ Hwy 69 (Gurley St); west on Gurley St to Grove Ave; north on Grove Ave to Miller Valley Rd; northwest on Miller Valley Rd to Iron Springs Rd (County Rd 10); northwest on Iron Springs Rd to Williamson Valley Rd (County Rd 5); north on Williamson Valley Rd to the Burlington Northern Santa Fe Railroad tracks; north and east along the Burlington Northern Santa Fe Railroad tracks to Hwy 89; south on AZ Hwy 89 to AZ Hwy 69.
18. Within the following described area, those portions of Unit 20A within ¼ mile of an occupied residence or building are closed to bear hunting during this season: beginning at the eastern junction of Hwy 69 and Central Ave in Mayer; west on Central Ave to Miami St; south on Miami St to Main St; west on Main St to First St; south on First St to Fair Mist Ave; east on Fair Mist Ave to Jefferson St; southwest on Jefferson St which becomes Goodwin Rd (County Rd 177); continue south and west on Goodwin Rd (County Rd 177) to Senator Hwy (FR 52); north and west on Senator Hwy (FR 52) to Wolf Creek Rd; west on Wolf Creek Rd to Indian Creek Rd; north on Indian Creek Rd to Hwy 89; south on Hwy 89 to the Copper Creek Rd (FR 53); north on FR 53 to Copper Basin Rd; west on Copper Basin Rd to Iron Springs Rd (County Rd 10); north and east on Iron Springs Rd to Miller Valley Rd; south on Miller Valley Rd to Grove Ave; south on Grove Ave to Gurley St; east on Gurley St to Hwy 69; east and south on Hwy 69 to the eastern junction of Hwy 69 and Central Ave in Mayer.

Mountain Lion Hunts

■ Distribution

For further information on mountain lions, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	Any valid hunting or combination license EXCEPT a Short-term Combination Hunt and Fish and an Apprentice Hunting License (See table on page 17 for Resident and Non-resident license fees).
Tag Required	A hunt nonpermit-tag must be obtained from a license dealer as prescribed in R12-4-114.
Legal Methods of Take	General Hunt: Any firearm, crossbow, or bow and arrow as prescribed in R12-4-304. Archery-Only Hunt: Bow and arrow as prescribed in R12-4-304 and R12-4-318 and crossbow as prescribed under R12-4-216.
Bag Limit	One (1) mountain lion per calendar year statewide except in units with a multiple bag limit and Units 39, 40A, 40B, 41, 42, 43A, 43B, 44A, and 44B. In units with a multiple bag limit, hunters may take one (1) mountain lion per day until the multiple bag limit is reached. Once the multiple bag limit has been reached, the season will remain open and revert to calendar year bag limit of one (1) mountain lion. Mountain lions taken under the one (1) per day multiple bag limit do not apply towards the calendar year bag limit until the multiple bag limit is reached. In Units 39, 40A, 40B, 41, 42, 43A, 43B, 44A, and 44B, the annual bag limit is three (3). Mountain lions taken under the annual bag limit of three (3) do not apply towards the calendar year bag limit.

Definition **Daylong** means the 24-hour period between midnight and midnight.

To hunt mountain lion in Arizona, you need a valid hunting or combination license and a mountain lion tag. To hunt mountain lion in any season, you must obtain a hunt nonpermit-tag from a license dealer as prescribed in R12-4-114.

MOUNTAIN LION SPECIAL REGULATIONS: As prescribed in R12-4-308, all hunters must contact an Arizona Game and Fish Department office in person or by telephone at 1-877-438-0447 within 48 hours of taking a lion. The report shall include the hunter's name, hunting license number, tag number, sex of the lion taken, management unit where the lion was taken, and telephone number at which the hunter can be reached to obtain additional information. Within 10 days of taking a lion, the hunter (or their designee) shall present the lion's skull and hide with attached proof of sex to a designated Arizona Game and Fish Department employee for inspection (pursuant to R12-4-308). If the skull is frozen, it should be defrosted prior to presenting for inspection as a premolar tooth will be removed from the lion. If the hide is frozen, ensure that the attached proof of sex is accessible and identifiable. Successful hunters are encouraged to contact the nearest Department office by telephone to coordinate inspections.

Hunters may encounter mountain lions wearing radio collars around Flagstaff, Prescott, Payson, Tucson, and western Maricopa County. The lions instrumented with these collars are part of several ongoing research projects. The collars are used to track lion movements as researchers try to learn how the lions use various habitat types and urban interface areas. The longevity of these lions is important to the ongoing research, and data collected will help to improve Arizona's management of lions in the future. If you would like more information about any of these research efforts please contact the Arizona Game and Fish Department Research Branch at (623) 236-7247. Also, if one of these animals is harvested, the hunter is asked to return the collar, as well as any other marking device, such as an ear tag, to a Department office or officer when doing the required physical check-in of the carcass parts.

MOUNTAIN LION SPECIAL NOTE: In accordance with R12-4-305(H), an individual may retain the carcass of a lion taken under A.R.S. 17-302 when the season is closed.

Mountain Lion Hunts

Mountain Lion: Commission Order 10

GENERAL (DAYLIGHT SHOOTING HOURS) MOUNTAIN LION

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife	Multiple Bag Limit
Jul 1, 2014 - Jun 30, 2015	(1,5,10,11,12,19,20,21,22,25,26,32,33,34,35,36,37)	Statewide (except National Wildlife Refuges, Mohave County Park Lands and Units 11M, 25M, 26M, 38M, 39, 40A, 40B, 41, 42, 43A, 43B, 44A, and 44B, and Pusch Ridge Hunt Area in Unit 33 and any hunt listed below in Commission Order 10 with a multiple bag limit)	Any lion except spotted kittens or females accompanied by spotted kittens	
Jul 1, 2014 - Jun 30, 2015	(2,8)	Lower Blue River Hunt Area in Unit 27	Any lion except spotted kittens or females accompanied by spotted kittens	10
Jul 1, 2014 - Jun 30, 2015	(2,15)	Upper Blue River Hunt Area in Unit 27	Any lion except spotted kittens or females accompanied by spotted kittens	8
Total				18

GENERAL (DAYLONG SHOOTING HOURS) MOUNTAIN LION

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife	Multiple Bag Limit
Jul 1, 2014 - Jun 30, 2015	(2,5,13,25,27)	13B South	Any lion except spotted kittens or females accompanied by spotted kittens	10
Jul 1, 2014 - Jun 30, 2015	(2,25,27)	15B (west of Temple Bar Rd), 15C, and 15D	Any lion except spotted kittens or females accompanied by spotted kittens	10
Jul 1, 2014 - Jun 30, 2015	(2,14,25,27)	16A South and 18B South	Any lion except spotted kittens or females accompanied by spotted kittens	15
Jul 1, 2014 - Jun 30, 2015	(2,12,25,27)	22 (south of AZ Hwy 87 and FR 143, and west of AZ Hwy 188)	Any lion except spotted kittens or females accompanied by spotted kittens	12
Jun 30, 2014 - Jun 29, 2015	(2,25,27)	28 (South of U.S. Hwy 70)	Any lion except spotted kittens or females accompanied by spotted kittens	8
Jul 1, 2014 - Jun 30, 2015	(2,11,25,27)	37B (North of the Gila River)	Any lion except spotted kittens or females accompanied by spotted kittens	4
Total				59

GENERAL (BAG LIMIT OF 3 WITH DAYLONG SHOOTING HOURS) MOUNTAIN LION

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(3,5,10,23,25,27)	39, 40A, 40B, 41, 42, 43A, 43B, 44A, and 44B	Any lion except spotted kittens or females accompanied by spotted kittens

RESTRICTED (DAYLIGHT SHOOTING HOURS) MOUNTAIN LION (use of dogs is prohibited per R12-4-318.C4)

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(20,25,31)	Pusch Ridge Hunt Area in Unit 33	Any lion except spotted kittens or females accompanied by spotted kittens

ARCHERY-ONLY MOUNTAIN LION

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(4,6,7,17,18,19,24,25,28)	11M, 25M, 26M, and 38M	Any lion except spotted kittens or females accompanied by spotted kittens

Mountain Lion Hunts

Mountain Lion Notes:

1. Camp Navajo in Unit 6B is open for mountain lion hunting only to properly licensed hunters holding a valid Camp Navajo hunting permit. A hunter education course is required. For more information on Camp Navajo hunting opportunities go to www.campnavajo.com and select Hunting. Increases in Force Protection may result in hunt cancellations at any time with little or no prior notification. In the event a hunt is cancelled due to an increase in security, hunters holding these permits will not be reimbursed or otherwise compensated by the Arizona Game and Fish Department.
2. When the number of mountain lions equaling the multiple bag limit for a particular hunt has been reported, that hunt will revert to the statewide bag limit of one (1) lion per calendar year at sundown the Wednesday immediately following. Hunters are responsible for calling 1-877-438-0447 before hunting to determine if the multiple bag limit for their desired hunt unit is still in effect.
3. The U.S. Army Yuma Proving Ground is closed to mountain lion hunting, except those areas open in accordance with U.S. Army regulations to properly licensed hunters holding a valid Yuma Proving Ground Hunting Program Access permit. Hunters must check in with the YPG Hunting Program by calling the toll-free number prior to conducting any hunting activities on the range. Hunting access permit holders are required to sign a Hold Harmless Agreement and complete a Range Safety Briefing. Occasionally, due to military activities, some affected hunting areas may be temporarily closed. For information write: U.S. Army Yuma Proving Ground - Bldg. 105, Attn: Hunting Program, 301 C. Street, Yuma, AZ 85365-9498 or call (928) 328-2630, or www.yuma.army.mil/hunting_program.htm.
4. Tucson Mountain Park in Unit 38M is open to mountain lion hunting for archery-only. Hunting in County Parks, opened by this Commission Order, is not permitted within ¼ mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.
5. The Grand Canyon-Parashant, Vermilion Cliffs, Sonoran Desert, Ironwood Forest, and Agua Fria National Monuments are open to hunting when the unit they occur in is open to hunting.
6. A portion of Unit 25M is closed to hunting. Hunting is not permitted in the following area of Unit 25M: an unincorporated portion of land west of Loop 202 (San Tan Freeway) known as the Elliot and Hawes County Island in Section 16, Township 1 South, Range 7 East.
7. The following described area in Unit 26M is closed to hunting: those private lands lying just north of the Town of Cave Creek in Sections 10, 11, 12, 14 and 15 of Township 6 North, Range 4 East.
8. Lower Blue River Hunt Area in Unit 27 - That portion of Unit 27 beginning at the junction of the New Mexico state line and U.S. Hwy 78; west on U.S. Hwy 78 to FR road 212; northwest on FR road 212 to the San Francisco River; southwest along the San Francisco River to Sardine Canyon; west along Sardine Canyon to U.S. Hwy 191; north on U.S. Hwy 191 to Forest Trail 14 (AD Bar Trail); east on Forest Trail 14 to Blue River; south along the Blue River to the confluence of the Little Blue River; northeast along the Little Blue River to Forest Trail 41; east on Forest Trail 41 to the Arizona-New Mexico state line; south along the state line to U.S. Hwy 78.
9. 6A South Hunt Area - That portion of 6A east of I-17 and south of FR 213 (Stoneman Lake Road).
10. Entry into portions of Units 40A, 40B, 46A, and 46B is subject to military closure and requires coordination with the appropriate land management agency for hunting access to Barry M. Goldwater Range (BMGR) and some adjacent areas. The BMGR is closed to hunting except open public recreational use areas, as allowed by an authorized entry permit. For specifics about accessing the BMGR refer to the Index: Hunting on Military Reservations.
11. The Florence Military Reservation (training areas B and D: the areas north and south of Cottonwood Canyon Road) in Unit 37B is subject to short term closures due to military operations, including live fire operations, and requires coordination with the Florence Military Reservation for hunting access. For specific closure dates or any other access concerns, contact the Florence Military Reservation at 602-267-2062. A map of the Florence Military Reservation is located on the Arizona Game and Fish Department's website, azgfd.gov (type Florence Military Reservation in the search box).
12. The area within the fenced enclosure inside the loop formed by Tonto National Forest Road 647, also known as the Walnut Canyon Enclosure, is open to public entry and the taking of mountain lion during open season.
13. 13B South Hunt Area - That portion of Unit 13B south of the following line: beginning at the junction of the Arizona/Nevada state line and County Road 101; northeast along County Road 101 to County Road 5; southerly on County Road 5 to County Road 257; southerly on County Road 257 to BLM road 1045; southerly on BLM road 1045 to the bottom of Whitmore Canyon; south in Whitmore Canyon to the Colorado River.
14. Unit 16A South and 18B South Hunt Area - Those portions of Units 16A and 18B beginning in Wikieup at Chicken Springs Road and U.S. Hwy 93; north on U.S. Hwy 93 for 2.2 miles to Pump Station Road; east on Pump Station Road for 0.9 miles to Back Road; north on Back Road for 1.8 miles to Boner Canyon Road (unmarked); northeast on Boner Canyon Road to Bogles Ranch Road near SV Ranch headquarters (stay right at each road fork); south on Bogles Ranch Road for 3.5 miles to Black Canyon drainage; northeast in Black Canyon drainage to Francis Creek; south-east on Francis Creek to Burro Creek; northeast on Burro Creek to Conger Creek; southeast on Conger Creek to Conger Springhead; south on access road to Bozarth Mesa Road; east on Bozarth Mesa Road to Camp Wood (Yolo) Road, the Unit 17B-18B boundary; southwest on Camp Wood Road to AZ Hwy 96 in Bagdad; southeast on AZ Hwy 96 to the Santa Maria River; southwest along Santa Maria River to Alamo Lake; westerly along the north shore of Alamo Lake to Alamo Road; northwest on Alamo Road to Chicken Springs Road; southeast on Chicken Springs Road to U.S. Hwy 93.
15. Upper Blue River Hunt Area in Unit 27 - That portion of Unit 27 beginning at the Junction of U.S. Highway 180 and the New Mexico state line; south along the New Mexico state line to Forest Trail 41; northwest along Forest Trail 41 to the Little Blue River; south-southwest along the Little Blue River to the confluence of the Blue River; north along the Blue River to Forest Trail 14; west on Forest Trail 14 to U.S. Highway 191; north on U.S. Highway 191 to U.S. Highway 180; east on U.S. Highway 180 to the New Mexico state line.
16. Unit 31 and 32 hunts - Access to Aravaipa Canyon Wildlife Area (as prescribed in R12-4-802) is allowed by permit only, available through the Safford Field Office of the Bureau of Land Management. For more information, contact the Safford Field Office at (928) 348-4450 or www.blm.gov/az/sfo/aravaipa/aravaipa.htm.
17. Within Unit 25M as described in R12-4-108, all incorporated lands, including private property within municipal boundaries, are closed to hunting unless opened under Commission Order. Incorporated includes all municipal and corporate limits. County islands are open to hunting provided the hunter does not discharge a firearm within 1/4 mile of an occupied farmhouse, residence, cabin, lodge, or building without permission of the owner or resident. Privately held lands within county islands may be closed by the landowner.
18. The following described area in the City of Maricopa in Unit 26M is closed to hunting: that portion of the city east of Green Road, south of Smith Enke Road, and east of the Cobblestone subdivision and that portion of the city north of Farrell Road and west of White and Parker Road.
19. The following described area in the Town of Eloy in Units 26M and 37A is closed to hunting: beginning with the intersection of Cornman Road and LaPalma Road; south on LaPalma Road to Milligan Road; west on Milligan Road to Overfield Road; north on Overfield Road to Cornman Road; east on Cornman Road to LaPalma Road.
20. The following Pima County parks and preserves are open to hunting when the unit they occur in is listed as an open area: A-7 Ranch in Units 32 and 33, Oracle Ridge Property in Unit 33, Six Bar Ranch in Unit 33, Emperita Ranch in Unit 34B, Bar V Ranch in Unit 34B, Sands Ranch in Unit 34B, Clyne Ranch in Unit 34B, Diamond Bell Ranch in

Mountain Lion Notes continued:

- Unit 36A, Marley Ranch in Units 36A and 36B, Rancho Seco in Units 36A and 36B, Kings 98 Ranch in Unit 36C, Old Hayhook Ranch in Unit 36C, Verdugo in Unit 36C, Bee Ranch in Unit 37A, Mordka Ranch in Unit 37A, Buckelew Ranch in Unit 37A, Carpenter Ranch in Unit 37A, Cochie Canyon Ranch in Unit 37A, Lords Ranch in Unit 37A, and Tortolita Mountain Park in Unit 37A. Hunting in County Parks, opened by this Commission Order, is not permitted within 1/4 mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.
21. The following described area in Unit 36B is closed to hunting: in the posted portion of Sopori Ranch south of Arivaca Road in Sections 14 and 15, Township 20 South, Range 11 East. The remainder of Sopori Ranch is open to hunting.
 22. The following described area in the Town of Marana in Unit 37A is closed to hunting: beginning at the intersection of Sanders Road and Avra Valley Road; north on Sanders Road to the Santa Cruz River; southeast along the Santa Cruz River to the Central Arizona Project Canal; southwest along the Central Arizona Project Canal to Avra Valley Road; west on Avra Valley Road to the intersection of Sanders Road.
 23. The following described area in the Town of Quartzsite in Units 43A and 44B is closed to hunting: Sections 15, 16, 17, 20, 21, 22, 23, 26, 27, 28, 29, 30, 31, 32, 33, 34, and 35, Township 4 North, Range 19 West and Sections 2, 3, and 4, Township 3 North, Range 19 West.
 24. The following parks and preserves in Maricopa County are open to hunting for archery-only: Lake Pleasant, White Tank Mountains, McDowell Mountain, and Estrella Mountain Regional Park and McDowell Sonoran Preserve. Hunting in parks and preserves opened by this Commission Order is not permitted within 1/4 mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.
 25. Areas of private property within the municipal boundaries (except in Units 1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, 27, and 39 west of AZ Hwy 85) are closed to mountain lion hunting during this hunt.
 26. The area in Unit 37A in the Town of Marana is subject to temporary closures in February for special events. All state lands located south of Cochie Canyon Trail in Township 11 South, Range 12 East.
 27. In units listed with this note, mountain lions may be taken at night with the aid of artificial light; however, the light may not be attached to or operated from a vehicle.
 28. Those portions of Units 11M, 25M, and 26M within 1/4 mile of an occupied residence or building within municipal or corporate limits are closed to mountain lion hunting during this season.
 29. Rogers Lake Coconino County Natural Area in Unit 6B is open to mountain lion hunting; this area is closed to all vehicle access and is closed to motorized big game retrieval. Hunting is not permitted within 1/4 mile of any occupied building, wildlife viewing platform, picnic area, or developed trailhead.
 30. The following City of Tucson water Properties located in Avra Valley are open to hunting via foot access only: the Duval property in Unit 36C and the Buckelew property in Unit 37A; all other Tucson water properties are closed to hunting.
 31. The Pusch Ridge Hunt Area in Unit 33 is closed to hunting with the aid of dogs. Pusch Ridge Hunt Area in Unit 33 - That portion of Unit 33 beginning at the junction of Forest Trail 98 (Ventana Trail) within Ventana Canyon and the Pusch Ridge Wilderness boundary; westerly then northerly along the Pusch Ridge Wilderness boundary to Forest Trail 6 (Sutherland Trail) at Cargodera Canyon; easterly along Forest Trail 6 (Sutherland Trail) following the Pusch Ridge Wilderness Boundary to Forest Trail 5 (Mt Lemon Trail); southwesterly along Forest Trail 5 (Mt Lemon Trail) to Forest Trail 24 (West Fork Sabino Trail); southeasterly along Forest Trail 24 (West Fork Sabino Trail) to Forest Trail 26 (Cathedral Rock Trail); southwesterly along Forest Trail 26 (Cathedral Rock Trail) to Forest Trail 25 (Esperero Trail); west along Forest Trail 25 (Esperero Trail) to Forest Trail 98 (Ventana Trail) at Ventana Canyon; southeasterly along Forest Trail 98 (Ventana Trail) to the Pusch Ridge Wilderness Boundary.
 32. Within the following described area, those portions of Unit 15B within 1/4 mile of an occupied residence or building are closed to mountain lion hunting during this season: beginning at the junction of West Tennessee Ave and Tennessee Ave; east on Tennessee Ave to Patterson Lane; south and west on Patterson Lane to Tennessee Wash; northeast along Tennessee Wash to Tennessee Ave; west on Tennessee Ave to 6th St; north on 6th St to Emerson Ave; west on Emerson Ave to 4th St; north and west on 4th St to West Tennessee Ave; south on West Tennessee Ave to Tennessee Ave.
 33. Within the following described area, those portions of Unit 16A within 1/4 mile of an occupied residence or building are closed to mountain lion hunting during this season: that portion of Unit 16A in Township 20 North, Range 15 West, Section 28 (Pine Lakes Community is within this area).
 34. Within the following described area, those portions of Unit 17B within 1/4 mile of an occupied residence or building are closed to mountain lion hunting during this season: beginning at the junction of Iron Springs Rd (County Rd 10) and Williamson Valley Rd (County Rd 5); west on Iron Springs Rd to Contreras Rd; north and west on Contreras Rd to Tonto Rd (FR 102); north on FR 102 to Fair Oaks Rd; east on Fair Oaks Rd to Williamson Valley Rd (FR 6); south on Williamson Valley Rd to Iron Springs Rd.
 35. Within the following described area, those portions of Unit 19A within 1/4 mile of an occupied residence or building are closed to mountain lion hunting during this season: beginning at the intersection of AZ Hwy 89 and AZ Hwy 69; north on AZ Hwy 89 to AZ Hwy 89A; east on Hwy 89A to Glassford Hill Rd; south on Glassford Hill Rd to AZ Hwy 69; west and south on AZ Hwy 69 to AZ Hwy 89.
 36. Within the following described area, those portions of Unit 19B within 1/4 mile of an occupied residence or building are closed to mountain lion hunting during this season: beginning at the intersection of AZ Hwy 89 and AZ Hwy 69 (Gurley St); west on Gurley St to Grove Ave; north on Grove Ave to Miller Valley Rd; northwest on Miller Valley Rd to Iron Springs Rd (County Rd 10); northwest on Iron Springs Rd to Williamson Valley Rd (County Rd 5); north on Williamson Valley Rd to the Burlington Northern Santa Fe Railroad tracks; north and east along the Burlington Northern Santa Fe Railroad tracks to Hwy 89; south on AZ Hwy 89 to AZ Hwy 69.
 37. Within the following described area, those portions of Unit 20A within 1/4 mile of an occupied residence or building are closed to mountain lion hunting during this season: beginning at the eastern junction of Hwy 69 and Central Ave in Mayer; west on Central Ave to Miami St; south on Miami St to Main St; west on Main St to First St; south on First St to Fair Mist Ave; east on Fair Mist Ave to Jefferson St; southwest on Jefferson St which becomes Goodwin Rd (County Rd 177); continue south and west on Goodwin Rd (County Rd 177) to Senator Hwy (FR 52); north and west on Senator Hwy (FR 52) to Wolf Creek Rd; west on Wolf Creek to Indian Creek Rd; north on Indian Creek Rd to Hwy 89; south on Hwy 89 to the Copper Creek Rd (FR 53); north on FR 53 to Copper Basin Rd; west on Copper Basin Rd to Iron Springs Rd (County Rd 10); north and east on Iron Springs Rd to Miller Valley Rd; south on Miller Valley Rd to Grove Ave; south on Grove Ave to Gurley St; east on Gurley St to Hwy 69; east and south on Hwy 69 to the eastern junction of Hwy 69 and Central Ave in Mayer.

Population Management Hunts

Beginning in 2003-2004, the Arizona Game and Fish Department established Population Management Hunts and the Hunter Pool. AZGFD Wildlife Managers have found that previous hunt strategies designed to manage some wildlife populations are not meeting objectives. When regular hunt seasons don't meet management objectives, conflicts between wildlife and other uses of the land can occur. Population management hunts are designed to allow the Department to achieve supplemental harvests of wildlife when traditional harvest strategies have not met their objectives. Population management hunts will enhance the Department's ability to meet population and habitat management objectives.

The following information is important to know if you are planning on applying for a population management hunt.

- Population management hunts may occur as necessary, under the provisions of R12-4-115 (page 120).
- The Population Management Seasons Commission Order 26 approved by the Commission designates the range of species, season dates, open areas, legal wildlife, lawful taking methods, and maximum tag numbers for population management hunts to be prescribed by the Director and implemented under R12-4-115.
- When a population management hunt is found to be necessary, as prescribed in R12-4-115, hunters will be selected from the hunter pool made up of hunter pool applicants (see application below).
- The hunter pool list will be purged by the Department Dec. 31, 2014. You may apply at any time during the year (note: do not include the hunter pool hunt application form with a hunt permit-tag application—you must apply separately. See application below for instructions).
- To complete your application, you must designate the species of animal(s) you desire to hunt and the weapon type(s). You must also submit a \$13 application fee (residents) or a \$15 application fee (non-residents) (note: one application fee per application—not per species). Please do not send cash.
- You may designate more than one species and weapon type on the application form. If you choose to designate more than one species and weapon type on your hunter pool application, your name will be included in the hunter pool for each species and weapon type you designate. This means that you may be eligible to participate in a population management hunt for more than one species or method of take each year (note: annual bag limits apply to all population management hunts and may limit your ability to participate in a population management hunt or regular season hunt).
- If you participate in a population management hunt and fill your annual bag limit for that species, you may not participate in a regular hunting season for that species even if you are drawn through the normal draw process (note: A.R.S. 17-332.E prohibits the issuing of a refund for the purchase of a license or a permit).
- If your application is selected during a random drawing for a population management hunt, the Department will attempt to contact you three times by telephone within a 24-hour period. If you cannot be contacted within 24 hours, your application will be returned to the hunter pool for inclusion in future population management hunts during that year.
- If you are offered a restricted non-permit tag for a population management hunt, pursuant to R12-4-115, you may decline to participate. If you decline to participate, your application will be returned to the hunter pool for inclusion in future population management hunts during that year (note: if you agree to participate in a population management hunt but fail to purchase your tag within the timeframe designated when you are contacted, you will not be eligible for further population management hunts that year).
- If you elect to participate in a population management hunt, it is probable that you will be asked to arrive in the field to hunt within a few days of being contacted (note: purchase of restricted nonpermit-tag and applicable hunting license prior to hunting is required).
- Restricted non-permit tags issued through the hunter pool may be purchased through the Department's Phoenix office. See the front of the hunting regulations booklet for the address and phone number.
- You will not gain or lose bonus points when you apply for, or participate in, a population management hunt.

Form may be photocopied.

Do not include this form with a Hunt Permit-tag Application Form (See R12-4-115 on page 120)

Have you:

- Filled in all the blanks?
- Enclosed the \$13 (residents) or \$15 (non-residents) application fee?
- Signed your application?
- Indicated your choice of species?

Mail Application and Fee (do not send cash) to:

Arizona Game and Fish Department
Attention: Drawer FAB
5000 W. Carefree Highway
Phoenix, AZ 85086-5000

HUNTER POOL APPLICATION

For Jan. 1, 2014 thru Dec. 31, 2014

--	--	--	--	--	--	--	--	--	--

Please provide your hunting license number.
(2 character license prefix required)

Last Name _____ First Name _____ MI _____

Street _____

City _____ State _____ Zip Code _____

Day Phone No. () _____ - _____ Evening Phone No. () _____ - _____

Choose 1 to 5 Species: Deer Elk Bear Javelina Buffalo

Choose 1 to 3 Methods of Take: Rifle Ham (Handgun, Archery, Muzzleloader) Archery

Birthdate ____/____/____ Resident Non-resident

Please provide your Department ID Number. If you do not have a Department ID Number, one will be provided for you.

--	--	--	--	--	--	--	--	--	--

Signature _____ Date _____

FORM 55

Population Management Hunts

LEGAL REQUIREMENTS	
License Required	Any valid hunting or combination license EXCEPT a Short-term Combination Hunt and Fish and an Apprentice Hunting License (See table on page 17 for Resident and Non-resident license fees).
Tag Required	Refer to page 65.
Legal Methods of Take	General Hunt: Any firearm, crossbow, or bow and arrow as prescribed in R12-4-304. Archery-Only Hunt: Bow and arrow as prescribed in R12-4-304 and R12-4-318 and/or crossbow as allowed under R12-4-216. Muzzleloader Hunt: Muzzleloader weapons as prescribed in R12-4-101 and R12-4-318, crossbow or bow and arrow as prescribed in R12-4-304
Bag Limit	Refer to individual species annual bag limits. Annual bag limits apply to all population management hunts.
Definition	A Companion Tag is a restricted nonpermit-tag offered through the Population Management Season structure. Companion Tag hunts mirror another big game animal hunt for which a hunt number is assigned and hunt permit-tags are issued through the draw. Companion Tags are only available to holders of hunt permit-tags for the associated hunt number. Companion Tags can be purchased at any Department office.

Population Management Seasons: Commission Order 26

JAVELINA YOUTH-ONLY (COMPANION TAG HUNTS) POPULATION MANAGEMENT SEASONS

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife	Permits
Oct 10 - Oct 16, 2014	(1,3,8,16,17)	28, 29, 30A, 30B, 31, and 32	Any javelina	150
Oct 10 - Oct 16, 2014	(1,8)	33	Any javelina	150
Nov 21 - Nov 27, 2014	(1,8,16)	36A	Any javelina	200
Nov 21 - Nov 27, 2014	(1,8,16)	36B	Any javelina	125
Total				625

JAVELINA YOUTH-ONLY (COMPANION TAG HUNTS) (MUZZLELOADER) POPULATION MANAGEMENT SEASONS

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife	Permits
Dec 20 - Dec 31, 2014	(1,8,15,16)	16A (except Mohave County Park Lands)	Any javelina	25
Total				25

Population Management Notes:

- These seasons shall be held in accordance with R12-4-115 and may include shorter time frames, smaller geographic areas, and specification of legal wildlife within that described in this Commission Order.
- Hunter access in Units 29, 30A, 30B, and 32 is extremely restricted. Applicants should not apply for these units unless they have secured access.
- Restricted nonpermit tags for these population management seasons will be available to permit holders in corresponding big game seasons.
- Within the following described area, those portions of Unit 16A within 1/4 mile of an occupied residence or building are closed to javelina hunting during this season: that portion of Unit 16A in Township 20 North, Range 15 West, Section 28 (Pine Lakes Community is within this area).
- The Buenos Aires Refuge is open to javelina hunting as permitted by refuge regulations; all other Refuges are closed.
- Unit 31 and 32 hunts -- Access to Aravaipa Canyon Wildlife Area (as prescribed in R12-4-802) is allowed by permit only, available through the Safford Field Office of the Bureau of Land Management. For more information, contact the Safford Field Office at (928) 348-4400 or www.blm.gov/az/sfo/aravaipa/aravaipa.htm.

Condor Country: Why Non-lead Ammunition?

Hunters are helping

For the past six years, 80 to 90 percent of fall hunters have participated in the Department's voluntary lead reduction program by using non-lead ammunition or removing gut piles from the field in the condor's core range.

The hunting community should be proud of this accomplishment, but we still need more hunters to help. Please help us prove to our critics that we can solve this problem on our own and that mandatory measures are not needed.

Hunters who use non-lead ammunition in condor range carry on sportsmen's proud tradition of wildlife conservation. If you choose to use lead ammunition, you can still help by removing your entire game carcass (including small game and varmints) and gut pile from the field. Local landfills accept and bury animal remains.

Hunters praise non-lead bullets

Copper bullets have superior penetration, are less toxic, and do not fragment like lead.

93 percent of hunters say that non-lead bullets perform as well as or better than lead bullets on game. Non-lead shot and frangible bullets also are available for varmint and small game hunting.

The Arizona Game and Fish Department and our partners ask you to be part of the solution by using non-lead ammunition when hunting in condor country (Game Management Units 9, 10, 12A, 12B, 13A, and 13B).

These sportsmen's groups ask you to use non-lead ammunition in condor range:

- Arizona Deer Association
- Arizona Elk Society
- Arizona Antelope Foundation
- Arizona Desert Bighorn Sheep Society
- Arizona Chapter of the National Wild Turkey Federation

Hunters drawn for hunts in condor range will be mailed more information before their hunt.

Lead poisoning is the leading cause of death in condors and the main obstacle to a self-sustaining population. There are currently 73 free-flying condors in Arizona and Utah. At least 28 condors have died from lead poisoning. Several had lead shot and bullet fragments in their digestive tract. More than 450 cases of lead exposure have been documented in the condor population since 1999.

Lead bullet fragments remain in game carcasses and gut piles left in the field by hunters. These X-rays show hundreds of lead fragments (fragments appear bright white in X-ray) in a deer carcass and gut pile. Condors are group feeders, so several birds can ingest fragments from one carcass or gut pile containing lead.

Studies have concluded that lead shot and bullet fragments found in game carcasses and gut piles are the main source of lead in condors. To learn more about the condor program and for a complete list of non-lead ammunition available, visit: www.azgfd.gov/condor.

Lead varmint and small game ammunition also fragments significantly. This x-ray of a coyote illustrates the amount of lead (bright white fragments) left in the carcass. Each spring condor lead exposures increase as they forage on animal remains left in the field by hunters. Hunters can help by either using non-lead ammunition OR removing ALL varmint and small game carcasses from the field.

ATTENTION SPORTSMEN: Wolves, Jaguars and Ocelots may be Encountered in Arizona

Know your animal

Sportsmen may encounter wolves, jaguars or ocelots while engaged in outdoor activities. All three species are listed as endangered in the United States under the Endangered Species Act (Act), and Take, which under federal law means “to harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect, or to attempt to engage in any such conduct” is generally unlawful and may subject you to federal and state prosecution. Criminal penalties may include imprisonment of not more than one year and a fine of up to \$50,000 and/or a civil penalty of up to \$25,000. You are responsible for identifying your target before shooting.

Once hunters are aware that they or their dogs are in pursuit of a jaguar or ocelot, they should stop the pursuit immediately. Dogs, if present, should be called off immediately. Sportsmen should let the animal leave the area and take all necessary steps to not intentionally harass or pursue the animal. Wolves, jaguars and ocelots that have been trapped and cannot be safely released should be reported to the Arizona Game and Fish Department immediately.

Jaguar tracks are similar to mountain lion tracks. The front feet of jag-

uars are larger than the hind feet (both pads and toes). Typically, jaguar tracks have rounder toes and shorter pad height than mountain lions. Overall, jaguar tracks tend to be wider than those of mountain lions (measuring up to six inches). There is considerable overlap in size between the two species however and their tracks are often difficult to distinguish. Scats are also similar.

The Department asks sportsmen to contact its 24-hour dispatch at (623) 236-7201 **immediately** if a jaguar or ocelot encounter is believed to represent a threat to either the animal or public safety. All other sightings should be reported at the same number as soon as possible, providing location and a description of any physical evidence that may be available. You also may send sighting information (location, physical description and photographs) to rarewlsightings@azgfd.gov.

The Arizona Houndsmen have offered a reward of up to \$5,000 to any individual who provides information leading to the arrest and conviction of any person who intentionally kills a jaguar. If you believe that you have witnessed a violation, please notify Game and Fish Department (Operation Game Thief) at 1 (800) 352-0700.

OCELOT

JAGUAR

BOBCAT

MOUNTAIN LION

Know the Difference

Coyote (*Canis latrans*)

Ears are prominent, pointed, relatively long.

Muzzle is slender and pointed.

1-2 feet tall; 4 feet long with tail;
Front paw, 2.5 inches long x 2 inches wide

- Nose is more pointed
- Usually displays skittish behavior, tends to flee immediately
- Legs and feet are smaller, more delicate
- Weighs 20 - 35 pounds
- Fur color is very similar to wolves:
 - Grizzled gray, rust or buff
 - Rarely white or black

Mexican Wolf (*Canis lupus baileyi*)

Ears are more rounded, relatively short.

Muzzle is large and blocky.

2-3 feet tall; 5 feet long with tail;
Front paw, 4.5 inches long x 3.5 inches wide

- Nose is broad
- Sometimes displays curious behavior and may not flee as quickly
- Legs are longer, giving wolves a more lanky appearance; feet are larger
- Weighs 50-80 pounds
- Fur color is very similar to coyotes:
 - Grizzled gray, black, rust or buff
 - Not all white or all black
- Not all wolves have radio collars

ATTENTION SPORTSMEN: Wolves, Jaguars and Ocelots may be Encountered in Arizona

Mexican Wolves in Arizona

During the past several years, many wolves have been illegally shot in Arizona and New Mexico, causing significant setbacks to the Blue Range reintroduction project. It is possible that some of these shootings were cases of mistaken identity, where the shooter believed the target was a coyote. It can be difficult to distinguish wolves from coyotes, especially when the sighting is brief, the animal is far away, if it's a juvenile wolf, or a wolf in its summer coat. Coyote hunters should exercise extra caution from July to November because wolf pups are active, and their appearance and behavior make them appear like coyotes. You are responsible for identifying your target before shooting.

If you are hunting in or near Unit 1 or 27, or near the United States/Mexico border east of Nogales, please be aware that Mexican wolves may be present. Mexican wolves are protected under the Endangered Species Act (Act). Take, which means "to harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect, or to attempt to engage in any such conduct," is generally unlawful, and may subject you to federal and state prosecution. Criminal penalties may include imprisonment of not more than one year and a fine of up to \$50,000 and/or a civil penalty of up to \$25,000.

Helping wolves and humans coexist

The gray wolf (*Canis lupus*) is classified as an endangered species in Arizona and New Mexico except between Interstate Highway 10 and Interstate Highway 40. Between these two highways, the wolf is classified as a non-essential, experimental population under section 10(j) of the Act (see map).

MEXICAN GRAY WOLF/istockphoto

COYOTE BY GEORGE ANDREIKO/AGFD

All wolves in Arizona are protected, and outside of specific exceptions contained in the 10(j) rule pertaining to the non-essential experimental zone, you may only kill a wolf in defense of human life. If you kill a wolf, you must report it to the U.S. Fish and Wildlife Service within 24 hours.

Ways to avoid wolf conflicts

Wolves normally avoid human contact. Like all wildlife, they can be curious and could become habituated to humans. This is especially true if when camping, people feed wolves (or leave dog food out at night).

If a wolf should approach you, raise your arms and look as big as possible. Yell or throw rocks to scare it away. Back away slowly – never run.

Some other tips

- Keep a clean camp.
- Prepare and store food and wash dishes away from sleeping areas.
- Properly store garbage in camp and dispose of trash in predator-proof receptacle.
- Keep pets close to you. Do not leave them unattended or allow to run free.
- Never feed wildlife – including wolves.

To report wolf sightings, possible livestock depredations, or harassment of wolves call:

Mexican Wolf Interagency Field Team – (928) 339-4329

Operation Game Thief hotline – (800) 352-0700

White Mountain Apache Tribe – (928) 338-1023

Non-essential Experimental Population Area

Mexican Wolf Non-essential Experimental Population Area

Game Management Unit Map

Homeland Security issues along the International Border may affect the quality of a person's hunt. Call 1 (800) BE-ALERT to report suspicious activity.

Region 1 – Game Management Unit Map

Game Management Units shown on this map are administered by the **Pinetop Regional Office of the Arizona Game and Fish Department, 2878 E. White Mountain Blvd., Pinetop, AZ 85935. Call: (928) 367-4281.**

This map is for reference only. See R12-4-108 on page 116 for legal descriptions of Game Management Unit Boundaries. Hunting on Indian Reservation, if allowed, is controlled by each individual tribe. Contact the appropriate tribe for additional information.

Region 2 – Game Management Unit Map

Game Management Units shown on this map are administered by the **Flagstaff Regional Office of the Arizona Game and Fish Department, 3500 S. Lake Mary Road, Flagstaff, AZ 86001. Call: (928) 774-5045.**

This map is for reference only. See R12-4-108 on page 116 for legal descriptions of Game Management Unit Boundaries. Hunting on Indian Reservation, if allowed, is controlled by each individual tribe. Contact the appropriate tribe for additional information.

Region 3 – Game Management Unit Map

Game Management Units shown on this map are administered by the **Kingman Regional Office of the Arizona Game and Fish Department, 5325 N. Stockton Hill Road, Kingman, AZ 86409. Call: (928) 692-7700.**

This map is for reference only. See R12-4-108 on page 116 for legal descriptions of Game Management Unit Boundaries. Hunting on Indian Reservation, if allowed, is controlled by each individual tribe. Contact the appropriate tribe for additional information.

Region 4 – Game Management Unit Map

Game Management Units shown on this map are administered by the **Yuma Regional Office of the Arizona Game and Fish Department, 9140 E. 28th St., Yuma, AZ 85365. Call: (928) 342-0091.**

This map is for reference only. See R12-4-108 on page 116 for legal descriptions of Game Management Unit Boundaries. Hunting on Indian Reservation, if allowed, is controlled by each individual tribe. Contact the appropriate tribe for additional information.

- Military
- National Parks
- Indian Reservation
- National Wildlife Refuge
- Homeland security issues along the
- International border may affect the quality of a person's hunt. Call 1 (800) BE-ALERT to report suspicious activity.

Region 5 – Game Management Unit Map

Game Management Units shown on this map are administered by the **Tucson Regional Office of the Arizona Game and Fish Department, 555 N. Greasewood Road, Tucson, AZ 85745. Call: (520) 628-5376.**

This map is for reference only. See R12-4-108 on page 116 for legal descriptions of Game Management Unit Boundaries. Hunting on Indian Reservation, if allowed, is controlled by each individual tribe. Contact the appropriate tribe for additional information.

Homeland security issues along the international border may affect the quality of a person's hunt. Call 1 (800) BE-ALERT to report suspicious activity.

- Military
- National Parks
- Indian Reservation
- National Wildlife Refuge

Welcome to Small Game Hunting in Arizona

Small game hunters in Arizona are very fortunate. Few places in North America offer such a diversity of hunts with lengthy seasons as does Arizona. Within this section are the season dates, bag limits, and other pertinent information necessary to hunt small game and other wildlife. The 2014-15 hunting season shows promise for the small game hunter.

All of our small game species go through boom and bust cycles with varying frequency. Generally, population fluctuations correspond with precipitation patterns. During the past few years, many of our small game populations have suffered ebbs in the cycle. The astute and successful small game hunter keeps a watchful eye on rainfall patterns and increases hunt success by targeting the species or portion of the state where small game populations are most favorable.

Quail and cottontail respond well to rainfall. In some areas these species abound because of increased precipitation, while apparent voids exist in other areas due to the lack of rain. Yet, knowing when rain falls is just as important as knowing where. In the case of quail, Gambel's quail respond to winter rains, scaled quail respond to spring rains, and Mearns' quail respond to summer monsoonal rains. These time-period-specific precipitation patterns affect the hatches and juvenile survival of each species. When precipitation increases during these time periods, these quail populations generally increase as well.

Yet, not all precipitation is good precipitation. In the case of Abert's tree squirrels, an extended period of heavy snows with deep snow pack decreases their overwinter survival because they are forced to feed on less

nutritious pine stems rather than the protein and fat-packed seeds buried under the snow. By watching precipitation patterns across the state, small game hunters can identify those small game species and localities that are likely to provide the best hunting next year.

If you're up for a challenge and want to explore new areas of the state, don't forget about pursuing some of Arizona's other upland game. Chukars, dusky (blue) grouse, and pheasant can take you on an adventure that few others can.

As with any season or upcoming hunt, make sure you do your homework. Good luck and enjoy your hunting experience. For more information on these species, seasons, and hunting regulations, please visit www.azgfd.gov/hunting.

Tree Squirrel Hunting

■ Distribution

For further information on squirrels, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	For hunters under age 10 , you must either have a valid hunting or combination license or be accompanied by an adult who possesses a valid hunting or combination license. For hunters 10 years and older , any valid hunting or combination license (See table on page 17 for Resident and Non-resident license fees). To hunt in a Falconry-Only season , a Sport Falconry License is required as prescribed in R12-4-422 or R12-4-407.
Legal Methods of Take	General Hunt: Any lawful method as described in R12-4-301 and R12-4-304. Limited Weapon-Shotgun Shooting Shot Hunt: Shotgun shooting shot, crossbow, bow and arrow, pneumatic weapons, sling shots and falconry as prescribed in R12-4-304, R12-4-318 and R12-4-422. Archery-Only Hunt: Bow and arrow as prescribed in R12-4-304 and R12-4-318 and crossbow as prescribed in R12-4-216. Falconry-Only Hunt: Falconry as defined in R12-4-101 and as prescribed in R12-4-318.
Bag Limit	Five (5) tree squirrels per day.
Possession Limit	Fifteen (15) tree squirrels of which no more than five (5) may be taken in any one day.

To hunt tree squirrel in Arizona, you need a valid hunting or combination license.

Tree squirrels hunters are reminded that A.R.S. 17-309 requires wildlife in possession be identifiable as to species.

Tree Squirrel Hunting

Tree Squirrel: Commission Order 11

GENERAL TREE SQUIRREL

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Oct 3 - Dec 31, 2014	(6,15)	Open areas Statewide (except for National Wildlife Refuges and Unit 11M)	Any tree squirrel except the Mount Graham red squirrel
Jul 1, 2014 - Jun 30, 2015		31	Tassel-eared tree squirrel
Sep 1, 2014 - May 31, 2015	(15)	33	Tassel-eared tree squirrel

LIMITED WEAPON-SHOTGUN SHOOTING SHOT TREE SQUIRREL

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Oct 3 - Dec 31, 2014	(20)	11M	Any tree squirrel

ARCHERY-ONLY TREE SQUIRREL

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Aug 22 - Oct 2, 2014	(6,15)	Open areas Statewide (except for National Wildlife Refuges and Units 12A, 12B, 13A, and 13B)	Any tree squirrel except the Mount Graham red squirrel
Aug 22 - Sep 11, 2014	(6)	12A, 12B, 13A, and 13B	Any tree squirrel

FALCONRY-ONLY TREE SQUIRREL

Open Areas include areas closed to hunting by R12-4-321 but do not include areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-801, R12-4-802, and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Aug 22 - Dec 31, 2014	(6)	Open areas Statewide (except for National Wildlife Refuges and Unit 33)	Any tree squirrel

TREE SQUIRREL NOTES CAN BE FOUND ON PAGES 92-93.

Your Hunter Questionnaire is Important!
Submit your small game response by mail only.

Cottontail Rabbit Hunting

For further information on cottontail rabbits, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	For hunters under age 10 , you must either have a valid hunting or combination license or be accompanied by an adult who possesses a valid hunting or combination license. For hunters 10 years and older , any valid hunting or combination license (See table on page 17 for Resident and Non-resident license fees). To hunt in a Falconry-Only season , a Sport Falconry License is required as prescribed in R12-4-422 or R12-4-407.
Legal Methods of Take	General Hunt: Any lawful method as described in R12-4-301 and R12-4-304. The use of rifled firearms is prohibited in the Bill Williams River, Cibola, Havasu, Imperial and Kofa National Wildlife Refuges. Limited Weapon-Shotgun Shotgun Shooting Shot Hunt: Shotgun shooting shot, crossbow, bow and arrow, pneumatic weapons, sling shots and falconry as prescribed in R12-4-304, R12-4-318 and R12-4-422. Falconry-Only Hunt: Falconry as defined in R12-4-101 and as prescribed in R12-4-318.
Bag Limit	Ten (10) cottontail rabbits per day.
Possession Limit	Thirty (30) cottontail rabbits of which no more than ten (10) may be taken in any one day.
<i>To hunt cottontail rabbits in Arizona, you need a valid hunting or combination license.</i>	
<i>Cottontail Rabbit hunters are reminded that A.R.S. 17-309 requires wildlife in possession be identifiable as to species.</i>	

Cottontail Rabbit: Commission Order 12

GENERAL COTTONTAIL RABBIT

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(1,6,9,10,14,15,16,17,18,19,21,22,26,27)	Open areas Statewide (excluding National Wildlife Refuges, Units 11M, 25M, 26M, and 38M and private property within municipal boundaries except in Units 1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, and 27)	Any cottontail rabbit
Sep 1, 2014 - Feb 8, 2015	(2)	Bill Williams River, Buenos Aires, Cibola, Havasu, Imperial and San Bernardino National Wildlife Refuges	Any cottontail rabbit
Oct 3, 2014 - Feb 8, 2015	(2)	Kofa National Wildlife Refuge	Any cottontail rabbit

Cottontail Rabbit Hunting

Cottontail Rabbit: Commission Order 12 (*continued*)

LIMITED WEAPON-SHOTGUN SHOOTING SHOT COTTONTAIL RABBIT

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(1,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,27)	Open areas Statewide (including private property within municipal boundaries and portions of Units 11M, 25M, 26M, and 38M; excluding National Wildlife Refuges)	Any cottontail rabbit

FALCONRY-ONLY COTTONTAIL RABBIT

Open Areas include areas closed to hunting by R12-4-321 but do not include areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-801, R12-4-802, and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(1,2,6,9,10)	Open areas Statewide (except for National Wildlife Refuges)	Any cottontail rabbit

COTTONTAIL RABBIT NOTES CAN BE FOUND ON PAGES 92-93.

Predatory & Fur-bearing Mammals Hunting

■ Distribution

For further information on predatory and fur-bearing mammals, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	For hunters under age 10 , you must either have a valid hunting or combination license or be accompanied by an adult who possesses a valid hunting or combination license. For hunters 10 years and older , any valid hunting or combination license (See table on page 17 for Resident and Non-resident license fees).
Legal Methods of Take	General Hunt: Any lawful method as described in R12-4-301 and R12-4-304. Limited Weapon-Shotgun Shooting Shot Hunt: Shotgun shooting shot, crossbow or bow and arrow as prescribed in R12-4-304 and R12-4-318. Pursuit Only Hunt: An individual participating in a "pursuit-only" season may use dogs to pursue raccoons but shall not kill or capture the quarry as prescribed in R12-4-318.
Bag Limit	Unlimited. In the "pursuit-only" season an individual shall not kill or capture any mammal.
Definition	Daylong means the 24-hour period between midnight and midnight.
Possession Limit	Unlimited. In the "pursuit-only" season an individual shall not kill or capture any mammal.
<i>To hunt predatory and fur-bearing mammals in Arizona, you need a valid hunting or combination license.</i>	

Predatory & Fur-bearing Mammals: Commission Order 13

GENERAL (DAYLIGHT SHOOTING HOURS) PREDATORY & FUR-BEARING MAMMALS

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(1,6,9,10,14,15,16,17,18,21,22,26,27)	Open areas Statewide (excluding National Wildlife Refuges, Units 11M, 25M, 26M, and 38M and private property within municipal boundaries except in Units 1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, and 27)	Coyote and skunks
Jul 1, 2014 - Jun 30, 2015	(2)	Buenos Aires National Wildlife Refuge	Coyote and skunks
Oct 3, 2014 - Feb 8, 2015	(2)	Kofa and Imperial National Wildlife Refuges	Coyote and foxes
Aug 1, 2014 - Mar 31, 2015	(1,3,4,6,9,10,14,15,16,17,18,21,22,26,27)	Open areas Statewide (excluding National Wildlife Refuges, Units 11M, 25M, 26M, and 38M and private property within municipal boundaries except in Units 1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, and 27)	Raccoon, bobcat, foxes, ringtail, weasel and badger

Predatory & Fur-bearing Mammals Hunting

Predatory & Fur-bearing Mammals: Commission Order 13 (continued)

GENERAL (DAYLONG SHOOTING HOURS) PREDATORY & FUR-BEARING MAMMALS

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Dec 1, 2014 - May 31, 2015	(6,15,25,28)	4A, 5B, 8, 10, 12A, 12B, 13A, 13B, 15A, 15B, 17A, 17B, 18A, 18B, 31, and 32	Coyote

LIMITED WEAPON-SHOTGUN SHOOTING SHOT (DAYLIGHT SHOOTING HOURS) PREDATORY & FUR-BEARING MAMMALS

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(1,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,26,27)	Open areas Statewide (including private property within municipal boundaries and portions of Units 11M, 25M, 26M, and 38M; excluding National Wildlife Refuges)	Coyote and skunks
Aug 1, 2014 - Mar 31, 2015	(1,3,4,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,26,27)	Open areas Statewide (including private property within municipal boundaries and portions of Units 11M, 25M, 26M, and 38M; excluding National Wildlife Refuges)	Raccoon, bobcat, foxes, ringtail, weasel and badger

PURSUIT-ONLY PREDATORY & FUR-BEARING MAMMALS

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-8032

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1 - Jul 31, 2014 and Apr 1 - Jun 30, 2015	(1,5,6,14,15,16,17,18,21,26,27)	Open areas Statewide (excluding National Wildlife Refuges and Units 11M, 25M, 26M, and 38M)	Raccoon

PREDATORY & FUR-BEARING MAMMALS NOTES CAN BE FOUND ON PAGES 92-93.

Other Birds & Mammals

LEGAL REQUIREMENTS	
License Required	For hunters under age 10 , you must either have a valid hunting or combination license or be accompanied by an adult who possesses a valid hunting or combination license. For hunters 10 years and older , any valid hunting or combination license (See table on page 17 for Resident and Non-resident license fees). To hunt in a Falconry-Only season , a Sport Falconry License is required as prescribed in R12-4-422 or R12-4-407.
Legal Methods of Take	General Hunt: Any lawful method as described in R12-4-301 and R12-4-304. Limited Weapon-Shotgun Shooting Shot Hunt: Shotgun shooting shot, crossbow, bow and arrow, pneumatic weapons, sling shots, traps and falconry as prescribed in R12-4-303, R12-4-304, R12-4-307, R12-4-318 and R12-4-422. Falconry-Only Hunt: Falconry as defined in R12-4-101 and as prescribed in R12-4-318.
Bag Limit	Unlimited, except for coati which is one (1) per calendar year. House (English) sparrows, European starlings and mammals of the Orders Rodentia (except beaver, black-tailed prairie dog, muskrat, porcupine or tree squirrel) and Insectivora may be taken alive and held in captivity pursuant to R12-4-404.
Possession Limit	Unlimited. Except for coati, which is one (1) per calendar year.
<i>To hunt other birds and mammals in Arizona, you need a valid hunting or combination license.</i>	
<i>Hunters are reminded that A.R.S. 17-309 requires wildlife in possession be identifiable as to species.</i>	

Other Birds & Mammals: Commission Order 14

GENERAL OTHER BIRDS & MAMMALS

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(1,6,9,10,14,15,16,17,18,21,22,26,27)	Open areas Statewide (excluding National Wildlife Refuges, Units 11M, 25M, 26M, and 38M and private property within municipal boundaries except in Units 1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, and 27)	House (English) sparrow and European starling
Sep 1 - Dec 31, 2014	(1,6,9,10,14,15,16,17,18,21,22,26,27)	Open areas Statewide (excluding National Wildlife Refuges, Units 11M, 25M, 26M, and 38M and private property within municipal boundaries except in Units 1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, and 27)	Crow
Sep 1, 2014 - Mar 31, 2015	(6,9,10,14,15,16,17,18,21,22,26,27)	Open areas Statewide (excluding National Wildlife Refuges, Units 11M, 25M, 26M, and 38M and private property within municipal boundaries except in Units 1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, and 27)	Coati
Sep 1, 2014 - Mar 31, 2015	(2)	Buenos Aires National Wildlife Refuge	Jackrabbit
Jul 1, 2014 - Mar 31, 2015 and Jun 16 - Jun 30, 2015	(6,9,10,14,15,16,17,18,21,22,26,27)	Open areas Statewide (excluding National Wildlife Refuges, Units 11M, 25M, 26M, and 38M and private property within municipal boundaries except in Units 1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, and 27)	Gunnison's prairie dog
Jul 1, 2014 - Jun 30, 2015	(1,6,9,10,14,15,16,17,18,21,22,23,26,27)	Open areas Statewide (excluding National Wildlife Refuges, Units 11M, 25M, 26M, and 38M and private property within municipal boundaries except in Units 1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, and 27)	All mammals EXCEPT game mammals, fur-bearing mammals, predatory mammals, bats, coati, black-footed ferret, Hualapai vole, Gunnison's prairie dog, black-tailed prairie dog, jaguar, jaguarundi, ocelot, otter, porcupine and wolves

Other Birds & Mammals

Other Birds & Mammals: Commission Order 14 *(continued)*

LIMITED WEAPON-SHOTGUN SHOOTING SHOT OTHER BIRDS & MAMMALS

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(1,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,27)	Open areas Statewide (including private property within municipal boundaries and portions of Units 11M, 25M, 26M, and 38M; excluding National Wildlife Refuges)	House (English) sparrow and European starling
Jul 1, 2014 - Mar 31, 2015 and Jun 16 - Jun 30, 2015		11M	Gunnison's prairie dog
Jul 1, 2014 - Jun 30, 2015	(1,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,23,27)	Open areas Statewide (including private property within municipal boundaries and portions of Units 11M, 25M, 26M, and 38M; excluding National Wildlife Refuges)	All mammals EXCEPT game mammals, fur-bearing mammals, predatory mammals, bats, coati, black-footed ferret, Hualapai vole, Gunnison's prairie dog, black-tailed prairie dog, jaguar, jaguarundi, ocelot, otter, porcupine and wolves

FALCONRY-ONLY OTHER BIRDS & MAMMALS

Open Areas include areas closed to hunting by R12-4-321 but do not include areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-801, R12-4-802, and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Jul 1, 2014 - Jun 30, 2015	(1,6,9,10)	Open areas Statewide (excluding National Wildlife Refuges)	House (English) sparrow and European starling
Sep 1 - Dec 31, 2014	(1,6,9,10)	Open areas Statewide (excluding National Wildlife Refuges)	Crow
Sep 1, 2014 - Mar 31, 2015	(6,9,10)	Open areas Statewide (excluding National Wildlife Refuges)	Coati
Jul 1, 2014 - Mar 31, 2015 and Jun 16 - Jun 30, 2015	(6,9,10)	Open areas Statewide (excluding National Wildlife Refuges)	Gunnison's prairie dog
Jul 1, 2014 - Jun 30, 2015	(1,6,9,10)	Open areas Statewide (excluding National Wildlife Refuges)	All mammals EXCEPT game mammals, fur-bearing mammals, predatory mammals, bats, coati, black-footed ferret, Hualapai vole, Gunnison's prairie dog, black-tailed prairie dog, jaguar, jaguarundi, ocelot, otter, porcupine and wolves

OTHER BIRDS & MAMMALS NOTES CAN BE FOUND ON PAGES 92-93.

Pheasant Hunting

■ Distribution

For further information on pheasants, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS	
License Required	For hunters under age 10 , you must either have a valid hunting or combination license or be accompanied by an adult who possesses a valid hunting or combination license. For hunters 10 years and older , any valid hunting or combination license (See table on page 17 for Resident and Non-resident license fees). To hunt in a Falconry-Only season , a Sport Falconry License is required as prescribed in R12-4-422 or R12-4-407.
Tag Required	For the Limited Weapon-Shotgun Shooting Shot and Youth-Only seasons, hunt permit-tag obtained only through application and draw process as prescribed in R12-4-104 and R12-4-114.
Hunt Numbers Required	When applying for hunt permit-tags, you must use hunt numbers.
Legal Methods of Take	Limited Weapon-Shotgun Shooting Shot Hunt: Shotgun shooting shot, crossbow, and bow and arrow, pneumatic weapons or falconry as prescribed in R12-4-304 and R12-4-318. Archery-Only Hunt: Bow and arrow as prescribed in R12-4-304 and R12-4-318 and crossbow as prescribed in R12-4-216. Falconry-Only Hunt: Falconry as defined in R12-4-101 and as prescribed in R12-4-318.
Limited Weapon Shotgun Shooting Shot Bag Limit	Two (2) pheasants. Each pheasant possessed shall have a hunt permit-tag attached.
Archery-Only and Falconry-Only Bag Limit	Two (2) pheasants per day.
Archery-Only Possession Limit	Six (6) pheasants of which no more than two (2) may be taken in any one day.
Falconry-Only Possession Limit	Six (6) pheasants of which no more than two (2) may be taken in any one day.
<i>To hunt pheasant in Arizona, you need a valid hunting or combination license. To hunt pheasant during the Limited Weapon-Shotgun Shooting Shot season, you must apply for and obtain a hunt permit-tag through the draw.</i>	
<i>The Department offers "Youth-Only" designated hunts, in which persons are eligible to participate up to their 18th birthday. A youth hunter, whose 18th birthday occurs after opening day of a "Youth-Only" designated hunt for which the hunter has a valid permit or tag, may continue to participate for the duration of the "Youth-Only" designated hunt. Provided that persons between the ages of 10 and 13 must have satisfactorily completed a Hunter Education Course that is approved by the Director.</i>	

Pheasant: Commission Order 15

LIMITED WEAPON-SHOTGUN SHOOTING SHOT PHEASANT

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
11001	Sep 19 - Sep 25, 2014	(24)	40B (Yuma Valley, west of East Main Canal)	Any rooster pheasant	50
11002	Sep 26 - Oct 2, 2014	(24)	40B (Yuma Valley, west of East Main Canal)	Any rooster pheasant	50
11003	Oct 3 - Oct 9, 2014	(24)	40B (Yuma Valley, west of East Main Canal)	Any rooster pheasant	50
Total					150

Pheasant Hunting

Pheasant: Commission Order 15 (*continued*)

YOUTH-ONLY LIMITED WEAPON SHOTGUN SHOOTING SHOT PHEASANT

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Hunt No.	Season Dates	Notes	Open Areas	Legal Wildlife	Permits
11004	Sep 12 - Sep 18, 2014	(24)	40B (Yuma Valley, west of East Main Canal)	Any pheasant	40
Total					40

ARCHERY-ONLY PHEASANT

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Oct 3, 2014 - Feb 8, 2015	(6)	Open areas Statewide (except for National Wildlife Refuges)	Any pheasant

FALCONRY-ONLY PHEASANT

Open Areas include areas closed to hunting by R12-4-321 but do not include areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-801, R12-4-802, and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Sep 12, 2014 - Feb 8, 2015	(6)	Open areas Statewide (except for National Wildlife Refuges)	Any pheasant

PHEASANT NOTES CAN BE FOUND ON PAGES 92-93.

Quail Hunting

Gambel's

Mearns'

Scaled

■ Distribution

■ Distribution

■ Distribution

For further information on quail, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS	
License Required	For hunters under age 10 , you must either have a valid hunting or combination license or be accompanied by an adult who possesses a valid hunting or combination license. For hunters 10 years and older , any valid hunting or combination license (See table on page 17 for Resident and Non-resident license fees). To hunt in a Falconry-Only season , a Sport Falconry License is required as prescribed in R12-4-422 or R12-4-407.
Legal Methods of Take	General Hunt: Any lawful method as described in R12-4-301 and R12-4-304. Falconry-Only Hunt: Falconry as defined in R12-4-101 and as prescribed in R12-4-318.
GENERAL Bag Limit	Fifteen (15) quail per day in the aggregate of which no more than eight (8) may be Mearns' quail
GENERAL Possession Limit	Forty-five (45) quail in the aggregate after opening day of which no more than fifteen (15) Gambel's, Scaled, or California quail in the aggregate may be taken in any one day. After Mearns' season opens, the forty-five (45) possession limit may include twenty-four (24) Mearns' quail of which no more than eight (8) may be taken in any one day.
FALCONRY Bag Limit	Three (3) quail per day.
FALCONRY Possession Limit	Nine (9) quail of which no more than three (3) may be taken in any one day.
<i>To hunt quail in Arizona, you need a valid hunting or combination license.</i>	
<i>Quail hunters are reminded that A.R.S. 17-309 requires wildlife in possession be identifiable as to species. Commission Rule R12-4-305 states that for a person transporting or possessing quail, that each quail have attached a fully feathered head, or a fully feathered wing, or a leg with foot attached.</i>	

Quail Hunting

Quail: Commission Order 16

GENERAL QUAIL

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803

Season Dates	Notes	Open Areas	Legal Wildlife
Oct 3, 2014 - Feb 8, 2015	(1,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,20,26,27)	Open areas Statewide (excluding National Wildlife Refuges)	Gambel's, Scaled and California quail
Oct 3, 2014 - Feb 8, 2015	(2)	Bill Williams River, Cibola, Havasu, Imperial, Kofa and San Bernardino National Wildlife Refuges	Gambel's, Scaled and California quail
Dec 5, 2014 - Feb 8, 2015	(1,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,20,26,27)	Open areas Statewide (excluding National Wildlife Refuges)	Mearns' quail

FALCONRY-ONLY QUAIL

Open Areas include areas closed to hunting by R12-4-321 but do not include areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-801, R12-4-802, and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Sep 1, 2015 - Mar 11, 2016	(1,6,9,10,21)	Open areas Statewide (excluding National Wildlife Refuges and Units 11M, 25M, 26M, and 38M)	Any quail
Jul 1, 2015 - Mar 31, 2016	(6)	25M, 26M, and 38M	Any quail

QUAIL NOTES CAN BE FOUND ON PAGES 92-93.

Chukar Partridge Hunting

For further information on chukar partridge, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	For hunters under age 10 , you must either have a valid hunting or combination license or be accompanied by an adult who possesses a valid hunting or combination license. For hunters 10 years and older , any valid hunting or combination license (See table on page 17 for Resident and Non-resident license fees).
Legal Methods of Take	General Hunt: Any lawful method as described in R12-4-304.
Bag Limit	Five (5) chukar per day.
Possession Limit	Fifteen (15) chukar of which no more than five (5) may be taken in any one day.
<i>To hunt chukar partridge in Arizona, you need a valid hunting or combination license.</i>	

Chukar Partridge: Commission Order 17

GENERAL CHUKAR PARTRIDGE

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Sep 5, 2014 - Feb 8, 2015	(6)	Open areas Statewide (except for National Wildlife Refuges)	Any chukar

CHUKAR PARTRIDGE NOTES CAN BE FOUND ON PAGES 92-93.

Attention Chukar Hunters: The Department would like to better survey chukar hunter participation and success. To do this we are asking chukar hunters to provide an address or email to the Department's small game biologist so that they can be surveyed directly after the end of the season. This may be done by sending an email to: jodell@azgfd.gov or through regular mail to the Department's main office: Attention Game Branch.

Blue Grouse Hunting

■ Distribution

For further information on blue grouse, their habitat, range, natural history, or where you can hunt them in Arizona, please visit www.azgfd.gov.

LEGAL REQUIREMENTS

License Required	For hunters under age 10 , you must either have a valid hunting or combination license or be accompanied by an adult who possesses a valid hunting or combination license. For hunters 10 years and older , any valid hunting or combination license (See table on page 17 for Resident and Non-resident license fees).
Legal Methods of Take	General Hunt: Any lawful method as described in R12-4-304.
Bag Limit	Three (3) blue grouse per day.
Possession Limit	Nine (9) blue grouse of which no more than three (3) may be taken in any one day.
<i>To hunt blue grouse in Arizona, you need a valid hunting or combination license. A migratory bird stamp is not required.</i>	

Blue Grouse: Commission Order 18

GENERAL BLUE GROUSE

Open Areas do not include areas within municipal parks, municipal preserves, county parks, county preserves, airports, golf courses, or posted water treatment facilities (except as specifically opened in this Commission Order) or areas closed to hunting under A.R.S. Sections 17-303 and 17-304 or Commission Rules R12-4-321, R12-4-801, R12-4-802 and R12-4-803.

Season Dates	Notes	Open Areas	Legal Wildlife
Sep 5 - Nov 9, 2014	(6)	Open areas Statewide (excluding National Wildlife Refuges and Units 4A, 5A, and 31)	Blue grouse

BLUE GROUSE NOTES CAN BE FOUND ON PAGES 92-93.

Attention Grouse Hunters: The Department would like to better survey blue grouse hunter participation and success. To do this we are asking grouse hunters to provide an address or email to the Department's small game biologist so that they can be surveyed directly after the end of the season. This may be done by sending an email to: jodell@azgfd.gov or through regular mail to the Department's main office: Attention Game Branch.

Small Game Hunting Notes

1. The U.S. Army Yuma Proving Ground is closed to hunting, except those areas open in accordance with U.S. Army regulations to properly licensed hunters holding a valid Yuma Proving Ground Hunting Program Access permit. Hunting access permit holders are required to sign a Hold Harmless Agreement and complete a Range Safety Briefing. Occasionally, due to military activities, some affected hunting areas may be temporarily closed. For information write: U.S. Army Yuma Proving Ground - Bldg. 105, Attn: Hunting Program, 301 C. Street, Yuma, AZ 85365-9498 or call (928) 328-2630, or www.yuma.army.mil/hunting_program.htm.
2. National Wildlife Refuges may be open to hunting as permitted by Refuge regulations. A refuge permit may be required; contact the individual refuges for their regulations (see Index: Hunting on Public Lands). The use or possession of other than non-toxic shot is prohibited in the Bill Williams River, Cibola, Havasu, and Imperial NWRs.
3. Any raw bobcat pelt sold or exported must have attached permit tag in accordance with R12-4-305.
4. Raccoon may be taken at night with the aid of artificial light; however the light may not be attached to or operated from a vehicle.
5. A person participating in a "pursuit-only" season may use dogs to pursue raccoons, but shall not kill or capture the quarry, pursuant to R12-4-318.
6. The Grand Canyon-Parashant, Vermilion Cliffs, Sonoran Desert, Ironwood Forest, and Agua Fria National Monuments are open to hunting when the unit they occur in is open to hunting.
7. The following described area in Unit 26M is closed to hunting: those private lands lying just north of the Town of Cave Creek in Sections 10, 11, 12, 14 and 15 of Township 6 North, Range 4 East.
8. A portion of Unit 25M is closed to hunting. Hunting is not permitted in the following area of Unit 25M: an unincorporated portion of land west of Loop 202 (San Tan Freeway) known as the Elliot and Hawes County Island in Section 16, Township 1 South, Range 7 East.
9. Entry into portions of Units 40A, 40B, 46A, and 46B is subject to military closure and requires coordination with the appropriate land management agency for hunting access to Barry M. Goldwater Range (BMGR) and some adjacent areas. The BMGR is closed to hunting except open public recreational use areas, as allowed by an authorized entry permit. For specifics about accessing the BMGR refer to the Index: Hunting on Military Reservations.
10. The Florence Military Reservation (training areas B and D: the areas north and south of Cottonwood Canyon Road) in Unit 37B is subject to short term closures due to military operations, including live fire operations, and requires coordination with the Florence Military Reservation for hunting access. For specific closure dates or any other access concerns, contact the Florence Military Reservation at 602-267-2062. A map of the Florence Military Reservation is located on the Arizona Game and Fish Department's website, azgfd.gov (type Florence Military Reservation in the search box).
11. The following described area in Unit 26M is closed to hunting: the unincorporated portion of land within the Town of Queen Creek in Pinal County in Sections 5, 7, 8, and 18 of Township 3 South, Range 8 East.
12. Within Unit 25M as described in R12-4-108, all incorporated lands, including private property within municipal boundaries, are closed to hunting unless opened under Commission Order. Incorporated includes all municipal and corporate limits. County islands are open to hunting provided the hunter does not discharge a firearm within 1/4 mile of an occupied farmhouse, residence, cabin, lodge, or building without permission of the owner or resident. Privately held lands within county islands may be closed by the landowner.
13. The following described area in the City of Maricopa in Unit 26M is closed to hunting: that portion of the city east of Green Road, south of Smith Enke Road, and east of the Cobblestone subdivision and that portion of the city north of Farrell Road and west of White and Parker Road.
14. The following described area in the Town of Eloy in Units 26M and 37A is closed to hunting: beginning with the intersection of Cornman Road and LaPalma Road; south on LaPalma Road to Milligan Road; west on Milligan Road to Overfield Road; north on Overfield Road to Cornman Road; east on Cornman Road to LaPalma Road.
15. The following Pima County parks and preserves are open to hunting when the unit they occur in is listed as an open area: A-7 Ranch in Units 32 and 33, Oracle Ridge Property in Unit 33, Six Bar Ranch in Unit 33, Emperita Ranch in Unit 34B, Bar V Ranch in Unit 34B, Sands Ranch in Unit 34B, Clyne Ranch in Unit 34B, Diamond Bell Ranch in Unit 36A, Marley Ranch in Units 36A and 36B, Rancho Seco in Units 36A and 36B, Kings 98 Ranch in Unit 36C, Old Hayhook Ranch in Unit 36C, Verdugo in Unit 36C, Bee Ranch in Unit 37A, Mordka Ranch in Unit 37A, Buckelew Ranch in Unit 37A, Carpenter Ranch in Unit 37A, Cochie Canyon Ranch in Unit 37A, Lords Ranch in Unit 37A, and Tortolita Mountain Park in Unit 37A. Hunting in County Parks, opened by this Commission Order, is not permitted within 1/4 mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.
16. The following described area in Unit 36B is closed to hunting: in the posted portion of Sopori Ranch south of Arivaca Road in Sections 14 and 15, Township 20 South, Range 11 East. The remainder of Sopori Ranch is open to hunting.
17. The following described area in the Town of Marana in Unit 37A is closed to hunting: beginning at the intersection of Sanders Road and Avra Valley Road; north on Sanders Road to the Santa Cruz River; southeast along the Santa Cruz River to the Central Arizona Project Canal; southwest along the Central Arizona Project Canal to Avra Valley Road; west on Avra Valley Road to the intersection of Sanders Road.

Small Game Hunting Notes

18. The following described area in the Town of Quartzsite in Units 43A and 44B is closed to hunting: Sections 15, 16, 17, 20, 21, 22, 23, 26, 27, 28, 29, 30, 31, 32, 33, 34, and 35, Township 4 North, Range 19 West and Sections 2, 3, and 4, Township 3 North, Range 19 West.
19. The following Maricopa County parks and preserves are open to hunting as defined in R12-4-321: Lake Pleasant, White Tank Mountains, McDowell Mountain, and Estrella Mountain Regional Parks. Hunting in County Parks, opened by this Commission Order, is not permitted within ¼ mile of any developed picnic area, developed camp ground, shooting range, occupied building, boat ramp, or golf course. Developed areas do not include trails.
20. In Units 11M and 38M, the private property within municipal boundaries is closed to hunting.
21. The area in Unit 37A in the Town of Marana is subject to temporary closures in February for special events. All state lands located south of Cochise Canyon Trail in Township 11 South, Range 12 East.
22. Areas of private property within the municipal boundaries (except in Units 1, 2A, 2B, 2C, 3A, 3B, 3C, 4A, 4B, 27, and 39 west of AZ Hwy 85) are closed to hunting during this hunt.
23. Other mammals may be taken at night with the aid of artificial light as prescribed in R12-4-304E. No firearms may be used at night.
24. For the Limited Weapon-Shotgun Shooting Shot Pheasant application acceptance date see the Table of Contents: Application Info and Fees. Submitting your application before the acceptance date will result in your application being rejected.
25. In units listed with this note, coyotes may be taken at night with the aid of artificial light; however, the light may not be attached to or operated from a vehicle.
26. The area within the fenced enclosure inside the loop formed by Tonto National Forest Road 647, also known as the Walnut Canyon Enclosure, is open to public entry and to hunting during an open season.
27. The following City of Tucson water Properties located in Avra Valley are open to hunting via foot access only: the Duval property in Unit 36C and the Buckelew property in Unit 37A; all other Tucson water properties are closed to hunting.
28. In the northern portion of Unit 5A, access is permitted on the Clear Creek Ranch by written permission only by contacting the Hopi Tribe Wildlife and Ecosystems Management Program via e-mail at hophunts@hopi.nsn.us or by calling (928) 734-3606 or (928) 734-3605 from Monday-Friday 8am-5pm. Please contact in advance to gain access for hunting and scouting. In Unit 5B North, access is permitted on the Hopi's Hart/Drye Ranch and in Unit 4A on the Hopi's Aja Ranch by signing in at designated sign-in boxes located at access points.

ARIZONA GAME AND FISH DEPARTMENT

Small Game, Big Fun!

Pick up a hunting license.

**START YOUR
ADVENTURE TODAY!**

www.azgfd.gov

Buy Now!

An Introduction to Hunting Arizona's Small Game **By Randall D. Babb**

Hunting Small Game in the Grand Canyon State

The pursuit of Arizona's small game birds and mammals rewards the hunter with time afield and treats for the table. "An Introduction to Hunting Arizona's Small Game" is for anyone who wants to learn how to hunt Arizona's small game birds and mammals. It tells readers:

- where and how to hunt small game squirrels, rabbits, birds, ducks and geese;
- which firearms and other gear work best for the specific field conditions hunters encounter while pursuing each species;
- how to prepare and cook a small game harvest, with illustrations and recipes.

This book includes detailed descriptions of small game animals and specialized information about their behavior and habits. It will help new and experienced hunters alike select the right firearm, gear up for the hunt, succeed in the field and care for the harvest.

Cover price: \$16.95; 40% off for orders of 5 or more
ISBN: 978-0-917563-57-7

Library of Congress Control Number: 2012943461
BISG/BISAC Category: SPORTS AND RECREATION / Hunting
First Edition: 6x9 inches, perfect bound and glued, 208 pages plus cover

Contents: 103 photographs, 25 species distribution maps, 6 sets of illustrations, table of contents, glossary, bibliography and index

Visit an Arizona Game and Fish office, call (602) 942-3000 or print an order form at www.azgfd.gov/publications

About the Author

Randall D. Babb is a biologist and naturalist who started his career with the U.S. Forest Service in 1983 and moved to the Arizona Game and Fish Department in 1986. He currently manages the watchable wildlife program for the Arizona Game and Fish Department.

Arizona Game and Fish Department
www.azgfd.gov

Where, When and How Can You Hunt?

Where Can You Hunt?

GENERAL – Areas open for hunting are shown in the Commission Orders for each big and small game species (pages 37-66 and 78-93). Generally, U.S. Forest Service, Bureau of Land Management and State of Arizona lands are open for hunting. National Parks, and some National Monuments and State Parks are not.

MAPS – The Arizona Game and Fish Department does not publish maps. There are, however, maps available from the U.S. Forest Service, the Bureau of Land Management, and the State Land Department.

ACCESS – Land in Arizona is owned or managed by six different governments or agencies, each with its own set of access rules. (There are 13.1 million acres of private land in Arizona.)

- **THE U.S. FOREST SERVICE** manages 15 percent of the state. Access is open to hunting and fishing in season, though some areas are subject to special closures.
- **THE BUREAU OF LAND MANAGEMENT** manages 16 percent of the state. Call (602) 417-9200 for additional information on BLM and other public lands.
- **THE STATE OF ARIZONA** manages 13 percent of the state, and the State Land Access Rule (R12-4-110, page 119) delineates the rights and privileges of sportsmen and landowners or operators

as regards to state lands. Note that “State Land - No Trespassing” signs prohibit access to non-permittees. Properly licensed hunters lawfully taking wildlife are considered permittees for the purpose of trespassing on state land, and are therefore allowed access - see R12-4-110, paragraph I, page 120. The State Land Department is at (602) 542-4621.

- **INDIAN RESERVATIONS** comprise 28 percent of Arizona. Individual tribal governments establish hunting and fishing regulations for their reservations. See R12-4-117, page 121.
- **NATIONAL WILDLIFE REFUGES** have separate regulations. See below for telephone numbers for refuges in Arizona.
- **MILITARY INSTALLATIONS** have separate regulations. Consult individual Commission Orders for specific information.

HUNT UNITS – The maps on pages 70-77 show hunt unit boundaries, which are described in detail in R12-4-108 on page 116. Portions of any unit may be closed during certain hunts. These closures are listed in the footnotes following the Commission Order for the hunt in question (pages 37-66 and 78-93).

SPECIAL RESTRICTIONS – Some parks, refuges and similar areas have special regulations governing certain kinds of hunting - see R12-4-301 (page 124). For special requirements in state wildlife areas, see R12-4-802 (page 130).

National Wildlife Refuges

National Wildlife Refuges in Arizona provide hunting opportunities in designated areas. The following rules apply to all National Wildlife Refuges and are listed to help guide you when visiting:

1. Arizona state law requires all vehicles and operators to be licensed, registered, insured and properly equipped in order to travel on maintained roads or highways. All roads open to vehicle use by the public on NWRs are categorized as “designated routes of travel” which are “maintained” routes. Therefore all vehicles must be “street legal” in order to travel upon NWRs. Any travel off of these roads is prohibited.
2. Any discharge of a firearm except to take legal game is not permitted.
3. Pits, permanent blinds and stands; trail or scouting cameras; and baiting are prohibited.
4. The use or possession of alcoholic beverages while hunting is prohibited.
5. Temporary blinds, boats, hunting equipment, and decoys must be removed following each day’s hunt.
6. Guide service providers must obtain a Special Use Permit from the refuge on which they provide their services.

More information, including refuge-specific regulations and maps, should be obtained by writing or phoning the refuge at:

Buenos Aires N.W.R.
P.O. Box 109
Sasabe, AZ 85633
(520) 823-4251

Cibola N.W.R.
Rte. 2, Box 1
Cibola, AZ 85328
(928) 857-3253

Havasu N.W.R.
P.O. Box 3009
Needles, CA 92363
(760) 326-3853

**San Bernardino/
Leslie Canyon N.W.R.**
P.O. Box 3509
Douglas, AZ 85607
(520) 364-2104

Violations observed on NWRs may be reported to (800) 637-9152.

National Park Service

Hunting is prohibited in the following areas:

- Canyon de Chelly National Monument
- Casa Grande Ruins National Monument

- Chiricahua National Monument
 - Coronado National Memorial
 - Fort Bowie National Historic Site
 - Grand Canyon National Park
 - Hubbell Trading Post National Historic Site
 - Montezuma Castle National Monument & Montezuma Well
 - Navajo National Monument
 - Organ Pipe Cactus National Monument
 - Petrified Forest National Park
 - Pipe Spring National Park
 - Saguaro National Park
 - Sunset Crater National Monument
 - Tonto National Monument
 - Tumacacori National Historical Park
 - Tuzigoot National Monument
 - Walnut Canyon National Monument
 - Wupatki National Monument
- Hunting Restrictions Apply:**
- Glen Canyon National Recreation Area

Indian Reservations

Hunting on Indian Reservations, if allowed, is controlled by each individual tribe. Contact the appropriate tribe for information.

Lake Mead National Recreation Area

1. Hunting is permitted in designated areas of Lake Mead National Recreation Area

Where, When and How Can You Hunt?

and is regulated by state game agencies. Park rangers and state game wardens enforce game regulations. See park hunting maps for designated hunting areas. Be sure to review state hunting regulations for seasons and ensure you possess the appropriate hunting license.

2. A new federal law that allows people who can legally possess firearms under applicable federal, state and local laws, to legally possess firearms is now in effect. It is the responsibility of visitors to understand and comply with all applicable state, local and federal firearms laws before entering this park. Firearms are prohibited in federal buildings where federal employees work. This includes visitors centers, park administrative offices and ranger stations.
3. Target shooting of any kind is prohibited in the park. Shooting is allowed on certain lands managed by the Bureau of Land Management.
4. Motorized vehicles may operate on designated public roadways only and must be licensed and equipped to legally operate on state highways.

Additional information and closure maps are available for review at all ranger stations or can be obtained by writing to: Lake Mead National Recreation Area, Attention: Chief Ranger 601 Nevada Way, Boulder City, NV 89005-2426.

Hunting on Military Reservations

Hunters desiring to hunt on military reservations are advised to contact the specific installation for current regulations prior to going afield. Hunters are also advised that increases in United States Force Protection may result in hunt cancellations at any time and with little or no prior notification. In the event a hunt is cancelled due to an increase in security, hunters drawn for military reservation hunt permit-tags will not be reimbursed or otherwise compensated by the Arizona Game and Fish Department.

U.S. Army Yuma Proving Ground: The U.S. Army Yuma Proving Ground is open to hunting in accordance with U.S. Army regulations to properly licensed hunters holding a valid Yuma Proving Ground permit. Except for bighorn sheep, restricted areas are closed to

the taking of wildlife. Hunting is allowed only in designated hunting areas. Hunting access permit holders are required to sign a Hold Harmless Agreement and complete a Range Safety Briefing. Occasionally, due to military activities, some affected hunting areas may be temporarily closed. For information write: U.S. Army Yuma Proving Ground - Bldg. 105, Attn: Hunting Program, 301 C. Street, Yuma, AZ 85365-9498 or call toll-free 1-877-788-HUNT (4868) or (928) 328-2630, or www.yuma.army.mil/hunting_program.htm.

Barry M Goldwater Range: Entry into portions of Units 40A, 40B, 46A, and 46B is subject to military closure and requires coordination with the appropriate land management agency for hunting access to Barry M. Goldwater Range (BMGR) and applicable adjacent areas. The BMGR is closed to hunting except open public recreational use areas, as allowed via an authorized entry permit. Bighorn sheep hunters wishing to access or cross additional areas in BMGR East must coordinate with the 56th Fighter Wing Range Management Office. To access the BMGR or Cabeza Prieta National Wildlife Refuge, hunters must sign a hold harmless agreement and obtain an entry permit. More information can be obtained by calling Luke Air Force Base, 56th Fighter Wing RMO at (623) 856-9476 or (623) 856-8516 or (623) 856-8520; the Marine Corps Air Station Yuma at (928) 269-7150; the Bureau of Land Management, Phoenix Field Office at (623) 580-5500; the Cabeza Prieta National Wildlife Refuge at (520) 387-6483; the Gila Bend Air Force Auxiliary Field at (928) 683-6200 or by visiting the following websites: <http://www.luke.af.mil/library/factsheets/factsheet.asp?id=5062> and <http://www.luke.af.mil/shared/media/document/AFD-130829-039.pdf>.

Fort Huachuca Army Garrison: Hunting on Fort Huachuca in Unit 35A is restricted. All hunters must meet specific eligibility requirements and must obtain a copy of the special Fort Huachuca hunting regulations and comply with the listed provisions prior to hunting. Fort Huachuca contact information: Commander, U.S. Army Garrison, ATTN: IMWE-HUA-PWB (Hunting), Fort Huachuca, AZ 85613-7010, www.huachuca.army.mil/usag/dpw/hunting.html, (520) 533-2549 or fthuachucawildlife@conus.army.mil.

Camp Navajo: Hunting on Camp Navajo in Unit 6B is restricted. Contact the Arizona National Guard for more information: (e-mail) hunting@campnavajo.com, or visit (web-site): www.azguard.gov/campnavajo.htm.

Florence Military Reservation: The Florence Military Reservation (training areas B and D: the areas north and south of Cottonwood Canyon Road) in Unit 37B is subject to short term closures due to military operations, including live fire operations, and requires coordination with the Florence Military Reservation for hunting access. For specific closure dates or any other access concerns, contact the Florence Military Reservation at (602) 267-2062. A map of the Florence Military Reservation is located on the Arizona Game and Fish Department's website, www.zgfd.gov (type Florence Military Reservation in the search box).

Wilderness Areas

The Wilderness Act of 1984 and the Desert Wilderness Act of 1990 designated large portions of Arizona as wilderness. Hunters should be aware that this may influence their hunt. Except where specifically permitted, all forms of motorized travel are prohibited. Hunters should be prepared for remote and primitive conditions. For additional information regarding wilderness restrictions, hunters should contact the Bureau of Land Management, the U.S. Fish and Wildlife Service, or the U.S. Forest Service, as appropriate for the area of interest.

Bureau of Land Management

Generally, BLM lands in Arizona are open to hunting. Check with the appropriate office for current conditions.

BLM National Monuments: The Grand Canyon-Parashant, Vermilion Cliffs, Sonoran Desert, Ironwood Forest, and Agua Fria National Monuments are open to hunting. Contact the Explore Arizona Outdoor Information Center at (602) 417-9300 at the BLM State Office in Phoenix.

Grand Canyon – Parashant National Monument: Parashant National Monument is jointly managed by the Bureau of Land Management (BLM) and the National Park Service (NPS).

Where, When and How Can You Hunt?

Both the BLM lands and NPS lands within Parashant National Monument are open to hunting. However, several NPS regulations differ from those of the BLM. These differences are:

1. Target shooting or the discharge of a weapon except to hunt is not permitted.
2. All motorized vehicles are restricted to established designated roads only (No off-road game retrieval permitted)
3. All motor vehicles must be licensed, insured and equipped to legally operate on state highways (Street Legal)
4. Operators of motor vehicles must possess a valid state driver's license.
5. Shed antlers may not be collected or possessed while on NPS lands.
6. Dogs must be kept on a leash, 6 feet or less in length and not be left unattended in camp.
7. Feeding or baiting of wildlife is prohibited.
8. No landing of aircraft on NPS lands or roads.
9. Property (including game cameras) cannot be left unattended longer than 24 hrs. Property left over 24 hours or any unattended property that interferes with visitor safety, orderly management of the park area, or presents a threat to park resources may be impounded at any time.
10. Operating any type of portable motor or engine, or device powered by a portable motor or engine, like RV generators is prohibited.

Special Note: GPS device mapware does not always depict accurate land managing agency policy for roads open for travel. Restrictions are signed and may be gated.

San Pedro Riparian National Conservation Area: The BLM has established special restrictions for the San Pedro Riparian NCA in units 30B, 34B, and 35A. For more information call the BLM at (520) 439-6400.

BUREAU OF LAND MANAGEMENT

State Office - Phoenix (602) 417-9200	Yuma Field Office (928) 317-3200
AZ Strip Field Office (435) 688-3200	Kingman Field Office (928) 718-3700
Phoenix Field Office (623) 580-5500	Tucson Field Office (520) 258-7200
Safford Field Office (928) 348-4400	Lake Havasu Office (928) 505-1200

U.S. Forest Service

Generally, Forest Service lands in Arizona are open to hunting. Check with the appropriate office for current conditions.

Coronado National Forest Special Restriction: The U. S. Forest Service has special restrictions for the Sabino Canyon Recreation Area in Unit 33, Madera Canyon in Unit 34A, the East Cochise Stronghold in Unit 30B and Cave Creek in Unit 29. For more information call the Coronado National Forest Office at (520) 388-8300.

National Forests in Arizona

Apache-Sitgreaves Springerville (928) 333-4301	Kaibab Williams (928) 635-8200
Coconino Flagstaff (928) 527-3600	Prescott Prescott (928) 443-8000
Coronado Tucson (520) 388-8300	Tonto Phoenix (602) 225-5200

State Trust Land

The boundaries for state trust lands are delineated by signs. Some older signs still may be posted. All state trust land signage should be followed by hunters, anglers and trappers.

Maricopa County Parks

Some land within the Maricopa County Park System is open to hunting. Discharge of firearms or arrows is prohibited in Cave Creek Recreation Area. Contact the Maricopa County Parks Department at (602) 506-2930 for further details. Additional information may also be obtained by contacting the following parks (see R12-4-321, page 130):

- McDowell (480) 471-0173
- White Tanks (623) 935-2505
- Estrella (623) 932-3811
- Lake Pleasant (928) 501-1710 or (602) 372-7460

Pima County Park System

Some areas within the Pima County park system are open to hunting. Contact Pima County Parks and Recreation at (520) 877-6000.

Access to Private Lands

You must have written or verbal permission from private property owners for use of their legally posted private lands for any purpose including crossing these lands by foot or vehicle to get to public and State Trust lands not accessible by public means.

The private landowner who has given you permission to use the property may not mind if you bring a friend or two along. You may destroy your welcome if you arrive with a carload of companions.

Developing person-to-person relationships with private landowners is another key to having more access available for wildlife recreation. Sportsmen who get to know a landowner and who stop in after their stay are almost always welcomed back.

By treating the land as if it were your own, and by showing consideration and courtesy to the landowner and the property, a sportsman will always have a place to enjoy wildlife.

Never forget that you are a guest when using or crossing private lands, and this access is a privilege, not a right. Your actions may be the determining factor in anyone else accessing these lands.

Be aware that in some areas gaining permission to hunt one particular species may be nearly impossible while gaining permission to hunt another species is often easy. For example, some landowners may not let you hunt big game on their property, but would let you call predators or hunt small game.

Be aware that sometimes the landowner may grant access to those who ask to go by foot or horseback versus vehicular access.

Where, When and How Can You Hunt?

Don't assume, unless told otherwise, that permission granted one season means you automatically have permission the following seasons. Situations and ownership change, and permission should be requested each season.

Tree Stands and Blinds

Tree stands and blinds can be effective and legal tools to aid in the taking of wildlife. However, please take into consideration the following before hanging a tree stand or setting a blind:

- It may be unlawful to cut any trees or branches while hanging tree stands or setting blinds.
- It may be unlawful to leave tree stands hanging or blinds set for extended periods of time. They may be considered abandoned property and subject to seizure.
- Construction of permanent tree stands or blinds on public lands is unlawful without appropriate authorization.
- It may be unlawful to pound climbing spikes or attach anything that penetrates the surface of a tree causing permanent injury or scarring.

Sportsmen are advised to be responsible when using tree stands or blinds, and check with the appropriate land management agency regarding use and/or restrictions

Homeland Security

Homeland security issues along the international border may affect the quality of a person's hunt. Call 1 (877) 872-7435 to reach the U.S. Border Patrol and report suspicious activity.

Guide Service

A guide license issued from the Arizona Game and Fish Department is required for any person who, for pay, aids or assists another in the taking of wildlife in Arizona. This license does not assure consumer satisfaction; potential clients should require references before engaging the services of a guide.

Guiding on USFS, BLM, or USFWS lands requires a special-use permit from the administering agency. It is the responsibility of the client to determine if their guide has the necessary special use permits.

Hunting Accidents

Any person, who while taking wildlife, is involved in a shooting accident resulting in an injury should render every possible assistance to the injured person. If the accident results in a fatality, he or she shall immediately report the accident to the nearest available law enforcement officer and render assistance as required. In any hunting accident, a report shall be filed with the Arizona Game and Fish Department within 10 days.

Carcass Disposal

Dispose of your carcass discreetly. The Department receives several calls each year reporting the dumping of lawfully taken game. If disposing a carcass in the field, either bury the carcass or place it under a tree away from camping areas and roads. If using a dumpster utilize trash bags or wrap the carcass to reduce the escape of offensive odors.

Road Damage by Motorized Vehicles

The U.S. Forest Service has expressed concern over damage to roads during hunting seasons. Since the majority of our big game habitat is found on Forest Service lands, the Department urges hunters to cooperate with the U.S. Forest Service to reduce road damage. The U.S. Forest Service may close roads during wet periods. During such periods, roads are closed to all users. Please cooperate and reduce road damage. Careless hunters can be fined for damages they cause; assessment can be as high as \$5,000 per mile driven.

Taking Wildlife from a Vehicle

Includes: using a vehicle to hunt while traveling on or off road; and/or chasing wildlife with a vehicle, both of which are illegal. A

vehicle is any device designed to carry a person: all terrain vehicles, utility terrain vehicles, all terrain cycle, pickup, automobile, motorcycle, aircraft, train, powerboat, sailboat, a boat under sail, or a floating object towed by a powerboat or sailboat. It is also illegal under state law to shoot from, across, or onto a roadway or railway. See A.R.S. 17-301B on page 110.

It is illegal to use an aircraft to pursue, shoot, hunt or otherwise take wildlife. See R12-4-319 on page 129.

Posting Signs

The U.S. Forest Service would like to remind you that posting or erecting any unauthorized paper notice, sign or similar matter on lands administered by the U.S. Forest Service is a violation of the Code of Federal Regulations.

When Is Hunting Legal?

SEASONS

Open hunting season dates are indicated in the Commission Orders governing the taking of each kind of big and small game (pages 37-66 and 78-93). Seasons for all wildlife are closed unless specifically opened by Commission Order. Special restrictions apply on state wildlife areas (see R12-4-802, page 130), as well as at certain times on parks, refuges and similar areas (see pages 96-98).

SHOOTING HOURS

Legal shooting time is during daylight hours (see sunrise-sunset chart on page 105) or as prescribed by the Commission (see individual Commission Orders). In general, if you can see well enough to shoot safely, you are legal. Taking wild animals or birds by moonlight or artificial light is illegal, except for raccoons, reptiles and other mammals as prescribed in R12-4-304, pages 125-126. Other time requirements apply for migratory birds (see Migratory Bird Regulations).

Operation Game Thief: Wildlife's Answer to Dialing 911

www.azgfd.gov/thief

Poachers are a serious threat to Arizona's wildlife. They contribute nothing, yet every animal they take deprives hunters and non-hunters alike of wildlife recreational opportunities. Please report any poaching or other wildlife related violations to the Operation Game Thief hotline. The hotline operates 7 days a week, 24 hours a day. All calls will remain confidential upon request. Rewards of up to \$8,000 may be offered upon arrest in certain cases. Poachers are a "Mutiny on your Bounty" so please help us put them out of business.

License Revocations and Civil Assessments

The Arizona Game and Fish Commission has the authority to revoke an individual's privilege to take wildlife. It also can bring a civil action against the individual to reimburse the State for the value of any unlawfully taken wildlife. For repeat offenders, the Commission may revoke a person's license to take wildlife for the rest of his or her life. Civil values vary depending on the species of wildlife taken and the size. The current civil assessment for trophy class wildlife starts at \$8,000.

**Together
we can stop
these thieves.**

POACHING IS A CRIME

– Minimum Rewards – For information which leads to an arrest.

- | | |
|--------------------|--|
| \$350 | Elk, bighorn sheep, eagles, buffalo, endangered species |
| \$250 | Deer, antelope, bear, lion, turkey, javelina |
| Up to \$150 | Beaver, geese, raptors, ducks, small game, nongame birds, fish |

Rewards of up to \$8,000 can be offered for information about major violations, repeat offenders and commercial poachers. You need not appear in court or give out your name. Upon the arrest of a violator, a reward may be paid to you in such a manner that you will remain confidential.

– Other Rewards Of \$50–\$8,000 –

In addition, several sportsmen's groups provide reward monies which allow payment ranging from \$50 to \$8,000 in cases where under state law Operation Game Thief is not able to pay. Nevertheless, the rewards are for cases where the tip was provided originally through Operation Game Thief. Decisions on these are made in consultation with the boards of these organizations:

Arizona Antelope Foundation, Arizona Bowhunters Association, Arizona Elk Society, Tucson Rod and Gun Club, Arizona Desert Bighorn Sheep Society, Arizona Bowhunters and Field Archers Association, Arizona Muzzleloading Association, Central Arizona Bow-hunters, Sportsman's Voice, Phoenix Varmint Callers, Arizona Trapper's Association, North American Bear Society, Sportsman's Gun Club, Tucson Chapter of Safari Club International, Phoenix Chapter of Safari Club International, Arizona Chapter of the National Wild Turkey Federation, and the Arizona Deer Association.

The Arizona Houndsmen have offered a reward up to \$5,000. Please see page 105.

Operation Game Thief Needs Your Help

A majority of cases were initiated by concerned sportsmen, such as you, making a call on the Operation Game Thief hotline. You can and do make a difference! If you witness a violation the following information will assist us during our investigation.

What is the violation?

Where did it occur? Be as specific as possible. It is necessary that our officers return to the site.

When did it occur?

Specific violator/vehicle information. What did the individual look like and what were they wearing? What make, model, and color vehicle were they driving? Record the license plate if possible and, if they left, the direction of travel.

Your name and telephone number. Although this is optional, the number of cases that are actually prosecuted from anonymous tips is very low. This is simply because most people do not know the type of information needed to successfully charge and prosecute a violation. Our officers want to talk with you and will guarantee that no one knows your name. We also want to give you a reward for the information you provided if an arrest is made in the case. Each year we pay out thousands of dollars in reward payments to concerned sportsmen. During the past five years the Operation Game Thief Program has paid more than \$58,000 in rewards.

Do the right thing, CALL TODAY 1 (800) 352-0700

Off-Highway Vehicles

The use of off-highway vehicles (OHVs), specifically all-terrain vehicles (ATVs, UTVs), by hunters is growing. The Arizona Game and Fish Department's Off-Highway Vehicle Program promotes responsible and safe use of off-highway vehicles.

OHV rules and laws:

- No one may use a motor vehicle to assist in the taking of wildlife (except as permitted under the Challenged Hunter Access Mobility Permit, R12-4-217).
- An off-highway vehicle may only be used as a means of travel. It is unlawful to shoot from any OHV, to shoot across, near or from any railroad or roadway.
- It is unlawful to chase or harass any wildlife with a motorized vehicle.
- Cross-country travel is illegal in most areas, unless you are picking up legally taken big game. (Some areas do not allow even that.) Always check with the land management agency. Stay on roads and trails.
- As of Jan. 1, 2009, you are required to display the OHV Decal on your vehicle if it meets the two following requirements:
 1. It is made by the manufacturer primarily for travel over unimproved terrain **and**
 2. Has an unladen weight of 1,800 pounds or less(If you have a "street legal" vehicle and you meet these requirements you will also need the OHV decal)
- As of July 1, 2009, all OHVs are required to have a certificate of title. You can obtain a title from the Arizona Department of Transportation Motor Vehicle Division (MVD).
- A U.S.DOT rated helmet that is properly fitted and fastened is required for those under 18 who operate or ride an ATV, UTV or ROV (ARS §28-964.A and 28-1179.B).
- All OHVs are required to have a USDA approved spark arrestor device.
- All OHVs are required to have either a muffler or other noise dissipative device that prevents sound above 96 decibels.
- It is unlawful to drive an OHV on roads, trails, routes or areas marked closed by any land management agency or private land owner.

- A person from out-of-state may operate an OHV in Arizona if all of the following apply:
 1. The person is not a resident of this state **and**
 2. The person owns the vehicle **and**
 3. The vehicle displays a current OHV sticker/decals/title/registration from the person's state of residence **and**
 4. the vehicle is not in this state for more than 30 consecutive days
- If you witness habitat damage or vandalism, report it at 1-800-VANDALS (826-3257).
- Call Operation Game Thief at 1-800-352-0700 to report wildlife-related violations.

Tips for OHV users:

- Always remember: Nature Rules! Stay on roads and trails.
- OHVs can severely damage wildlife habitat.
- Hunting from any vehicle is illegal and unsafe.
- OHV rules vary depending on which agency manages the land on which you are riding.
- It is your responsibility to know applicable OHV laws.
- All national forests are undergoing or have recently completed travel man-

agement planning, which will result in changes to motor vehicle access on national forest lands. The new travel management rules include restrictions on driving cross-country for game retrieval. If you have a permit to hunt in a Game Management Unit that includes one or more national forests, please contact the appropriate national forests(s) for updated information relative to motor vehicle use and motorized big game retrieval, before your hunt starts.

- Contact the appropriate land management agency to learn its off-highway vehicle rules and regulations. Phone numbers to federal and state land management agencies are on pages 96-98.

Firearms safety:

- When carrying a rifle or shotgun on an ATV, it should be unloaded and put in a case that is firmly attached to the vehicle.
- It is unsafe to carry a rifle or shotgun mounted on the handlebars of an ATV. The firearm could be wider than the ATV, causing an increase in the chance that the firearm could hit something and lead to loss of control.
- Don't forget T.A.B. +1 – Treat every gun as if it were loaded, **Always** point the muzzle in a safe direction, and **Be** sure of your target and beyond. **+1** Keep your finger outside the trigger guard until ready to shoot.

Hunter Emergency Card

Should a family emergency occur while you are hunting or fishing, or events develop that prevent you from returning home on time, providing the following information can be critical. The information you provide on this form will assist the Department or Sherrif's Office in the event they should need to contact you in the field. Please fill out the form provided and leave it with a relative or friend.

Leave this card with a responsible adult such as an employer, spouse or friend. The County Sherrif is responsible for all rural search and rescue operations. Contact your local Sherrif's Department if you have an emergency that requires contacting a hunter or fisherman in the field, or if someone is overdue in returning home.

Hunters Need To Be Prepared

Failing to prepare can lead to injury and death. The cost of the average search and rescue mission can range from \$1,500 to \$4,000 and some searches that are extended operations or require a lot of air support may reach into the tens of thousands of dollars. Hunters should be prepared for any conditions they may face during their hunt. Below are some tips and a list of equipment that should help hunters have a more enjoyable trip.

Essentials

- Water
- Fire source
- Space blanket
- First aid kit
- Signal device
- Rope / shoe lace
- Clothing for both night and day
- Maps and navigational device
- Water purification tablets or device
- Extra Food
- Pocket knife
- Flashlight/ headlamp
- Cell phone
- Radio (FRS type radios)

Tips

- Planning ahead; inform family/friends of trip location & return time, be familiar with geographical area, environmental conditions (weather)
- Be prepared to spend the night out in the wild
- Have a plan to pack game out
- Do not depend on cell phones
- Be familiar with how to use maps and navigation device

THIS FORM MAY BE REPRODUCED

Hunt Number _____ Hunt Unit Number _____

Number of persons in hunt party _____

Camp GPS coordinates _____

Camp physical description (road numbers, tent, trailer, etc.) _____

Hunter #1 Name _____

Date of birth _____ Resident city _____

Cell phone number _____ Cell provider _____

Date/time Leaving _____

Date/Time Returning _____

Vehicle Make _____ Vehicle Model _____

Vehicle Color _____ Vehicle License _____

Medical/Health Issues _____

Hunter #2 Name _____

Date of birth _____ Resident city _____

Cell phone number _____ Cell provider _____

Date/time Leaving _____

Date/Time Returning _____

Vehicle Make _____ Vehicle Model _____

Vehicle Color _____ Vehicle License _____

Medical/Health Issues _____

Clinics, Raffles and Partnerships

Arizona Antelope Foundation

The Arizona Antelope Foundation will hold its annual Antelope Hunter Clinic Saturday, June 14, 2014, at the Arizona Game and Fish Department headquarters in Phoenix. Topics will include optics, trophy evaluation, photography, taxidermy, practical field care and hunting tactics for firearms and archery. In addition to the formal presentations, representatives from the Arizona Game and Fish Department will be on hand to discuss hunting hotspots and access in the game management units drawn by the hunters in attendance – bring your hunting maps! Look for details at www.azantelope.org.

Arizona Desert Bighorn Sheep Society Clinic

The Arizona Desert Bighorn Sheep Society will hold its annual Hunters' Clinic on Sept. 27, 2014, at the El Zaribah Shrine Auditorium, 552 N. 40th St., Phoenix. The clinic is provided free-of-charge by the Society as a public service. Registration begins at 7 a.m. and the clinic will run from 7:30 a.m. to noon. Coffee and doughnuts will be provided. The clinic is held to assist this year's sheep tag holders with their upcoming hunts. Hunting techniques, trophy identification, proper equipment, and hunter ethics are emphasized. The Arizona Game and Fish Department, Bureau of Land Management, and other land management agencies will have representatives in attendance to answer specific questions about bighorn sheep habitat and populations. The Department strongly encourages bighorn sheep tag holders to attend the clinic. For more information about bighorn sheep hunting and the Arizona Desert Bighorn Sheep Society, or to register for the clinic, please visit our website at www.adbss.org

Arizona Elk Society Elk Hunting Clinic

The Arizona Elk Society will hold its Annual Elk Hunting Clinic July 26, 2014. For information visit www.arizonaelksociety.org or call (623) 594-7074. This seminar will be full of great information about hunting elk with a bow or a rifle; locating elk during the early and late hunting seasons; effectively calling elk; as well as meat care, cape preparation, and proper use of optics to locate elk in the field. The clinic will be a great education tool for first time hunters and seasoned hunters. For more information about the Elk Hunting Clinic as well as the Arizona Elk Society visit www.arizonaelksociety.org.

Arizona Elk Society Junior Elk Hunters Camp

The Arizona Elk Society's Junior Elk Hunters Camp will be Oct. 9–12, 2014, at Happy Jack Lodge in Happy Jack, Ariz. This event is held every year in conjunction with the Unit 6A Juniors Elk Hunt. Thursday night the AES serves free dinner to all youth hunters and their families, after which they have a seminar on hunter safety, finding elk, meat care and more. There will be lots of free give-a-ways for the youth hunters. Free lunch will be served Friday and Saturday, seminars will be held and mentors available if needed. The Arizona Elk Society offers support throughout the weekend for game locating and retrieval, as well as anything else the youth need during the hunt. Check out this event and others at www.arizonaelksociety.org. Call (623) 594-7074 for information.

Arizona Big Game Super Raffle

Various state and national sportsmen's groups have put together a raffle that offers one each of all 10 of the Arizona Special Big Game Tags. The 365-day season dates are Aug. 15, 2014 through Aug. 14, 2015, and include most units. The webcast 2014 drawing will be held July 9, 2014, at the Sports-

men Open Forum. The 2014 raffle also includes an Optics Raffle, featuring more than \$13,750 in Swarovski equipment and a trophy New Mexico Bull Elk Hunt, sponsored by James Guide Service. Since the raffle's inception in 2006, more than \$3.75 million has been raised, with 100 percent of the tag funds being used to complete wildlife projects here in the state of Arizona. Please visit the AZBGRS website at www.arizonabiggamesuperraffle.com. to purchase tickets, or if you have questions regarding ticket prices, deadlines or the drawing time and location.

Arizona Pointing Dog Club Clinic

The Arizona Pointing Dog Club will be holding a training clinic March 7 and 8, 2015. AZPDC provides a clinic each year, which is open to the general public free of charge. Experienced handlers will spend time on the various aspects of training a bird dog. They will demonstrate how to properly use specialized equipment along with methods on how to achieve desired behavior for your dog in the field. The clinic is open to all pointing dogs from puppies to fully finished dogs. AZPDC encourages and promotes youth participation. Family activities are provided for members throughout the year. A well trained dog is a great tool for conservation of game. Please visit the AZPDC website at <http://www.AZpdc.org> for more information regarding location, registration and time.

Desert Christian Archers Free Elk Seminar

The DCA will hold its annual free Elk Seminar July 2014 at Calvary Community Church, 12612 North Black Canyon Highway Phoenix, Ariz., 85029. The seminar will be led by Corky Richardson who is a PSE Pro and hunting guide of more than 30 years here in Arizona. Learn tips, tactics and techniques for all aspects of elk hunting regardless of skill level or weapon type. Many mounts will be displayed. Awesome raffles, auctions and huge vendor area. Great food with dinner being served. Free kids toys and fun for the whole family. Please visit our website at www.desertchristianarchers.com or look us up on Facebook. For more information call 602-579-1388 or 602-909-3600 or email at deerguy@yahoo.com.

Rocky Mountain Elk Foundation Junior Elk Hunters Camp

The Rocky Mountain Elk Foundation will host a Junior Elk Hunter Information Camp on Oct. 9-12, 2014, at St. Joseph's Youth Camp (located approximately 3 miles north of Mormon Lake Lodge on Forest Service Rd. 90). Activities will begin at 4:30 p.m. Oct. 9 with an information seminar. Arizona Game and Fish Department personnel will make a presentation about elk concentrations and hunting rules and regulations. Other presentations will cover care of game meat, elk hunting techniques and hunter safety. Game and Fish personnel will be present to answer questions after the seminar. The seminar will be followed by a dinner that will be served to all junior hunters and members of their hunting parties. After dinner a raffle will be held with prizes for registered junior hunters, so be sure and arrive early to register and get your raffle ticket. We plan to conclude all camp activities and dinner by 6:30 p.m. so junior hunters can get ready for opening day. The camp will be staffed 24 hours day until 11 a.m. Oct. 12. Beginning at daylight and until dark coffee, hot chocolate and snacks will be available to visitors. A special prize will awarded to the first girl and boy (who have registered) to bring their elk by camp. An information letter will be mailed to all tag holders in early September. For more information contact Clair Harris at clair-linda@q.com.

Stamp Order Form

There is now a single State Migratory Bird Stamp. The only state stamp that will be required is the Arizona Migratory Bird Stamp, which is required (along with your hunting license) for the taking of migratory birds (such

as doves, band-tailed pigeons), including waterfowl (such as ducks, geese). Keep in mind that individuals age 16 and older who wish to hunt waterfowl will still be required under federal law to also purchase the Federal

Migratory Bird Hunting Stamp (i.e., Federal Duck Stamp). The Arizona Migratory Bird Stamp is valid July 1 through June 30. This stamp is included with the Youth Combo Hunt/Fish license. The stamp costs \$5.

Form may be photocopied.

2014-2015 ARIZONA MIGRATORY BIRD STAMP HARVEST INFORMATION

MO	DY	YR	
Date Issued			

Name: Mr/Ms/Mrs (Circle One)

Last	Suffix	First	MI
------	--------	-------	----

Address

Street Address or Box Number

City	State	Zip Code
------	-------	----------

Date of Birth:

MO DY YR

Will you hunt band-tailed pigeons this season? () No () Yes () I'm a stamp collector

If you hunted these birds last season, about how many did you bag?

	Did Not Hunt	None	1-10	11-30	31+
Doves	()	()	()	()	()
Band-tailed Pigeons	()	()	()	()	()
Ducks	()	()	()	()	()
Geese	()	()	()	()	()

Last season did you hunt?

	Yes	No
Coots	()	()
Moorhens	()	()
Snipe	()	()

TO ORDER BY MAIL: Mail this form to any Arizona Game and Fish Department office (do not include with a hunt permit-tag application). Addresses may be found on page 3 of this publication. Please allow 2-3 weeks for delivery. You must include a check or money order in the amount of \$5. This stamp will be available at all license dealers beginning July 1, 2014.

Sunrise and Sunset

Sunrise and Sunset July 1, 2014 – June 30, 2015

Times shown are for Phoenix, Arizona. Figure up to nine minutes earlier for eastern areas, nine minutes later for western areas.

DATE	RISE	SET	DATE	RISE	SET	DATE	RISE	SET	DATE	RISE	SET
July 1	5:22	7:42	Sept. 30	6:22	6:14	Dec. 30	7:32	5:30	Mar. 31	6:18	6:48
July 8	5:25	7:41	Oct. 7	6:27	6:05	Jan. 6	7:33	5:35	April 7	6:08	6:53
July 15	5:29	7:39	Oct. 14	6:32	5:56	Jan. 13	7:33	5:41	April 14	5:59	6:58
July 22	5:34	7:35	Oct. 21	6:38	5:48	Jan. 20	7:31	5:48	April 21	5:51	7:04
July 29	5:39	7:30	Oct. 28	6:44	5:40	Jan. 27	7:28	5:55	April 28	5:43	7:09
Aug. 5	5:44	7:24	Nov. 4	6:50	5:34	Feb. 3	7:23	6:02	May 5	5:36	7:14
Aug. 12	5:49	7:17	Nov. 11	6:56	5:28	Feb. 10	7:17	6:08	May 12	5:30	7:19
Aug. 19	5:54	7:10	Nov. 18	7:03	5:24	Feb. 17	7:10	6:15	May 19	5:25	7:25
Aug. 26	5:58	7:01	Nov. 25	7:09	5:21	Feb. 24	7:03	6:21	May 26	5:22	7:29
Sept. 2	6:03	6:52	Dec. 2	7:15	5:20	Mar. 3	6:54	6:27	June 2	5:19	7:34
Sept. 9	6:08	6:43	Dec. 9	7:21	5:20	Mar. 10	6:45	6:32	June 9	5:18	7:37
Sept. 16	6:12	6:33	Dec. 16	7:26	5:22	Mar. 17	6:36	6:38	June 16	5:18	7:40
Sept. 23	6:17	6:24	Dec. 23	7:30	5:26	Mar. 24	6:27	6:43	June 23	5:19	7:42
									June 30	5:22	7:42

Jaguars: Attention Mountain Lion Hunters

Jaguars are listed as endangered in the U.S. under the Endangered Species Act. If, when using dogs to tree mountain lions, a jaguar is inadvertently chased and/or treed by dogs, the dogs must be called off the trail upon realization that a jaguar is being chased. Please report any jaguar sighting as soon as possible by calling (623) 236-7201.

Jaguar tracks are similar to mountain lion tracks. Front feet of the jaguar are larger than the hind feet (both pads and toes) and tend to be wider than mountain lion feet (measuring up to six inches). There is overlap in size between the two species however, therefore the tracks are often difficult to distinguish. Scats are also similar.

The Arizona Houndsmen have offered a reward of up to \$5,000 to any individual who provides information leading to the arrest and conviction of any person who intentionally kills a jaguar. If you believe that you have witnessed a violation, please notify Arizona Game and Fish Department (Operation Game Thief) at 1 (800) 352-0700.

More Information to Know Before You Go

Contact the Department About Damaged Water Developments

For five decades, wildlife water developments (catchments) have been providing a reliable source of water for game and nongame species throughout Arizona.

Water developments range from bedrock tinajas (potholes) modified to increase storage or reduce evaporation, to engineered designs with precipitation collection aprons or dams, storage tanks, or troughs. Many of these developments are maintained by the Department, however many also are managed by the Bureau of Land Management, Forest Service, U.S. Fish and Wildlife, the military, and others.

Should you notice a wildlife water development leaking, damaged, or in need of repair, please contact the nearest Department office at your earliest convenience. If possible, please record the GPS coordinates of the water development site or provide a simple directional map.

- There has been a tremendous increase in the number of cameras, blinds, and tree stands at Department facilities including water developments. Individuals placing cameras, blinds, tree stands, or other personal property on Department facilities do so at their own risk.
- The Department is not liable for damage or theft to property left at Department facilities. For questions call 866-950-2433.

Thank you in advance for your support of Arizona's wildlife.

Common Violations While Hunting Big Game, Small Game And Migratory Birds

It is each hunter's responsibility to protect our hunting heritage. You can help ensure responsible hunting by reporting violations to our Operation Game Thief hotline 1 (800) 352-0700. Unfortunate incidents and oversights do occur. If you should find yourself in violation of any laws or rules while hunting please contact the Operation Game Thief hotline to report it. It certainly is more beneficial to report a violation yourself than have a Game Ranger discover it in the field, or have another party report it, and certainly more understandable to the judicial system and the Arizona Game and Fish Commission.

Attracting Wildlife with Unlawful Measures

(R12-4-303 A 2 c) Page 125

Using any lure, attractant, or cover scent containing any cervid (deer) urine to take wildlife is unlawful.

R12-4-303 4, page 125

Using edible or ingestible substances, other than water or salt based products produced for the livestock industry, to aid in the taking of big game is unlawful.

Take Wildlife Without A License

(A.R.S. 17-331) Page 111

In order to take any wildlife in Arizona, you must have a current hunting license in your possession. You should check your license every time that you go hunting, fishing or collecting. Also, you should sign your license and tag before hunting.

Possess Unlawfully Taken Wildlife

(A.R.S. 17-309 A 16) Page 111

Any wildlife that is unlawfully taken, may not be legally possessed. So even though you may not have been involved in the illegal taking of wildlife, you cannot legally possess unlawfully taken wildlife or parts thereof.

Exceed Bag and/or Possession Limit

(A.R.S. 17-309 A 14 and 15) Page 111

Wildlife may only be taken as prescribed by the Arizona Game and Fish Commission Orders for bag and possession limits. Consult Commission Orders for specifics.

Improper Tagging of Big Game

(R12-4-302) Page 124

All big game taken shall be immediately tagged in accordance with the instructions on the back of the permit-tag and pursuant to Commission Rule, R12-4-302.

Obtain License or Permit By Fraud

(A.R.S. 17-341) Page 113

"Resident" means a person who is domiciled (claims the state of Arizona as their true, fixed and permanent home and principal residence, see pages 14 and 110) in this state for six months immediately preceding the date of application for a license, permit, tag, or stamp and does not claim residency for any purpose in another state or jurisdiction. Or is a member of the armed forces of the United States on active duty and stationed in: (i) This state for a period of thirty days immediately preceding the date of applying for a license, permit, tag, or stamp; (ii) Another state or country but who lists this state as their home of record at the time of applying for a license, permit, tag, or stamp.

Take Wildlife During Closed Season, After Legal Hours or With Aid of Artificial Light

(A.R.S. 17-309 A 11) Page 111, (A.R.S. 17-301 A) Page 110

Wildlife may only be taken during times prescribed by the Commission and closed season shall be in effect unless opened by Commission Order. Review the Commission orders related to the species you are pursuing before leaving home. The use of spotlights attached to a vehicle is illegal if you have any weapons in your vehicle.

During certain mountain lion and coyote seasons it is lawful to use artificial light that is unattached to a vehicle. Check the Commission Orders for more details. If fear of theft is a concern, you should disable your firearm or bow and make it obvious that it is incapable of firing. Examples are leaving all ammunition, arrows and/or barrels or bolts in camp. Hunters cannot use lighted sight pins or other artificial light sources to extend legal shooting hours.

Take/Hunt From A Vehicle

(A.R.S. 17-301 B, R12-4-319) Pages 110 and 129

No person may take wildlife from a motor vehicle (including watercraft and aircraft), except as permitted by Commission Order, and under the provisions of the Challenged Hunter Access Mobility Permit Commission Rule (R12-4-217). "Take," as defined by law, includes pursuing, shooting, hunting and killing wildlife. You are unlawfully using a vehicle to take wildlife if you intentionally drive around until you see the animal you wish to harvest and then make an attempt to take. "Road hunting" is illegal; so is pursuing wildlife with a vehicle, chasing or heading off moving wildlife with a vehicle, and driving off-road to get closer to wildlife. You do not have to shoot from the vehicle to be in violation.

Take Wildlife With Prohibited Device or By An Unlawful Method

*(A.R.S. 17-301 A) Page 110, (A.R.S. 17-309 A) Page 111
(R12-4-303) and (R12-4-304) Page 125*

Wildlife may only be taken by a device or method as prescribed by the Commission. It is unlawful to take migratory game birds

Common Violations While Hunting Big Game, Small Game And Migratory Birds

with an unplugged shotgun capable of holding more than three rounds.

Shoot Too Close To An Occupied Building or Residence

(A.R.S. 17-309 A 4) Page 111

Without the resident's permission, you may not discharge a firearm within 1/4 mile of an occupied residence while taking wildlife. All structures including barns, sheds and cabins should be assumed occupied. This is one of the most common violations during dove and quail seasons.

Littering While Taking Wildlife

(A.R.S. 17-309 A 9) Page 111

All hunters are responsible for cleaning up after themselves. All camp areas should be left clean. Shell casings and associated debris constitute litter and should be picked up and packed out. Also, all hunters are responsible for the proper care and disposal of their wildlife carcasses. Carcass debris should be disposed of according to local jurisdiction regulation. Please check with your local authorities for specific regulations and instructions.

Shoot Across Road

(A.R.S. 17-301 B) Page 110

No person may knowingly discharge any firearm or shoot any other device including bow and arrow upon, from, across, or into a maintained road or railway. It is advisable not to shoot from or across any road. Again, this is one of the most common violations during the dove season.

License Revocation

(A.R.S. 17-340) Page 112

You can have your license privileges revoked by the Commission for up to five years for a conviction of:

- unlawful taking, selling, bartering or possession of wildlife
- careless use of firearms resulting in human injury or death
- destroying or injuring livestock or crops while hunting or fishing
- acts of vandalism or littering while hunting or fishing
- knowingly allowing another person to use your big game tag
- unlawful entry on to closed area for purposes of taking wildlife
- unlawful posting of state or federal lands
- license fraud
- unlawful use of aircraft to take wildlife
- waste of game meat
- guiding without a license

Additional convictions may result in license privileges being revoked for longer periods up to permanently.

Civil Liability

(A.R.S. 17-314) Page 111

Under state law anyone who is found to have unlawfully wounded or killed, or unlawfully possessed any of the following wildlife may be subject to civil action by the Arizona Game and Fish Commission in the form of recovery of the following minimum sums (updated annually factoring in the current Consumer Price Index):

- For each turkey or javelina.....\$500.00
- For each bear, mountain lion, antelope or deer, other than trophy\$1,500.00
- For each elk or eagle, other than trophy or endangered species \$2,500.00
- For each predatory, fur-bearing or nongame animal\$250.00
- For each small game or aquatic wildlife animal\$50.00
- For each trophy or endangered species animal \$8,000.00

Legal Methods of Take – Big Game

REFER TO R12-4-216, R12-4-303, R12-4-304 and R12-4-318 OR READ APPROPRIATE COMMISSION ORDER FOR DETAILS.														
LEGAL BIG GAME SPECIES	Centerfire Rifle	Centerfire Handgun	Muzzleloading Rifle	Other Rifle Shooting Black Powder or Synthetic Black Powder	Black Powder Handgun	Crossbow	Archery	Handgun Shooting Shot	Shotgun Shooting Slugs	5 millimeter or .22 Magnum Rimfire	.17 Magnum and .22 Rimfire	Shotgun Shooting Shot	Pursuit with Dogs	Pre-charged Pneumatics .35 and larger
ANTELOPE SEASON General	✓	✓	✓	✓	✓	✓	✓		✓					✓
Archery Only							✓							
Muzzleloader			✓			✓	✓							
BEAR – Fall	✓	✓	✓	✓	✓	✓	✓		✓				✓	✓
BEAR – Spring (no dogs)	✓	✓	✓	✓	✓	✓	✓		✓					✓
BIGHORN SHEEP	✓	✓	✓	✓	✓	✓	✓		✓					✓
BUFFALO – House Rock*	✓	✓	✓	✓		✓	✓							
BUFFALO – Raymond	✓		✓	✓										
DEER SEASON General	✓	✓	✓	✓	✓	✓	✓		✓					✓
Archery Only							✓							
Muzzleloader			✓			✓	✓							
ELK SEASON General	✓	✓	✓	✓	✓	✓	✓		✓					
Archery Only							✓							
Muzzleloader			✓			✓	✓							
JAVELINA SEASON General	✓	✓	✓	✓	✓	✓	✓		✓	✓				✓
Archery Only							✓							
Handgun, Archery, Muzzleloader		✓	✓		✓	✓	✓							
MOUNTAIN LION	✓	✓	✓	✓	✓	✓	✓		✓			✓	✓	✓
TURKEY Fall and Spring						✓	✓					✓		
Archery Only							✓							

* Refer to R12-4-304 for caliber and other specs

Legal Methods of Take – Other Wildlife Species

REFER TO R12-4-216, R12-4-303, R12-4-304 and R12-4-318 OR READ APPROPRIATE COMMISSION ORDER FOR DETAILS.

OTHER LEGAL WILDLIFE SPECIES	Centerfire Rifle	Centerfire Handgun	Muzzleloading Rifle	Other Rifle Shooting Black Powder or Synthetic Black Powder	Black Powder Handgun	Crossbow	Archery	Handgun Shooting Shot	Shotgun Shooting Slugs	5 millimeter or .22 Magnum Rimfire	.17 Magnum and .22 Rimfire	Shotgun Shooting Shot	Falconry	Pneumatic Weapons	Slingshots	Pursuit with Dogs	Trapping
BADGER	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓		✓	✓
BLUE GROUSE						✓	✓	✓				✓	✓			✓	
BOBCAT	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓		✓	✓
CHUKAR PARTRIDGE						✓	✓	✓				✓	✓			✓	
COATI	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
COTTONTAIL RABBIT	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
COYOTE	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓		✓	✓
CROW	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
EUROPEAN STARLING	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
FOXES	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓		✓	✓
HOUSE SPARROW	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
JACKRABBITS	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
PHEASANT						✓	✓	✓				✓	✓	✓		✓	
QUAIL						✓	✓	✓				✓	✓	✓		✓	
RACCOON	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓		✓	✓
RINGTAIL	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓		✓	✓
RODENTS (excluding beaver, muskrats, tree squirrels & porcupines)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SKUNKS	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓		✓	✓
SQUIRREL General	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Archery Only							✓									✓	

Arizona Revised Statute – Title 17 Laws

A.R.S. 17-101

Definitions

A. In this title, unless the context otherwise requires:

1. "Angling" means the taking of fish by one line and not to exceed two hooks, by one line and one artificial lure, which may have attached more than one hook, or by one line and not to exceed two artificial flies or lures.
2. "Bag limit" means the maximum limit, in number or amount, of wildlife that may lawfully be taken by any one person during a specified period of time.
3. "Closed season" means the time during which wildlife may not be lawfully taken.
4. "Commission" means the Arizona game and fish commission.
5. "Department" means the Arizona game and fish department.
6. "Device" means any net, trap, snare, salt lick, scaffold, deadfall, pit, explosive, poison or stupefying substance, crossbow, firearm, bow and arrow, or other implement used for taking wildlife. Device does not include a raptor or any equipment used in the sport of falconry.
7. "Domicile" means a person's true, fixed and permanent home and principal residence. Proof of domicile in this state may be shown as prescribed by rule by the commission.
8. "Falconry" means the sport of hunting or taking quarry with a trained raptor.
9. "Fishing" means to lure, attract or pursue aquatic wildlife in such a manner that the wildlife may be captured or killed.
10. "Fur dealer" means any person engaged in the business of buying for resale the raw pelts or furs of wild mammals.
11. "Guide" means a person who does any of the following:
 - (a) Advertises for guiding services.
 - (b) Holds himself out to the public for hire as a guide.
 - (c) Is employed by a commercial enterprise as a guide.
 - (d) Accepts compensation in any form commensurate with the market value in this state for guiding services in exchange for aiding, assisting, directing, leading or instructing a person in the field to locate and take wildlife.
 - (e) Is not a landowner or lessee who, without full fair market compensation, allows access to the landowner's or lessee's property and directs and advises a person in taking wildlife.
12. "License year" means the twelvemonth period between January 1 and December 31, inclusive.
13. "Nonresident", for the purposes of applying for a license, permit, tag or stamp, means a citizen of the United States or an alien who is not a resident.
14. "Open season" means the time during which wildlife may be lawfully taken.
15. "Possession limit" means the maximum limit, in number or amount of wildlife, which may be possessed at one time by any one person.
16. "Resident", for the purposes of applying for a license, permit, tag or stamp, means a person who is:
 - (a) A member of the armed forces of the United States on active duty and stationed in:
 - (i) This state for a period of thirty days immediately preceding the date of applying for a license, permit, tag or stamp.
 - (ii) Another state or country but who lists this state as their home of record at the time of applying for a license, permit, tag or stamp.
 - (b) Domiciled in this state for six months immediately

preceding the date of applying for a license, permit, tag or stamp and who does not claim residency privileges for any purpose in any other state or jurisdiction.

17. "Road" means any maintained rightofway for public conveyance.
 18. "Statewide" means all lands except those areas lying within the boundaries of state and federal refuges, parks and monuments, unless specifically provided differently by commission order.
 19. "Take" means pursuing, shooting, hunting, fishing, trapping, killing, capturing, snaring or netting wildlife or the placing or using of any net or other device or trap in a manner that may result in the capturing or killing of wildlife.
 20. "Taxidermist" means any person who engages for hire in the mounting, refurbishing, maintaining, restoring or preserving of any display specimen.
 21. "Traps" or "trapping" means taking wildlife in any manner except with a gun or other implement in hand.
 22. "Wild" means, in reference to mammals and birds, those species that are normally found in a state of nature.
 23. "Wildlife" means all wild mammals, wild birds and the nests or eggs thereof, reptiles, amphibians, mollusks, crustaceans and fish, including their eggs or spawn.
 24. "Zoo" means a commercial facility open to the public where the principal business is holding wildlife in captivity for exhibition purposes.
- B. The following definitions of wildlife shall apply:
1. Aquatic wildlife are all fish, amphibians, mollusks, crustaceans and softshelled turtles.
 2. Game mammals are deer, elk, bear, pronghorn (antelope), bighorn sheep, bison (buffalo), peccary (javelina), mountain lion, tree squirrel and cottontail rabbit.
 3. Big game are wild turkey, deer, elk, pronghorn (antelope), bighorn sheep, bison (buffalo), peccary (javelina), bear and mountain lion.
 4. "Trophy" means:
 - (a) A mule deer buck with at least four points on one antler, not including the eye-guard point.
 - (b) A whitetail deer buck with at least three points on one antler, not including the eye-guard point.
 - (c) A bull elk with at least six points on one antler, including the eyeguard point and the brow tine point.
 - (d) A pronghorn (antelope) buck with at least one horn exceeding or equal to fourteen inches in total length.
 - (e) Any bighorn sheep.
 - (f) Any bison (buffalo).
 5. Small game are cottontail rabbits, tree squirrels, upland game birds and migratory game birds.
 6. Fur-bearing animals are muskrats, raccoons, otters, weasels, bobcats, beavers, badgers and ringtail cats.
 7. Predatory animals are foxes, skunks, coyotes and bobcats.
 8. Nongame animals are all wildlife except game mammals, game birds, fur-bearing animals, predatory animals and aquatic wildlife.
 9. Upland game birds are quail, partridge, grouse and pheasants.
 10. Migratory game birds are wild waterfowl, including ducks, geese and swans; sandhill cranes; all coots, all gallinules, common snipe, wild doves and band-tail pigeons.
 11. Nongame birds are all birds except upland game birds and migratory game birds.
 12. Raptors are birds that are members of the order of falconiformes or strigiformes and include falcons, hawks, owls, eagles and other birds that the com-

mission may classify as raptors.

13. Game fish are trout of all species, bass of all species, catfish of all species, sunfish of all species, northern pike, walleye and yellow perch.
14. Nongame fish are all the species of fish except game fish.
15. Trout means all species of the family salmonidae, including grayling.

A.R.S. 17-231

General powers and duties of the commission

A. The commission shall:

3. Establish hunting, trapping and fishing rules and prescribe the manner and methods that may be used in taking wildlife, but the commission shall not limit or restrict the magazine capacity of any authorized firearm.

A.R.S. 17-251

Possession or use of a firearm silencer or muffler while hunting; definition

- A. The commission shall not adopt or enforce any rule that prohibits the lawful possession or use of a firearm silencer or muffler, including for the taking of wildlife or while hunting.
- B. This section does not limit the authority of the commission to prescribe the type and caliber of firearm or ammunition that may be used for taking wildlife.
- C. For the purposes of this section, "firearm silencer or muffler" means any device that is designed, made or adapted to muffle the report of a firearm.

A.R.S. 17-301

Times when wildlife may be taken; exceptions; methods of taking

- A. A person may take wildlife, except aquatic wildlife, only during daylight hours unless otherwise prescribed by the commission. A person shall not take any species of wildlife by the aid or with the use of a jacklight, other artificial light, or illegal device, except as provided by the commission.
- B. A person shall not take wildlife, except aquatic wildlife, or discharge a firearm or shoot any other device from a motor vehicle, including an automobile, aircraft, train or powerboat, or from a sailboat, boat under sail, or a floating object towed by powerboat or sailboat except as expressly permitted by the commission. No person may knowingly discharge any firearm or shoot any other device upon, from, across or into a road or railway.
- C. Fish may be taken only by angling unless otherwise provided by the commission. The line shall be constantly attended. In every case the hook, fly or lure shall be used in such manner that the fish voluntarily take or attempt to take it in their mouths.
- D. It shall be unlawful to take wildlife with any leghold trap, any instant kill body gripping design trap, or by a poison or a snare on any public land, including state owned or state leased land, lands administered by the United States forest service, the federal bureau of land management, the national park service, the United States department of defense, the state parks board and any county or municipality. This subsection shall not prohibit:
1. The use of the devices prescribed in this subsection by federal, state, county, city, or other local departments of health which have jurisdiction in the geographic area of such use, for the purpose of protection from or surveillance for threats to human health or safety.
 2. The taking of wildlife with firearms, with fishing equipment, with archery equipment, or other implements in hand as may be defined or regulated by the Arizona game and fish commission, including

Arizona Revised Statute – Title 17 Laws

but not limited to the taking of wildlife pursuant to a hunting or fishing license issued by the Arizona game and fish department.

3. The use of snares, traps not designed to kill, or nets to take wildlife for scientific research projects, sport falconry, or for relocation of the wildlife as may be defined or regulated by the Arizona game and fish commission or the government of the United States or both.
4. The use of poisons or nets by the Arizona Game and Fish Department to take or manage aquatic wildlife as determined and regulated by the Arizona Game and Fish Commission.
5. The use of traps for rodent control or poisons for rodent control for the purpose of controlling wild and domestic rodents as otherwise allowed by the laws of the state of Arizona, excluding any fur-bearing animals as defined in section 17-101.

A.R.S. 17-301.01

Protection from wildlife

- A. Notwithstanding any other provision of this title, any person may take wildlife in self-defense or in defense of another person if it is immediately necessary to protect oneself or to protect the other person.
- B. A person shall notify the department within five days after taking wildlife under this section. No animal or part of an animal taken pursuant to this section may be retained, sold or removed from the site without authorization from the department.

A.R.S. 17-303

Taking or driving wildlife

It is unlawful for any person, except by commission order, to enter upon a game refuge or other area closed to hunting, trapping or fishing and take, drive or attempt to drive wildlife from such areas.

A.R.S. 17-304

Prohibition by landowner on hunting; posting; exception

- A. Landowners or lessees of private land who desire to prohibit hunting, fishing or trapping on their lands without their written permission shall post such lands closed to hunting, fishing or trapping using notices or signboards.
- B. State or federal lands including those under lease may not be posted except by consent of the commission.
- C. The notices or signboards shall meet all of the following criteria:
 1. Be not less than eight inches by eleven inches with plainly legible wording in capital and bold-faced lettering at least one inch high.
 2. Contain the words “no hunting”, “no trapping” or “no fishing” either as a single phrase or in any combination.
 3. Be conspicuously placed on a structure or post at least four feet above ground level at all points of vehicular access, at all property or fence corners and at intervals of not more than one-quarter mile along the property boundary, except that a post with one hundred square inches or more of orange paint may serve as the interval notices between property or fence corners and points of vehicular access. The orange paint shall be clearly visible and shall cover the entire aboveground surface of the post facing outward and on both lateral sides from the closed area.
- D. The entry of any person for the taking of wildlife shall not be grounds for an action for criminal trespassing pursuant to section 13-1502 unless either:
 1. The land has been posted pursuant to this section and the notices and signboards also contain the words “no trespassing”.

2. The person knowingly remains unlawfully on any real property after a reasonable request to leave by the owner or any other person having lawful control over the property or the person knowingly disregards reasonable notice prohibiting trespass at the person’s entry to any real property.

A.R.S. 17-305

Possession of other weapons while hunting; violation; classification

- A. The possession of legal weapons, devices, ammunition or magazines, which are not authorized to take wildlife, is not prohibited while hunting if the weapon or device is not used to take wildlife.
- B. Taking wildlife by using a weapon, device, ammunition, or magazine that is not authorized to take wildlife is a class 1 misdemeanor.

A.R.S. 17-308

Unlawful camping

It is unlawful for a person to camp within one-fourth mile of a natural water hole containing water or a man-made watering facility containing water in such a place that wildlife or domestic stock will be denied access to the only reasonably available water.

A.R.S. 17-309

Violations; classification

- A. Unless otherwise prescribed by this title, it is unlawful for a person to:
 1. Violate any provision of this title or any rule adopted pursuant to this title.
 2. Take, possess, transport, buy, sell or offer or expose for sale wildlife except as expressly permitted by this title.
 3. Destroy, injure or molest livestock, growing crops, personal property, notices or signboards, or other improvements while hunting, trapping or fishing.
 4. Discharge a firearm while taking wildlife within one-fourth mile of an occupied farmhouse or other residence, cabin, lodge or building without permission of the owner or resident.
 5. Take a game bird, game mammal or game fish and knowingly permit an edible portion thereof to go to waste, except as provided in section 17-302.
 6. Take big game, except bear or mountain lion, with the aid of dogs.
 7. Make more than one use of a shipping permit or coupon issued by the commission.
 8. Obtain a license or take wildlife during the period for which the person’s license has been revoked or suspended or the person has been denied a license.
 9. Litter hunting and fishing areas while taking wildlife.
 10. Take wildlife during the closed season.
 11. Take wildlife in an area closed to the taking of that wildlife.
 12. Take wildlife with an unlawful device.
 13. Take wildlife by an unlawful method.
 14. Take wildlife in excess of the bag limit.
 15. Possess wildlife in excess of the possession limit.
 16. Possess or transport any wildlife or parts of the wildlife that was unlawfully taken.
 17. Possess or transport the carcass of big game without a valid tag being attached.
 18. Use the edible parts of any game mammal or any part of any game bird or nongame bird as bait.
 19. Possess or transport the carcass or parts of a carcass of any wildlife that cannot be identified as to species and legality.
 20. Take game animals, game birds and game fish with an explosive compound, poison or any other deleterious substances.

21. Import into this state or export from this state the carcass or parts of a carcass of any wildlife unlawfully taken or possessed.

- B. Unless a different or other penalty or punishment is specifically prescribed a person who violates any provision of this title, or who violates or fails to comply with a lawful order or rule of the commission, is guilty of a class 2 misdemeanor.
- C. A person who knowingly takes any big game during a closed season or who knowingly possesses, transports or buys any big game that was unlawfully taken during a closed season is guilty of a class 1 misdemeanor.
- D. A person is guilty of a class 6 felony who knowingly:
 1. Barters, sells or offers for sale any big game or parts of big game taken unlawfully.
 2. Barters, sells or offers for sale any wildlife or parts of wildlife unlawfully taken during a closed season.
 3. Barters, sells or offers for sale any wildlife or parts of wildlife imported or purchased in violation of this title or a lawful rule of the commission.
 4. Assists another person for monetary gain with the unlawful taking of big game.
 5. Takes or possesses wildlife while under permanent revocation under section 17-340, subsection B, paragraph 3.
- E. A peace officer who knowingly fails to enforce a lawful rule of the commission or this title is guilty of a class 2 misdemeanor.

A.R.S. 17-314

Civil liability for illegally taking or wounding wildlife; recovery of damages

- A. The commission or any officer charged with enforcement of the laws relating to game and fish, if so directed by the commission, may bring a civil action in the name of the state against any person unlawfully taking, wounding or killing, or unlawfully in possession of, any of the following wildlife, or part thereof, and seek to recover the following minimum sums as damage:
 1. For each turkey or javelina \$500.00
 2. For each bear, mountain lion, antelope or deer, other than trophy \$1,500.00
 3. For each elk or eagle, other than trophy or endangered species \$2,500.00
 4. For each predatory, fur-bearing or nongame animal \$250.00
 5. For each small game or aquatic wildlife animal \$50.00
 6. For each trophy or endangered species animal \$8,000.00
- B. No verdict or judgment recovered by the state in such action shall be for less than the sum fixed in this section. The minimum sum that the commission may seek to recover as damages from a person pursuant to this section may be doubled for a second verdict or judgment and tripled for a third verdict or judgment. The action for damages may be joined with an action for possession, and recovery had for the possession as well as the damages.
- C. The pendency or determination of an action for damages or payment of a judgment, or the pendency or determination of a criminal prosecution for the same taking, wounding, killing or possession, is not a bar to the other, nor does either affect the right of seizure under any other provision of the laws relating to game and fish.
- D. All monies recovered pursuant to this section shall be placed in the wildlife theft prevention fund.

A.R.S. 17-331

License or proof of purchase required; violation of child support order

- A. Except as provided by this title, rules prescribed by the

Arizona Revised Statute – Title 17 Laws

commission or commission order, a person shall not take any wildlife in this state without a valid license or a commission approved proof of purchase. The person shall carry the license or proof of purchase and produce it on request to any game ranger, wildlife manager or peace officer.

- B. A certificate of noncompliance with a child support order pursuant to section 25-518 invalidates any license or proof of purchase issued to the support obligor for taking wildlife in this state and prohibits the support obligor from applying for any additional licenses issued by an automated drawing system under this title.
- C. On receipt of a certificate of compliance with a child support order from the court pursuant to section 25-518 and without further action:
 - 1. Any license or proof of purchase issued to the support obligor for taking wildlife that was previously invalidated by a certificate of noncompliance and that has not otherwise expired shall be reinstated.
 - 2. Any ineligibility to apply for any license issued by an automated drawing system shall be removed.

A.R.S. 17-332

Form and contents of license; duplicate licenses; period of validity

- A. Licenses and license materials shall be prepared by the department and may be furnished and charged to dealers authorized to issue licenses. The license shall be issued in the name of the department. Except as provided by rule adopted by the commission, each license shall be signed by the licensee in ink on the face of the license and any license not signed is invalid. With each license authorizing the taking of big game the department shall provide such tags as the commission may prescribe, which the licensee shall attach to the big game animal in such manner as prescribed by the commission. The commission shall limit the number of big game permits issued to nonresidents in a random drawing to ten per cent or fewer of the total hunt permits, but in extraordinary circumstances, at a public meeting the commission may increase the number of permits issued to nonresidents in a random drawing if, on separate roll call votes, the members of the commission unanimously:
 - 1. Support the finding of a specifically described extraordinary circumstance.
 - 2. Adopt the increased number of nonresident permits for the hunt.
- B. The commission shall issue with each license a shipping permit entitling the holder of the license to a shipment of game or fish as provided by article 4 of this chapter.
- C. It is unlawful, except as provided by the commission, for any person to apply for or obtain in any one license year more than one original license permitting the taking of big game. A duplicate license or tag may be issued by the department or by a license dealer if the person requesting such license or tag furnishes the information deemed necessary by the commission.
- D. No license or permit is transferable, nor shall such license or permit be used by anyone except the person to whom such license or permit was issued, except that:
 - 1. A person may transfer the person's big game permit or tag to a qualified organization for use by a minor child who has a life-threatening medical condition or by a minor child who has a permanent physical disability. The commission may prescribe the manner and conditions of transferring and using permits and tags under this paragraph. If a physically disabled child is under fourteen years of age, the child must satisfactorily complete the Arizona hunter education course or another comparable hunter education course that is approved by the director. For the purposes of this paragraph:
 - (a) "Disability" means a permanent physical impairment that substantially limits one or more of the child's major life activities requiring

the assistance of another person or a mechanical device for physical mobility.

- (b) "Qualified organization" means a nonprofit organization that is qualified under section 501(c)(3) of the United States internal revenue code and that affords opportunities and experiences to children with life-threatening medical conditions or with physical disabilities.
- 2. A parent, grandparent or legal guardian may allow the parent's, grandparent's or guardian's minor child or minor grandchild to use the parent's, grandparent's or guardian's big game permit or tag to take big game pursuant to the following requirements:
 - (a) The parent, grandparent or guardian must transfer the permit or tag to the child in a manner prescribed by the commission.
 - (b) The parent or guardian must accompany the child in the field or, if a grandparent allows a minor grandchild to use the grandparent's permit or tag, the grandparent, the parent or the child's guardian must accompany the child in the field.
 - (c) The child must possess a valid hunting license and, if under fourteen years of age, must satisfactorily complete the Arizona hunter education course or another comparable hunter education course that is approved by the director.
 - (d) Any big game that is taken counts toward the child's bag limit.
- E. No refunds may be made for the purchase of a license or permit.
- F. Licenses are valid for a license year as prescribed in rule by the commission. Lifetime licenses and benefactor licenses are valid for the lifetime of the license.

A.R.S. 17-333

License classifications; fees; annual report; review

- A. Through July 1, 2019, the commission shall prescribe by rule license classifications that are valid for the taking or handling of wildlife, fees for licenses, permits, tags and stamps and application fees.
- B. The commission may temporarily reduce or waive any fee prescribed by rule under this title on the recommendation of the director.
- C. All monies collected pursuant to this section shall be deposited, pursuant to sections 35-146 and 35-147, in the game and fish fund established by section 17-261.
- D. On or before December 31 of each year, the commission shall submit an annual report to the president of the senate, the speaker of the house of representatives, the chairperson of the senate natural resources and rural affairs committee and the chairperson of the house of representatives energy, environment and natural resources committee, or their successor committees, that includes information relating to license classifications, fees for licenses, permits, tags and stamps and any other fees that the commission prescribes by rule. On or before July 1, 2019 and each fifth year thereafter, the joint legislative audit committee shall assign a committee of reference to hold a public hearing and review the annual report submitted by the commission.

A.R.S. 17-333.02

Trapping license; education; exemption

- A. A person applying for a trapping license must successfully complete a trapping education course conducted or approved by the department before being issued a trapping license. The department shall conduct or approve an educational course of instruction in responsible trapping and environmental ethics. The course shall include

instruction on the history of trapping, trapping ethics, trapping laws, techniques in safely releasing nontarget animals, trapping equipment, wildlife management, proper catch handling, trapper health and safety and considerations and ethics intended to avoid conflicts with other public land users. A person must pass a written examination to successfully complete the course. The department shall not approve a trapping education course conducted by any person, agency, corporation or other organization for which a fee is charged greater than an amount the commission determines per person.

- B. A person who is born before January 1, 1967 or who has completed, from and after December 31, 1987 and before March 1, 1993, the voluntary trapper education course on responsible trapping conducted in cooperation with the Arizona game and fish department is exempt from subsection A of this section.

A.R.S. 17-335

Blind resident; fishing license exemption

A blind resident may fish without a license and is entitled to the same privileges as the holder of a valid license..

A.R.S. 17-336

Complimentary and honorary youth licenses

- A. The commission may issue a complimentary license to:
 - 1. A pioneer who is seventy years of age or older and who has been a resident of this state for twenty-five or more consecutive years immediately preceding application for the license. The pioneer license is valid for the lifetime of the licensee, and the commission shall not require renewal of the license.
 - 2. A veteran of the armed forces of the United States who has been a resident of this state for one year or more immediately preceding application for the license and who is receiving compensation from the United States government for permanent service connected disabilities rated as one hundred per cent disabling.
- B. The commission may issue a youth license for a reduced fee, as prescribed by the commission, to a resident of this state who is a member of the boy scouts of America who has attained the rank of eagle scout or a member of the girl scouts of the USA who has received the gold award.

A.R.S. 17-340

Revocation, suspension and denial of privilege of taking wildlife; notice; violation; classification

- A. On conviction or after adjudication as a delinquent juvenile as defined in section 8-201 and in addition to other penalties prescribed by this title, the commission, after a public hearing, may revoke or suspend a license issued to any person under this title and deny the person the right to secure another license to take or possess wildlife for a period of not to exceed five years for:
 - 1. Unlawful taking, unlawful selling, unlawful offering for sale, unlawful bartering or unlawful possession of wildlife.
 - 2. Careless use of firearms which has resulted in the injury or death of any person.
 - 3. Destroying, injuring or molesting livestock, or damaging or destroying growing crops, personal property, notices or signboards, or other improvements while hunting, trapping or fishing.
 - 4. Littering public hunting or fishing areas while taking wildlife.
 - 5. Knowingly allowing another person to use the person's big game tag, except as provided by section 17 332, subsection D.
 - 6. A violation of section 17 303, 17 304 or 17 341 or section 17 362, subsection A.

Arizona Revised Statute – Title 17 Laws

7. A violation of section 17-309, subsection A, paragraph 5 involving a waste of edible portions other than meat damaged due to the method of taking as follows:
 - (a) Upland game birds, migratory game birds and wild turkey: breast.
 - (b) Deer, elk, pronghorn (antelope), bighorn sheep, bison (buffalo) and peccary (javelina): hind quarters, front quarters and loins.
 - (c) Game fish: fillets of the fish.
 8. A violation of section 17-309, subsection A, paragraph 1 involving any unlawful use of aircraft to take, assist in taking, harass, chase, drive, locate or assist in locating wildlife.
- B. On conviction or after adjudication as a delinquent juvenile and in addition to any other penalties prescribed by this title:
1. For a first conviction or a first adjudication as a delinquent juvenile, for unlawfully taking or wounding wildlife at any time or place, the commission, after a public hearing, may revoke, suspend or deny a person's privilege to take wildlife for a period of up to five years.
 2. For a second conviction or a second adjudication as a delinquent juvenile, for unlawfully taking or wounding wildlife at any time or place, the commission, after a public hearing, may revoke, suspend or deny a person's privilege to take wildlife for a period of up to ten years.
 3. For a third conviction or a third adjudication as a delinquent juvenile, for unlawfully taking or wounding wildlife at any time or place, the commission, after a public hearing, may revoke, suspend or deny a person's privilege to take wildlife permanently.
- C. A person who is assessed civil damages under section 17-314 shall not apply for or obtain a license during the pendency of an action for damages, while measures are pursued to collect damages or prior to the full payment of damages.
- D. On receiving a report from the licensing authority of a state which is a party to the wildlife violator compact, adopted under chapter 5 of this title, that a resident of this state has failed to comply with the terms of a wildlife citation, the commission, after a public hearing, may suspend any license issued under this title to take wildlife until the licensing authority furnishes satisfactory evidence of compliance with the terms of the wildlife citation.
- E. In carrying out this section the director shall notify the licensee, within one hundred eighty days after conviction, to appear and show cause why the license should not be revoked, suspended or denied. The notice may be served personally or by certified mail sent to the address appearing on the license.
- F. The commission shall furnish to license dealers the names and addresses of persons whose licenses have been revoked or suspended, and the periods for which they have been denied the right to secure licenses.

- G. The commission may use the services of the office of administrative hearings to conduct hearings and to make recommendations to the commission pursuant to this section.
- H. Except for a person who takes or possesses wildlife while under permanent revocation, a person who takes wildlife in this state, or attempts to obtain a license to take wildlife, at a time when the person's privilege to do so is suspended, revoked or denied under this section is guilty of a class 1 misdemeanor.

A.R.S. 17-341 **Violation; classification**

- A. It is unlawful for a person to knowingly purchase, apply for, accept, obtain or use, by fraud or misrepresentation a license, permit, tag or stamp to take wildlife and a license or permit so obtained is void and of no effect from the date of issuance thereof.
- B. Any person who violates this section is guilty of a class 2 misdemeanor.

A.R.S. 17-361 **Trappers; licensing; restrictions; duties; reports**

- A. The holder of a trapping license, may trap predatory, nongame, and fur-bearing mammals under such restrictions as the commission may specify.
- B. All traps shall be plainly identified with the name, address, or registered number of the owner, and such markings of identification shall be filed with the department. All traps in use shall be inspected daily.
- C. It shall be unlawful for a person to disturb the trap of another unless authorized to do so by the owner.
- D. Pursuant to rules and regulations of the commission, each trapping licensee shall, on dates designated by the commission, submit on forms provided by the department, a legible report of the number of each kind of predatory, nongame and fur-bearing mammal taken and the names and addresses of the persons to whom they were shipped or sold or the wildlife management units where the animals were taken.

A.R.S. 17-362 **Guide license; violations; annual report; carrying firearms**

- A. No person shall act as a guide without first satisfying the director of the person's qualifications and without having procured a guide license. No person under eighteen years of age shall be issued a guide license.
- B. If a licensed guide fails to comply with this title or is convicted of violating any provision of this title, in addition to any other penalty prescribed by this title:
 1. For a first offense, the commission, after a public hearing, may revoke or suspend the guide license and deny the person the right to secure another license for a period of up to five years.

2. For a second offense, the commission, after a public hearing, may revoke or suspend the guide license and deny the person the right to secure another license for a period of up to ten years.
 3. For a third offense, the commission, after a public hearing, may revoke or suspend the guide license and permanently deny the person the right to secure another license.
- C. By January 10 of each year, or at the request of the commission, guides shall report to the department, on forms provided by the department, the name and address of each person guided, the number of days so employed and the number and species of game animals taken. No guide license shall be issued to any person who has failed to deliver the report to the department for the preceding license year, or until meeting such requirements as the commission may prescribe.
- D. No person acting as guide shall carry firearms other than a revolver or pistol.

A.R.S. 17-371 **Transportation, possession and sale of wildlife and wildlife parts**

- A. A person may transport in his possession his legally taken wildlife, or may authorize the transportation of his legally taken big game, provided such big game or any part thereof has attached thereto a valid transportation permit issued by the department. Such wildlife shall be transported in such manner that it may be inspected by authorized persons upon demand until the wildlife is packaged or stored. Species of wildlife, other than game species, may be transported in any manner unless otherwise specified by the commission. A person possessing a valid license may transport lawfully taken wildlife other than big game given to him but in no event shall any person possess more than one bag or possession limit.
- B. A holder of a resident license shall not transport from a point within to a point without the state any big game species or parts thereof without first having obtained a special permit issued by the department or its authorized agent.
- C. Migratory birds may be possessed and transported in accordance with the migratory bird treaty act (40 Stat. 755; 16 United States Code sections 703 through 711) and regulations under that act.
- D. A holder of a sport falconry license may transport one or more raptors that the person lawfully possesses under terms and conditions prescribed by the commission. Regardless of whether a person holds a sport falconry license and as provided by section 17-236, subsection C, the person may transport for sport falconry purposes one or more raptors that are not listed pursuant to the migratory bird treaty act.
- E. Heads, horns, antlers, hides, feet or skin of wildlife lawfully taken, or the treated or mounted specimens thereof, may be possessed, sold and transported at any time, except that migratory birds may be possessed and transported only in accordance with federal regulations.

Arizona Game and Fish Commission Rules About Hunting

R12-4-101

Definitions

A. In addition to the definitions provided under A.R.S. § 17-101, R12-4-301, R12-4-401, and R12-4-501, the following definitions apply to this Chapter, unless otherwise specified:

“Bonus point” means a credit that authorizes the Department to issue an applicant an additional computer-generated random number.

“Commission Order” means a document adopted by the Commission that does one or more of the following: Open, close, or alter seasons, Open areas for taking wildlife, Set bag or possession limits for wildlife, Set the number of permits available for limited hunts, or Specify wildlife that may or may not be taken.

“Day-long” means the 24-hour period from midnight to midnight.

“Firearm” means any loaded or unloaded handgun, pistol, revolver, rifle, shotgun or other weapon that will discharge, is designed to discharge or may readily be converted to discharge a projectile by the action of an explosion caused by the burning of smokeless powder, black powder, or black powder substitute.

“Hunt area” means a game management unit, portion of a unit, or group of units, or any portion of Arizona described in a Commission Order and not included in a game management unit, opened to hunting by a particular hunt number.

“Hunt number” means the number assigned by Commission Order to any hunt area where a limited number of hunt permits are available.

“Hunt permits” means the number of hunt permit-tags made available to the public as a result of a Commission Order.

“Hunt permit-tag” means a tag for a hunt for which a Commission Order has assigned a hunt number.

“Identification number” means the number assigned to each applicant or license holder by the Department, as established under R12-4-111.

“License dealer” means a business authorized to sell hunting, fishing, and other licenses as established under to R12-4-105.

“Live baitfish” means any species of live freshwater fish designated by Commission Order as lawful for use in taking aquatic wildlife under R12-4-317.

“Management unit” means an area established by the Commission for management purposes.

“Nonpermit-tag” means a tag for a hunt for which a Commission Order does not assign a hunt number and the number of tags is not limited.

“Restricted nonpermit-tag” means a tag issued for a supplemental hunt as established under R12-4-115.

“Stamp” means a form of authorization in addition to a license that allows the license holder to take wildlife specified by the stamp.

“Tag” means the Department authorization that an individual is required to obtain before taking certain wildlife as established under A.R.S. Title 17 and 12 A.A.C. 4.

“Waterdog” means the larval or metamorphosing stage of salamanders.

“Wildlife area” means an area established under 12 A.A.C. 4, Article 8.

B. If the following terms are used in a Commission Order, the following definitions apply:

“Antlered” means having an antler fully erupted through the skin and capable of being shed.

“Antlerless” means not having an antler, antlers, or any part of an antler erupted through the skin.

“Bearded turkey” means a turkey with a beard that extends beyond the contour feathers of the breast.

“Buck antelope” means a male pronghorn antelope.

“Bull elk” means an antlered elk.

“Designated” means the gender, age, or species of an animal or the specifically identified animal the Department authorizes to be taken and possessed with a valid tag.

“Ram” means any male bighorn sheep, excluding male lambs.

R12-4-103

Duplicate Tags and Licenses

A. Under A.R.S. § 17-332(C), the Department and its license dealers shall issue a duplicate license or tag to an applicant who pays the fee prescribed by R12-4-102 for a duplicate license or tag, and who signs an affidavit that includes and attests to the following:

1. The applicant’s name and identification number, if previously issued to the applicant;
2. The applicant purchased an original license or tag;
3. The resident status and class of the original license or tag. If the applicant is a resident, the applicant shall also attest to the length of residency;
4. The approximate date the applicant purchased the original license or tag;
5. The license dealer from whom the applicant purchased the original license or tag; and
6. The applicant that purchased the original tag for which a duplicate is being purchased did not use the tag, and that the tag is lost, destroyed, mutilated, or otherwise unusable; or
7. If applicable, the applicant placed the original tag on a harvested animal that was subsequently condemned and the carcass and all parts of the animal were surrendered to a Department employee under R12-4-112(B) and (C).

B. If an applicant is applying for a duplicate tag under subsection (A)(7), the applicant shall also submit a condemned meat duplicate tag authorization form issued by the Department.

R12-4-104

Application Procedures for Issuance of Hunt Permit-tags by Drawing and Purchase of Bonus Points

A. For the purposes of this Section, “group” means all applicants who have placed their names on a single application form contained in a single envelope, or submitted electronically over the Internet as part of the same application. No more than four persons may apply as a group.

B. A person is eligible to apply:

1. For a hunt permit-tag if the person:
 - a. Is at least 10 years old at the start of the hunt for which the person applies;
 - b. Has completed a department-approved hunter education course by the start date of the hunt for which the person applies, if the person is under the age of 14; and
 - c. Does not have his or her license or license privileges to hunt in this state suspended or revoked at the time the person submits an application, as a result of an action under either A.R.S. §§ 17-340 or 17-502.
2. For a bonus point if the person:
 - a. Is at least 10 years old by the deadline to apply; and
 - b. Does not have his or her license or license privileges to hunt in this state suspended or revoked at the time the person submits an application, as a result of an action under either A.R.S. §§ 17-340 or 17-502.

C. An applicant for a hunt permit-tag or a bonus point shall complete and submit a Hunt Permit-tag Applica-

tion Form, available from any Department office, the Department’s Internet web site, or a license dealer. An applicant shall apply at the times, locations, and in the manner established by the hunt permit-tag application schedule that is published by the Department and available at any Department office, the Department’s Internet web site, or a license dealer. Under A.R.S. § 17-231, the Commission shall set application deadlines for hunt permit-tag drawing applications. The Director has the authority to extend any application deadline date if problems occur that prevent the public from submitting a hunt permit-tag application within the deadlines set by the Commission.

D. An applicant shall sign the Hunt Permit-tag Application Form, or provide permission for another person to sign the application form on behalf of the applicant. If applying electronically over the Internet, an applicant shall attest to, or provide permission for another person to attest to, the information electronically provided.

E. An applicant shall provide the following information on the Hunt Permit-tag Application Form:

1. The applicant’s personal information:
 - a. Name;
 - b. Date of birth,
 - c. Social security number, as required under A.R.S. §§ 25-320(N) and 25-502(K);
 - d. Department identification number, when applicable;
 - e. Residency status and number of years of residency immediately preceding application, when applicable;
 - f. Mailing address, when applicable;
 - g. Physical address;
 - h. Telephone number, when available; and
 - i. E-mail address, when available; and
2. If the applicant possesses a valid license authorizing the take of wildlife in this state, the number of the applicant’s license;
3. If the applicant does not possess a valid license at the time of the application, the applicant shall purchase a license as established under subsection (N). The applicant shall provide all of the following information on the license application portion of the Hunt Permit-tag Application:
 - a. Physical description, to include the applicant’s eye color, hair color, height, and weight;
 - b. Residency status and number of years of residency immediately preceding application, when applicable; and
 - c. Type of license for which the person is applying.
4. An applicant who is:
 - a. Under the age of ten and is submitting an application for a hunt other than big game is not required to have a license under this Chapter. The applicant shall indicate “youth” in the space provided for the license number on the Hunt Permit-tag Application Form.
 - b. Age nine or older and is submitting an application for a big game hunt is required to purchase an appropriate license as required under this Section. The applicant shall either enter the appropriate license number in the space provided for the license number on the Hunt Permit-tag Application Form or purchase a license at the time of application, as applicable.

F. An applicant shall include as part of the hunt permit-tag application, the following fees as established under R12-4-102:

1. The fee for the applicable hunt permit-tag, unless the application is submitted electronically over the Internet or telephone;
2. The permit application fee; and
3. The license fee if the applicant does not possess a license that will be valid at the time of application deadline.

Arizona Game and Fish Commission Rules About Hunting

- G. An applicant shall enclose payment for a hunt permit-tag with a single hunt permit-tag application form, made payable in U.S. currency to the Arizona Game and Fish Department, by certified check, cashier's check, money order, or personal check. If applying electronically over the Internet or telephone, an applicant shall include payment by valid credit card as a part of the hunt permit-tag application.
- H. An applicant shall apply for a specific hunt or a bonus point by the current hunt number. If all hunts selected by the applicant are filled at the time the application is processed in the drawing, the Department shall deem the application unsuccessful, unless the application is for a bonus point.
- I. An applicant shall make all hunt choices for the same genus within one application.
- J. An applicant shall not include applications for different genera of wildlife in the same envelope.
- K. All members of a group shall apply for the same hunt numbers and in the same order of preference. The Department shall not issue a hunt permit-tag to any group member unless sufficient hunt permit-tags are available for all group members.
- L. An applicant shall submit only one valid application per genus of wildlife for any calendar year, except:
1. If the bag limit is one per calendar year, an unsuccessful applicant may re-apply for remaining hunt permit-tags in unfilled hunt areas, as specified in the hunt permit-tag application schedule published by the Department.
 2. For genera that have multiple draws within a single calendar year, a person who successfully draws a hunt permit-tag during an earlier season may apply for a later season for the same genus if the person has not taken the bag limit for that genus during a preceding hunt in the same calendar year.
 3. If the bag limit is more than one per calendar year, a person may apply as specified in the hunt permit-tag application schedule published by the Department for remaining hunt permit-tags in unfilled hunt areas.
- M. A person shall not apply for a hunt permit-tag for Rocky Mountain bighorn sheep or desert bighorn sheep if that person has met the lifetime bag limit for that sub-species. A person shall not apply for a hunt permit-tag for buffalo if the individual has met the lifetime bag limit for that species.
- N. To participate in:
1. The drawing system, an applicant shall possess an appropriate hunting license that shall be valid, either:
 - a. On the last day of the application deadline for that draw, as established by the hunt permit-tag application schedule published by the Department, or
 - b. On the last day of an extended deadline date, as authorized under subsection (C). If an applicant does not possess an appropriate hunting license that meets the requirements of this subsection, the applicant shall purchase the license at the time of application.
 2. The bonus point system, an applicant shall comply with the requirements established under R12-4-107.
- O. The Department shall reject as invalid a Hunt Permit-Tag Application Form not prepared or submitted in accordance with this Section or not prepared in a legible manner. If the Department rejects an application from any member of a group, the Department shall reject all members of the group application.
- P. Any hunt permit-tag issued for an application that is subsequently found not to be in accordance with this Section is invalid.
- Q. The Department or its authorized agent shall mail hunt permit-tags to successful applicants. The Department shall return application overpayments to the applicant designated "A" on the Hunt Permit-tag Application Form.
- Permit application fees shall not be refunded. License fees submitted with a valid application for a hunt permit-tag or bonus point shall not be refunded.
- R. If the Director determines that Department error caused a person to submit an invalid application for a hunt permit-tag, prevented a person from lawfully submitting an application, caused the rejection of an application for a hunt permit-tag, or caused the denial of a hunt permit-tag, the Director may authorize an additional hunt permit-tag if the issuance of an additional hunt permit-tag will have no significant impact on the wildlife population to be hunted and the application for the hunt permit-tag would have otherwise been successful based on its random number. The Director may also authorize the awarding of a bonus point to correct the error if a hunt permit-tag is not issued. If the Director determines that Department error caused the failure to apply an applicant's bonus points to an application, the Director may authorize an additional hunt permit-tag to correct the error, if the issuance of an additional hunt permit-tag will have no significant impact on the wildlife population to be hunted. The Director may also authorize the awarding of a bonus point to correct the error if a hunt permit-tag is not issued. A person who is denied a hunt permit-tag or a bonus point under this procedure may appeal to the Commission as provided under A.R.S. Title 41, Chapter 6, Article 10.

R12-4-107 Bonus Point System

A. For the purpose of this Section, the following definitions apply:

"Bonus point hunt number" means the hunt number assigned by the Commission in a Commission Order for use by an applicant applying only for a bonus point for a genus identified in this Section; and

"Loyalty bonus point" means a bonus point awarded to a person who has submitted a valid application for a hunt permit-tag or a bonus point for a specific genus identified in subsection (B) at least once annually for a consecutive five-year period.

B. The bonus point system grants a person one random number entry in each drawing for antelope, bear, bighorn sheep, buffalo, deer, elk, javelina, or turkey for each bonus point that person has accumulated under this Section. Each bonus point random number entry is in addition to the entry normally granted under R12-4-104. When processing "group" applications, as defined under R12-4-104, the Department shall use the average number of bonus points accumulated by all persons in the group, rounded to the nearest whole number. If the average is equal to or greater than .5, the total will be rounded to the next higher number.

C. The Department shall award one bonus point to an applicant who submits a valid Hunt Permit-tag Application Form if all of the following apply:

1. The application is unsuccessful in the drawing or the application is for a bonus point only;
2. The application is not for a hunt permit-tag left over after the drawing and available on a first-come, first-served basis as established under R12-4-114; and
3. The applicant either provides the appropriate hunting license number on the application or submits an application and fees for the applicable license with the Hunt Permit-tag Application Form, as applicable.

D. An applicant who purchases a bonus point only shall:

1. Submit a valid Hunt Permit-tag Application Form, as prescribed under R12-4-104, with the Commission-assigned bonus point hunt number for the particular genus as the first choice hunt number on the application. The Department shall reject any application that:
 - a. Indicates the bonus point only hunt number as any choice other than the first choice, or
 - b. Includes any other hunt number on the application;

2. Include the applicable fees:
 - a. Application fee, and
 - b. Applicable license fee, required when the applicant does not possess a valid license at the time of application; and
 3. Submit only one Hunt Permit-tag Application Form per genus per drawing.
- E. With the exception of the hunter education bonus point, each bonus point accumulated is valid only for the genus designated on the Hunt Permit-tag Application Form.
- F. Except for a permanent bonus point awarded for hunter education, or loyalty bonus points that are accrued and forfeited as prescribed in subsection (K), all of a person's accumulated bonus points for a genus are forfeited if:
1. The person is issued a hunt permit-tag for that genus in a computer drawing; or
 2. The person fails to submit a Hunt Permit-tag Application Form for that genus for five consecutive years.
- G. An applicant issued a first-come, first-served hunt permit-tag under R12-4-114(C)(2)(d) after the computer drawing does not lose bonus points for that genus, and a valid but unsuccessful applicant for a first-come, first-served hunt permit-tag remaining after the computer drawing does not gain a bonus point.
- H. The Department shall award one permanent bonus point for each genus upon a person's first graduation from the Department's Arizona Hunter Education Course or for serving as a Department hunter education instructor.
1. The Department shall credit a person who graduated after January 1, 1980, but before January 1, 1991, or a person certified by the Department as an active hunter education instructor after January 1, 1980, with one permanent bonus point for each genus if the person provides the following information on a form available from the Department: Department identification number; name; address; residency status, and length of Arizona residency, if applicable; date of birth; sex; weight; height; color of hair and eyes; and, for a person other than an instructor, the month and year of graduation from the Department's Arizona Hunter Education Course.
 2. An instructor or a person who has graduated from the Department's Arizona Hunter Education Course shall submit the required form 30 days before a drawing's application deadline, as specified in the hunt permit-tag application schedule, in order for the bonus point to be counted by the Department in that drawing.
- I. The Department shall make an applicant's total number of accumulated bonus points available on the Department's application web site or IVR telephone system. If the applicant disagrees with the total, the applicant may request from the Department proof of compliance with this Section to prove Department error. In the event of an error, the Department shall correct the applicant's record.
- J. The Department shall credit bonus points under an applicant's Department identification number for the genus on the application. The Department shall not transfer bonus points between persons or genera.
- K. The following provisions apply to the loyalty bonus point program:
1. The Department shall award a loyalty bonus point if an applicant submits a valid application at least once a year for a hunt permit-tag or a bonus point for a specific genus consecutively for a five-year period.
 2. An applicant retains a loyalty bonus point once accrued as long as the applicant submits a valid application annually for a hunt permit-tag or a bonus point for the genus for which the loyalty bonus point was accrued.
 3. If an applicant who has accrued a loyalty bonus point fails to apply in any calendar year for a hunt permit-tag for the genus for which the loyalty bonus point was accrued, the applicant's loyalty bonus point for that genus is forfeited.

Arizona Game and Fish Commission Rules About Hunting

4. For the purpose of the loyalty bonus point program, year one of the calculation of consecutive application years is 2001, and the Department shall award a loyalty bonus point to an applicant who qualifies for the loyalty bonus point on or after the effective date of this Section.
 5. A loyalty bonus point is accrued in addition to all other bonus points.
- L. The Department shall reinstate any bonus points forfeited for a successful hunt permit-tag application for military personnel, military reserve personnel, national guard personnel, or public agency employees who are unable to use the hunt permit-tag due to mobilization, activation, or required duty in response to a declared national or state emergency, or required duty in response to an action by the President, Congress, or a governor of the United States or its territories. Under A.R.S. § 17-332(E), no refunds for a license or hunt permit-tag will be issued to an applicant who applies for reinstatement of bonus points under this subsection. To request reinstatement of forfeited bonus points under these circumstances, an applicant shall submit all of the following information to the Arizona Game and Fish Department, Draw Section, 5000 W. Carefree Highway, Phoenix, AZ 85086:
1. A letter from the applicant requesting reinstatement of bonus points;
 2. The hunt number for which the hunt permit-tag is valid;
 3. Evidence of mobilization or duty status, such as a letter from the public agency or official orders;
 4. An official declaration of a state of emergency from the public agency or authority making the declaration of emergency, if applicable; and
 5. The valid, unused hunt permit-tag, which must be received before the beginning date of the hunt for which the hunt permit-tag is valid, or evidence of mobilization or activation that precluded the applicant from submitting the tag before the beginning date of the hunt.

R12-4-108

Management Unit Boundaries

- A. For the purpose of this Section, parentheses mean “also known as,” and the following definitions shall apply:
1. “FH” means “forest highway,” a paved road.
 2. “FR” means “forest road,” an unpaved road.
 3. “Hwy” means “Highway.”
 4. “mp” means “milepost.”
- B. The state is divided into units for the purpose of managing wildlife. Each unit is identified by a number, or a number and letter. For the purpose of this Section, Indian reservation land contained within any management unit is not under the jurisdiction of the Arizona Game and Fish Commission or the Arizona Game and Fish Department.

C. Management unit descriptions are as follows:

Unit 1 – Beginning at the New Mexico state line and U.S. Hwy 60; west on U.S. Hwy 60 to Vernon Junction; southerly on the Vernon-McNary road (FR 224) to the Fort White Mountain Apache Indian Reservation boundary; east and south along the reservation boundary to Black River; east and north along Black River to the east fork of Black River; north along the east fork to Three Forks; and continuing north and east on the Three Forks-Williams Valley-Alpine Rd. (FR 249) to U.S. Hwy 180; east on U.S. Hwy 180 to the New Mexico state line; north along the state line to U.S. Hwy 60.

Unit 2B – Beginning at Springerville; east on U.S. Hwy 60 to the New Mexico state line; north along the state line to the Navajo Indian Reservation boundary; westerly along the reservation boundary to U.S. Hwy 191 (AZ Hwy 61); south on U.S. Hwy 191 (U.S. Hwy 180) to Springerville.

Unit 2C – Beginning at St. Johns on U.S. Hwy 191 (AZ Hwy

61); west on to AZ Hwy 61 Concho; southwest on AZ Hwy 61 to U.S. Hwy 60; east on U.S. Hwy 60 to U.S. Hwy 191 (U.S. Hwy 180); north on U.S. Hwy 191 (U.S. Hwy 180) to St. Johns.

Unit 3A – Beginning at the junction of U.S. Hwy 180 and AZ Hwy 77; south on AZ Hwy 77 to AZ Hwy 377; southwesterly on AZ Hwy 377 to AZ Hwy 277; easterly on AZ Hwy 277 to Snowflake; easterly on the Snowflake-Concho Rd. to U.S. Hwy 180A; north on U.S. Hwy 180A to U.S. Hwy 180; northwesterly on U.S. Hwy 180 to AZ Hwy 77.

Unit 3B – Beginning at Snowflake; southerly along AZ Hwy 77 to U.S. Hwy 60; southwesterly along U.S. Hwy 60 to the White Mountain Apache Indian Reservation boundary; easterly along the reservation boundary to the Vernon-McNary Rd. (FR 224); northerly along the Vernon-McNary Rd. to U.S. Hwy 60; west on U.S. Hwy 60 to AZ Hwy 61; northeasterly on AZ Hwy 61 to AZ Hwy 180A; northerly on AZ Hwy 180A to Concho-Snowflake Rd.; westerly on the Concho-Snowflake Rd. to Snowflake.

Unit 3C – Beginning at Snowflake; westerly on AZ Hwy 277 to AZ Hwy 260; westerly on AZ Hwy 260 to the Sitgreaves National Forest boundary with the Tonto National Forest; easterly along the Apache-Sitgreaves National Forest boundary to U.S. Hwy 60 (AZ Hwy 77); northeasterly on U.S. Hwy 60 (AZ Hwy 77) to Showlow; northerly along AZ Hwy 77 to Snowflake.

Unit 4A – Beginning on the boundary of the Apache-Sitgreaves National Forest with the Coconino National Forest at the Mogollon Rim; north along this boundary (Leonard Canyon) to East Clear Creek; northerly along East Clear Creek to AZ Hwy 99; north on AZ Hwy 99 to AZ Hwy 87; north on AZ Hwy 87 to Business I-40 (3rd St.); west on Business I-40 (3rd St.) to Hipkoe Dr.; northerly on Hipkoe Dr. to I-40; west on I-40 to mp 221.4; north to the southwest corner of the Navajo Indian Reservation boundary; east along the Navajo Indian Reservation boundary to the Little Colorado River; southerly along the Little Colorado River to Chevelon Creek; southerly along Chevelon Creek to Woods Canyon; westerly along Woods Canyon to Woods Canyon Lake Rd; westerly and southerly along the Woods Canyon Lake Rd. to the Mogollon Rim; westerly along the Mogollon Rim to the boundary of the Apache-Sitgreaves National Forest with the Coconino National Forest.

Unit 4B – Beginning at AZ Hwy 260 and the Sitgreaves National Forest boundary with the Tonto National Forest; northeasterly on AZ Hwy 260 to AZ Hwy 277; northeasterly on AZ Hwy 277 to Hwy 377; northeasterly on AZ Hwy 377 to AZ Hwy 77; northeasterly on AZ Hwy 77 to I-40 Exit 286; northeasterly along the westbound lane of I-40 to Exit 292; north on AZ Hwy 77 to the Navajo Indian Reservation boundary; west along the reservation boundary to the Little Colorado River; southerly along the Little Colorado River to Chevelon Creek; southerly along Chevelon Creek to Woods Canyon; westerly along Woods Canyon to Woods Canyon Lake Rd.; westerly and southerly along the Woods Canyon Lake Rd. to the Mogollon Rim; easterly along the Mogollon Rim to AZ Hwy 260.

Unit 5A – Beginning at the junction of the Sitgreaves National Forest boundary with the Coconino National Forest boundary at the Mogollon Rim; northerly along this boundary (Leonard Canyon) to East Clear Creek; northeasterly along East Clear Creek to AZ Hwy 99; north on AZ Hwy 99 to AZ Hwy 87; north on AZ Hwy 87 to Business I-40 (3rd St.); west on Business I-40 (3rd St.) to Hipkoe Dr.; north on Hipkoe Dr. to I-40; west on I-40 to the Meteor Crater Rd. (Exit 233); southerly on the Meteor Crater-Chavez Pass-Jack’s Canyon Rd. (FR 69) to AZ Hwy 87; southwesterly along AZ Hwy 87 to the Coconino-Tonto National Forest boundary; easterly along the Coconino-Tonto National Forest boundary (Mogollon Rim) to the Sitgreaves National Forest boundary with the Coconino National Forest.

Unit 5B – Beginning at Lake Mary-Clint’s Well Rd. (FH3) and Walnut Canyon (mp 337.5 on FH3); southeasterly on FH3 to

AZ Hwy 87; northeasterly on AZ Hwy 87 to FR 69; westerly and northerly on FR 69 to I-40 (Exit 233); west on I-40 to Walnut Canyon (mp 210.2); southwesterly along Walnut Canyon to Walnut Canyon National Monument; southwesterly along the northern boundary of the Walnut Canyon National Monument to Walnut Canyon; southwesterly along Walnut Canyon to FH3 (mp 337.5).

Unit 6A – Beginning at the junction of U.S. Hwy 89A and FR 237; southwesterly on U.S. Hwy 89A to the Verde River; southeasterly along the Verde River to Childs; easterly on the Childs-Strawberry Rd. to Fossil Creek north on the creek to Fossil Springs; southeasterly on FS trail 18 (Fossil Spring Trail) to the top of the rim; northeasterly on the rim to Nash Point on the Tonto-Coconino National Forest boundary; easterly along this boundary to AZ Hwy 87; northeasterly on AZ Hwy 87 to Lake Mary-Clint’s Well Rd. (FH3); northwesterly on FH3 to FR 132; southwesterly on FR 132 to FR 296; southwesterly on FR 296 to FR 296A; southwesterly on FR 296A to FR 132; northwesterly on FR 132 to FR 235; westerly on FR 235 to Priest Draw; southwesterly along the bottom of Priest Draw to FR 235; westerly on FR 235 to FR 235A; westerly on FR 235A to FR 235; southerly on FR 235 to FR 235K; northwesterly on FR 235K to FR 700; northerly on FR 700 to Mountaineer Rd.; west on Mountaineer Rd. to FR 237; westerly on FR 237 to U.S. Hwy 89A except those portions that are sovereign tribal lands of the Yavapai-Apache Nation.

Unit 6B – Beginning at mp 188.5 on I-40 at a point just north of the east boundary of Camp Navajo; south along the eastern boundary of Camp Navajo to the southeastern corner of Camp Navajo; southeast approximately 1/3 mile through the forest to the forest road in section 33; southeast on the forest road to FR 231 (Woody Mountain Rd.); easterly on FR 231 to FR 533; southerly on FR 533 to U.S. Hwy 89A; southerly on U.S. Hwy 89A to the Verde River; northerly along the Verde River to Sycamore Creek; northeasterly along Sycamore Creek and Volunteer Canyon to the southwest corner of the Camp Navajo boundary; northerly along the western boundary of Camp Navajo to the northwest corner of Camp Navajo; continuing north to I-40 (mp 180.0); easterly along I-40 to mp 188.5.

Unit 7 – Beginning at the junction of AZ Hwy 64 and I-40 (in Williams); easterly on I-40 to FR 171 (mp 184.4 on I-40); northerly on FR 171 to the Transwestern Gas Pipeline; easterly along the Transwestern Gas Pipeline to FR 420 (Schultz Pass Rd.); northeasterly on FR 420 to U.S. Hwy 89; across U.S. Hwy 89 to FR 545; east on FR 545 to the Sunset Crater National Monument; easterly along the southern boundary of the Sunset Crater National Monument to FR 545; east on FR 545 to the 345 KV transmission lines 1 and 2; southwesterly along the power lines to I-40 (mp 212 on I-40); east on I-40 to mp 221.4; north to the southwest corner of the Navajo Indian Reservation boundary; northerly and westerly along the reservation boundary to the Four Corners Gas Line; southwesterly along the Four Corners Gas Line to U.S. Hwy 180; west on U.S. Hwy 180 to AZ Hwy 64; south on AZ Hwy 64 to I-40.

Unit 8 – Beginning at the junction of I-40 and U.S. Hwy 89 (in Ash Fork, Exit 146); south on U.S. Hwy 89 to the Verde River; easterly along the Verde River to Sycamore Creek; northerly along Sycamore Creek to Volunteer Canyon; northeasterly along Volunteer Canyon to the west boundary of Camp Navajo; north along the boundary to a point directly north of I-40; west on I-40 to U.S. Hwy 89.

Unit 9 – Beginning where Cataract Creek enters the Havasupai Reservation; easterly and northerly along the Havasupai Reservation boundary to Grand Canyon National Park; easterly along the Grand Canyon National Park boundary to the Navajo Indian Reservation boundary; southerly along the reservation boundary to the Four Corners Gas Line; southwesterly along the Four Corners Gas Line to U.S. Hwy 180; westerly along U.S. Hwy 180 to AZ Hwy 64; south along AZ Hwy 64 to Airport Rd.; west and north along Airport Rd. to the Valle-Cataract Creek Rd.; westerly along the Valle-Cataract Creek Rd. to Cataract Creek at Island Tank;

Arizona Game and Fish Commission Rules About Hunting

northwesterly along Cataract Creek to the Havasupai Reservation Boundary.

Unit 10 – Beginning at the junction of AZ Hwy 64 and I-40; westerly on I-40 to Crookton Rd. (AZ Hwy 66, Exit 139); westerly on AZ Hwy 66 to the Hualapai Indian Reservation boundary; northeasterly along the reservation boundary to Grand Canyon National Park; east along the park boundary to the Havasupai Indian Reservation; easterly and southerly along the reservation boundary to where Cataract Creek enters the reservation; southeasterly along Cataract Creek in Cataract Canyon to Island Tank; easterly on the Cataract Creek-Valle Rd. to Airport Rd.; south and east along Airport Rd. to AZ Hwy 64; south on AZ Hwy 64 to I-40.

Unit 11M – Beginning at the junction of Lake Mary-Clint's Well Rd. (FH3) and Walnut Canyon (mp 337.5 on FH3); northeasterly along Walnut Canyon to the Walnut Canyon National Monument boundary; northeasterly along the northern boundary of the Walnut Canyon National Monument to Walnut Canyon; northeasterly along Walnut Canyon to I-40 (mp 210.2); east on I-40 to the 345 KV transmission lines 1 and 2 (mp 212 on I-40); north and northeasterly along the power line to FR 545 (Sunset Crater Rd.); west along FR 545 to the Sunset Crater National Monument boundary; westerly along the southern boundary of the Sunset Crater National Monument to FR 545; west on FR 545 to U.S. Hwy 89; across U.S. Hwy 89 to FR 420 (Schultz Pass Rd.); southwest on FR 420 to the Transwestern Gas Pipeline; westerly along the Transwestern Gas Pipeline to FR 171; south on FR 171 to I-40 (mp 184.4 on I-40); east on I-40 to a point just north of the eastern boundary of Camp Navajo (mp 188.5 on I-40); south along the eastern boundary of Camp Navajo to the southeast corner of Camp Navajo; southeast approximately 1/3 mile to the forest road in section 33; southeasterly along the forest road to FR 231 (Woody Mountain Rd.); easterly on FR 231 to FR 533; southerly on FR 533 to U.S. Hwy 89A; southerly on U.S. Hwy 89A to FR 237; northeasterly on FR 237 to Mountaineer Rd.; easterly on Mountaineer Rd. to FR 700; southerly on FR 700 to FR 235K; southeasterly on FR 235K to FR 235; northerly on FR 235 to FR 235A; easterly on FR 235A to FR 235; easterly on FR 235 to Priest Draw; northeasterly along the bottom of Priest Draw to FR 235; easterly on FR 235 to FR 132; southeasterly on FR 132 to FR 296A; northeasterly on FR 296A to FR 296; northeasterly on FR 296 to FR 132; northeasterly on FR 132 to FH3; southeasterly on FH3 to Walnut Canyon (mp 337.5 on FH3).

Unit 12A – Beginning at U.S. Hwy 89A and the Kaibab National Forest boundary near mp 566; southerly and easterly along the forest boundary to Grand Canyon National Park; southerly and westerly along the park boundary to Kanab Creek; northerly along Kanab Creek to Snake Gulch; northerly, easterly and southerly around the Kaibab National Forest boundary to U.S. Hwy 89A near mp 566.

Unit 12B – Beginning at U.S. Hwy 89A and the Kaibab National Forest boundary near mp 566; southerly and easterly along the forest boundary to Grand Canyon National Park; northeasterly along the park boundary to Glen Canyon National Recreation area; easterly along the recreation area boundary to the Colorado River; northeasterly along the Colorado River to the Arizona-Utah state line; westerly along the state line to Kanab Creek; southerly along Kanab Creek to the Kaibab National Forest boundary; northerly, easterly, and southerly along this boundary to U.S. Hwy 89A near mp 566; except those portions that are sovereign tribal lands of the Kaibab Band of Paiute Indians.

Unit 13A – Beginning on the western edge of the Hurricane Rim at the Utah state line; southerly along the western edge of the Hurricane Rim to Mohave County Rd. 5 (the Mt. Trumbull Rd.); west along Mohave County Rd. 5 to the town of Mt. Trumbull (Bundyville); south from the town of Mt. Trumbull (Bundyville) on Mohave County Rd. 257 to BLM Rd. 1045; south on BLM Rd. 1045 to where it crosses Cold Spring Wash near Cold Spring Wash Pond; south along the bottom of Cold Spring Wash to Whitmore Wash; southerly along the bottom of Whitmore Wash to the Colorado River;

easterly along the Colorado River to Kanab Creek; northerly along Kanab Creek to the Utah state line; west along the Utah state line to the western edge of the Hurricane Rim; except those portions that are sovereign tribal lands of the Kaibab Band of Paiute Indians.

Unit 13B – Beginning on the western edge of the Hurricane Rim at the Utah state line; southerly along the western edge of the Hurricane Rim to Mohave County Rd. 5 (the Mt. Trumbull Rd.); west along Mohave County Rd. 5 to the town of Mt. Trumbull (Bundyville); south from the town of Mt. Trumbull (Bundyville) on Mohave County Rd. 257 to BLM Rd. 1045; south on BLM Rd. 1045 to where it crosses Cold Spring Wash near Cold Spring Wash Pond; south along the bottom of Cold Spring Wash to Whitmore Wash; southerly along the bottom of Whitmore Wash to the Colorado River; westerly along the Colorado River to the Nevada state line; north along the Nevada state line to the Utah state line; east along the Utah state line to the western edge of the Hurricane Rim.

Unit 15A – Beginning at Pearce Ferry on the Colorado River; southerly on the Pearce Ferry Rd. to Antares Rd.; southeasterly on Antares Rd. to AZ Hwy 66; easterly on AZ Hwy 66 to the Hualapai Indian Reservation; west and north along the west boundary of the reservation to the Colorado River; westerly along the Colorado River to Pearce Ferry; except those portions that are sovereign tribal lands of the Hualapai Indian Tribe.

Unit 15B – Beginning at Kingman on I-40 (Exit 48); northwesterly on U.S. Hwy 93 to Hoover Dam; north and east along the Colorado River to Pearce Ferry; southerly on the Pearce Ferry Rd. to Antares Rd.; southeasterly on Antares Rd. to AZ Hwy 66; easterly on AZ Hwy 66 to Hackberry; southerly on the Hackberry Rd. to its junction with U.S. Hwy 93; north and west on U.S. Hwy 93 and I-40 (Exit 71) to Kingman.

Unit 15C – Beginning at Hoover Dam; southerly along the Colorado River to AZ Hwy 68 and Davis Dam; easterly on AZ Hwy 68 to U.S. Hwy 93; northwesterly on U.S. Hwy 93 to Hoover Dam.

Unit 15D – Beginning at AZ Hwy 68 and Davis Dam; southerly along the Colorado River to I-40; east and north on I-40 to Kingman (Exit 48); northwest on U.S. Hwy 93 to AZ Hwy 68; west on AZ Hwy 68 to Davis Dam; except those portions that are sovereign tribal lands of the Fort Mohave Indian Tribe.

Unit 16A – Beginning at Kingman Exit 48 on I-40; south and west on I-40 to U.S. Hwy 95 (Exit 9); southerly on U.S. Hwy 95 to the Bill Williams River; easterly along the Bill Williams and Santa Maria rivers to U.S. Hwy 93; north and west on U.S. Hwy 93 and I-40 to Kingman (Exit 48).

Unit 16B – Beginning at I-40 on the Colorado River; southerly along the Arizona-California state line to the Bill Williams River; east along the Bill Williams River to U.S. Hwy 95; north on U.S. Hwy 95 to I-40 (Exit 9); west on I-40 to the Colorado River.

Unit 17A – Beginning at the junction of the Williamson Valley Rd. (County Road 5) and the Camp Wood Rd. (FR 21); westerly on the Camp Wood road to the west boundary of the Prescott National Forest; north along this boundary to the Baca Grant; east, north and west around the grant to the west boundary of the Prescott National Forest; north and east along this boundary to the Williamson Valley Rd. (County Rd. 5, FR 6); southerly on Williamson Valley Rd. (County Rd. 5, FR 6) to the Camp Wood Rd.

Unit 17B – Beginning in Prescott; at the junction of Iron Springs Rd. and Williamson Valley Rd. westerly on the Prescott-Skull Valley-Hillside-Bagdad Rd. to Bagdad; northeast on the Bagdad-Camp Wood Rd. (FR 21) to the Williamson Valley Rd. (County Rd. 5, FR 6); south on the Williamson Valley Rd. (County Rd. 5, FR 6) to the Iron Springs Rd.

Unit 18A – Beginning at Seligman; westerly on AZ Hwy 66 to

the Hualapai Indian Reservation; southwest and west along the reservation boundary to AZ Hwy 66; southwest on AZ Hwy 66 to the Hackberry Rd.; south on the Hackberry Rd. to U.S. Hwy 93; south on U.S. Hwy 93 to Cane Springs Wash; easterly along Cane Springs Wash to the Big Sandy River; northerly along the Big Sandy River to Trout Creek; north-east along Trout Creek to the Davis Dam-Prescott power line; southeasterly along the power line to the west boundary of the Prescott National Forest; north and east along the forest boundary to the Williamson Valley Rd. (County Rd. 5, FR 6); northerly on the Williamson Valley Rd. (County Rd. 5, FR 6) to Seligman and AZ Hwy 66; except those portions that are sovereign tribal lands of the Hualapai Indian Tribe.

Unit 18B – Beginning at Bagdad; southeast on AZ Hwy 96 to the Santa Maria River; southwest along the Santa Maria River to U.S. Hwy 93; northerly on U.S. Hwy 93 to Cane Springs Wash; easterly along Cane Springs Wash to the Big Sandy River; northerly along the Big Sandy River to Trout Creek; northeasterly along Trout Creek to the Davis Dam-Prescott power line; southeasterly along the power line to the west boundary of the Prescott National Forest; south along the forest boundary to the Baca Grant; east, south and west along the joint Baca Grant Prescott Forest Boundary. Continuing south along the west boundary of the Prescott National Forest; to the Camp Wood-Bagdad Rd.; southwest on the Camp Wood-Bagdad Rd. to Bagdad; except those portions that are sovereign tribal lands of the Hualapai Indian Tribe.

Unit 19A – Beginning at AZ Hwy 69 and U.S. Hwy 89 (in Prescott); northerly on U.S. Hwy 89 to the Verde River; easterly along the Verde River to I-17; southwest on the southbound lane of I-17 to AZ Hwy 69; northwesterly on AZ Hwy 69 to U.S. Hwy 89; except those portions that are sovereign tribal lands of the Yavapai-Prescott Tribe and the Yavapai-Apache Nation.

Unit 19B – Beginning at the intersection of U.S. Hwy 89 and AZ Hwy 69, west on Gurley St. to Grove Ave.; north on the Grove Ave. to Miller Valley Rd.; northwest on the Miller Valley Rd. to Iron Springs Rd.; northwest on the Iron Springs Rd. to the junction of Williamson Valley Rd. and Iron Springs Rd.; northerly on the Williamson Valley-Prescott-Seligman Rd. (FR 6, Williamson Valley Rd.) to AZ Hwy 66 at Seligman; east on Crookton Rd. (AZ Hwy 66) to I-40 (Exit 139); east on I-40 to U.S. Hwy 89; south on U.S. Hwy 89 to the junction with AZ Hwy 69; except those portions that are sovereign tribal lands of the Yavapai-Prescott Tribe.

Unit 20A – Beginning at the intersection of U.S. Hwy 89 and AZ Hwy 69; west on Gurley St. to Grove Ave.; north on the Grove Ave. to Miller Valley Rd.; northwest on the Miller Valley Rd. to Iron Springs Rd.; west and south on the Iron Springs-Skull Valley-Kirkland Junction Rd. to U.S. Hwy 89; continue south and easterly on the Kirkland Junction-Wagoner-Crown King-Cordes Rd. to Cordes, from Cordes southeast to I-17 (Exit 259); north on the southbound lane of I-17 to AZ Hwy 69; northwest on AZ Hwy 69 to junction of U.S. Hwy 89 at Prescott; except those portions that are sovereign tribal lands of the Yavapai-Prescott Tribe.

Unit 20B – Beginning at the Hassayampa River and U.S. Hwy 93 (in Wickenburg); northeasterly along the Hassayampa River to the Kirkland Junction-Wagoner-Crown King-Cordes road (at Wagoner); southerly and northeasterly along the Kirkland Junction-Wagoner-Crown King-Cordes Rd. (at Wagoner) to I-17 (Exit 259); south on the southbound lane of I-17 to the New River Road (Exit 232); west on the New River Road to State Highway 74; west on AZ Hwy 74 to the junction of AZ Hwy 74 and U.S. Hwy 93; northwesterly on U.S. Hwy 93 to the Hassayampa River.

Unit 20C – Beginning at U.S. Hwy 93 and the Santa Maria River; northeasterly along the Santa Maria River to AZ Hwy 96; easterly on AZ Hwy 96 to Kirkland Junction; southeasterly along the Kirkland Junction-Wagoner-Crown King-Cordes road to the Hassayampa River (at Wagoner); southwest on the Hassayampa River to U.S. Hwy 93; northwesterly on U.S. Hwy 93 to the Santa Maria River.

Arizona Game and Fish Commission Rules About Hunting

Unit 21 -- Beginning on I-17 at the Verde River; southerly on the southbound lane of I-17 to the New River Road (Exit 232); east on New River Road to Fig Springs Road; north-easterly on Fig Springs Road to the Tonto National Forest boundary; southeasterly along this boundary to the Verde River; north along the Verde River to I-17.

Unit 22 -- Beginning at the junction of the Salt and Verde Rivers; north along the Verde River to Childs; easterly on the Childs-Strawberry Rd. to Fossil Creek; north on the creek to Fossil Springs; southeasterly on FS trail 18 (Fossil Spring Trail) to the top of the rim; northeasterly on the rim to Nash Point on the Tonto-Coconino National Forest boundary along the Mogollon Rim; easterly along this boundary to Tonto Creek; southerly along the east fork of Tonto Creek to the spring box, north of the Tonto Creek Hatchery, and continuing southerly along Tonto Creek to the Salt River; westerly along the Salt River to the Verde River; except those portions that are sovereign tribal lands of the Tonto Apache Tribe and the Fort McDowell Mohave-Apache Community.

Unit 23 -- Beginning at the confluence of Tonto Creek and the Salt River; northerly along Tonto Creek to the spring box, north of the Tonto Creek Hatchery, on Tonto Creek; northeasterly along the east fork of Tonto Creek to the Tonto-Sitgreaves National Forest boundary along the Mogollon Rim; east along this boundary to the White Mountain Apache Indian Reservation boundary; southerly along the reservation boundary to the Salt River; westerly along the Salt River to Tonto Creek.

Unit 24A -- Beginning on AZ Hwy 177 in Superior; southeasterly on AZ Hwy 177 to the Gila River; northeasterly along the Gila River to the San Carlos Indian Reservation boundary; easterly, westerly and northerly along the reservation boundary to the Salt River; southwesterly along the Salt River to AZ Hwy 288; southerly on AZ Hwy 288 and 188 to U.S. Hwy 60; southwesterly on U.S. Hwy 60 to AZ Hwy 177.

Unit 24B -- Beginning on U.S. Hwy 60 in Superior; northeasterly on U.S. Hwy 60 to AZ Hwy 188; northerly on AZ Hwy 188 and 288 to the Salt River; westerly along the Salt River to the Tonto National Forest boundary near Granite Reef Dam; southeasterly along Forest boundary to Forest Route 77 (Peralta Rd.); southwesterly on Forest Route 77 (Peralta Rd.) to U.S. Hwy 60; easterly on U.S. Hwy 60 to Superior.

Unit 25M -- Beginning at the junction of 51st Ave. and I-10; west on I-10 to AZ Loop 303, northeasterly on AZ Loop 303 to I-17; north on I-17 to Carefree Hwy; east on Carefree Hwy to Cave Creek Rd.; northeasterly on Cave Creek Rd. to the Tonto National Forest boundary; easterly and southerly along the Tonto National Forest boundary to Fort McDowell Yavapai Nation boundary; northeasterly along the Fort McDowell Yavapai Nation boundary to the Verde River; southerly along the Verde River to the Salt River; southwesterly along the Salt River to the Tonto National Forest boundary; southerly along the Tonto National Forest boundary to Bush Hwy/Power Rd.; southerly on Bush Hwy/Power Rd. to AZ Loop 202; easterly, southerly, and westerly on AZ Loop 202 to the intersection of Pecos Rd. at I-10; west on Pecos Rd. to the Gila River Indian Community boundary; northwesterly along the Gila River Indian Community boundary to 51st Ave; northerly on 51st Ave to I-10; except those portions that are sovereign tribal lands.

Unit 26M -- Beginning at the junction of I-17 and New River Rd. (Exit 232); southwesterly on New River Rd. to AZ Hwy 74; westerly on AZ Hwy 74 to U.S. Hwy 93; southeasterly on U.S. Hwy 93 to the Beardsley Canal; southwesterly on the Beardsley Canal to Indian School Rd; west on Indian School Rd. to Jackrabbit Trail; south on Jackrabbit Trail to I-10 (Exit 121); west on I-10 to Oglesby Rd (Exit 112); south on Oglesby Rd. to AZ Hwy 85; south on AZ Hwy 85 to the Gila River; northeasterly along the Gila River to the Gila River Indian Community boundary; southeasterly along the Gila River Indian Community boundary to AZ Hwy 347 (John Wayne Parkway); south on AZ Hwy 347 (John Wayne Parkway) to AZ Hwy 84; east on AZ Hwy 84 to Stanfield; south on the Stanfield-Cocklebur Rd. to the Tohono O'odham Nation

boundary; easterly along the Tohono O'odham Nation boundary to Battaglia Rd.; east on Battaglia Rd. to Toltec Rd.; north on Toltec Rd. to I-10 (Exit 203); southeasterly on I-10 to AZ Hwy 87 (Exit 211); north on AZ Hwy 87 to AZ Hwy 287 north of Coolidge; east on AZ Hwy 287 to AZ Hwy 79; north on AZ Hwy 79 to U.S. Hwy 60; northwesterly on U.S. Highway 60 to Peralta Rd.; northeasterly along Peralta Rd. to the Tonto National Forest boundary; northwesterly along the Tonto National Forest boundary to the Salt River; northeasterly along the Salt River to the Verde River; northerly along the Verde River to the Tonto National Forest boundary; northwesterly along the Tonto National Forest boundary to Fig Springs Rd.; southwesterly on Fig Springs Rd. to New River Road; west on New River Road to I-17 (Exit 232); except Unit 25M and those portions that are sovereign tribal lands.

Unit 27 -- Beginning at the New Mexico state line and AZ Hwy 78; southwest on AZ Hwy 78 to U.S. Hwy 191; north on U.S. Hwy 191 to Lower Eagle Creek Rd. (Pump Station Rd.); west on the Lower Eagle Creek Rd. (Pump Station Rd.) to Eagle Creek; north along Eagle Creek to the San Carlos Apache Indian Reservation boundary; north along the San Carlos Apache Indian Reservation boundary to Black River; northeast along Black River to the East Fork of Black River; northeast along the East Fork of Black River to Three Forks-Williams Valley-Alpine Rd. (FR 249); easterly along Three Forks-Williams Valley-Alpine Rd. to U.S. Hwy 180; southeast on U.S. Hwy 180 to the New Mexico state line; south along the New Mexico state line to AZ Hwy 78.

Unit 28 -- Beginning at I-10 and the New Mexico state line; north along the state line to AZ Hwy 78; southwest on AZ Hwy 78 to U.S. Hwy 191; northwest on U.S. Hwy 191 to Clifton; westerly on the Lower Eagle Creek Rd. (Pump Station Rd.) to Eagle Creek; northerly along Eagle Creek to the San Carlos Indian Reservation boundary; southerly and west along the reservation boundary to U.S. Hwy 70; southeast on U.S. Hwy 70 to U.S. Hwy 191; south on U.S. Hwy 191 to I-10 Exit 352; easterly on I-10 to the New Mexico state line.

Unit 29 -- Beginning on I-10 at the New Mexico state line; westerly on I-10 to the Bowie-Apache Pass Rd.; southerly on the Bowie-Apache Pass Rd. to AZ Hwy 186; southeast on AZ Hwy 186 to AZ Hwy 181; south on AZ Hwy 181 to the West Turkey Creek-Kuykendall cutoff road; southerly on the Kuykendall cutoff road to Rucker Canyon Rd.; easterly on the Rucker Canyon Rd. to the Tex Canyon Rd.; southerly on Tex Canyon Rd. to U.S. Hwy 80; northeast on U.S. Hwy 80 to the New Mexico state line; north along the state line to I-10.

Unit 30A -- Beginning at the junction of the New Mexico state line and U.S. Hwy 80; south along the state line to the U.S.-Mexico border; west along the border to U.S. Hwy 191; northerly on U.S. Hwy 191 to I-10 Exit 331; northeasterly on I-10 to the Bowie-Apache Pass Rd.; southerly on the Bowie-Apache Pass Rd. to AZ Hwy 186; southeasterly on AZ Hwy 186 to AZ Hwy 181; south on AZ Hwy 181 to the West Turkey Creek - Kuykendall cutoff road; southerly on the Kuykendall cutoff road to Rucker Canyon Rd.; easterly on Rucker Canyon Rd. to Tex Canyon Rd.; southerly on Tex Canyon Rd. to U.S. Hwy 80; northeast on U.S. Hwy 80 to the New Mexico state line.

Unit 30B -- Beginning at U.S. Hwy 191 and the U.S.-Mexico border; west along the border to the San Pedro River; north along the San Pedro River to I-10; northeasterly on I-10 to U.S. Hwy 191; southerly on U.S. Hwy 191 to the U.S.-Mexico border.

Unit 31 -- Beginning at Willcox Exit 340 on I-10; north on Fort Grant Rd. to Brookerson Rd.; north on Brookerson Rd. to Ash Creek Rd.; west on Ash Creek Rd. to Fort Grant Rd.; north on Fort Grant Rd. to Bonita; northerly on the Bonita-Klondyke Rd. to the junction with Aravaipa Creek; west along Aravaipa Creek to AZ Hwy 77; northerly along AZ Hwy 77 to the Gila River; northeast along the Gila River to the San Carlos Indian Reservation boundary; south then east and north along the reservation boundary to U.S. Hwy 70; southeast on U.S. Hwy 70 to U.S. Hwy 191; south on U.S.

Hwy 191 to the 352 exit on I-10; southwest on I-10 to Exit 340.

Unit 32 -- Beginning at Willcox Exit 340 on I-10; north on Fort Grant Rd. to Brookerson Rd.; north on Brookerson Rd. to Ash Creek Rd.; west on Ash Creek Rd. to Fort Grant Rd.; north on Fort Grant Rd. to Bonita; northerly on the Bonita-Klondyke Rd. to the junction with Aravaipa Creek; west along Aravaipa Creek to AZ Hwy 77; southerly along AZ Hwy 77 to the San Pedro River; southerly along the San Pedro River to I-10; northeast on I-10 to Willcox Exit 340.

Unit 33 -- Beginning at Tangerine Rd. and AZ Hwy 77; north and northeast on AZ Hwy 77 to the San Pedro River; south-east along the San Pedro River to I-10 at Benson; west on I-10 to Marsh Station Rd. (Exit 289); northwest on the Marsh Station Rd. to the Agua Verde Rd.; north on the Agua Verde Rd. to its terminus then north 1/2 mile to the Coronado National Forest boundary; north and west along the National Forest boundary; then west, north, and east along the Saguaro National Park boundary; continuing north and west along the Coronado National Forest boundary to the southern boundary of Catalina State Park; west along the southern boundary of Catalina State Park to AZ Hwy 77; north on AZ Hwy 77 to Tangerine Rd.

Unit 34A -- Beginning in Nogales at I-19 and Grand Avenue (U.S. Highway 89); northeast on Grand Avenue (U.S. Hwy. 89) to AZ Hwy 82; northeast on AZ Hwy 82 to AZ Hwy 83; northerly on AZ Hwy 83 to the Sahuarita road alignment; west along the Sahuarita road alignment to I-19 Exit 75; south on I-19 to Grand Avenue (U.S. Hwy 89).

Unit 34B -- Beginning at AZ Hwy 83 and I-10 Exit 281; easterly on I-10 to the San Pedro River; south along the San Pedro River to AZ Hwy 82; westerly on AZ Hwy 82 to AZ Hwy 83; northerly on AZ Hwy 83 to I-10 Exit 281.

Unit 35A -- Beginning on the U.S.-Mexico border at the San Pedro River; west along the border to Lochiel Rd.; north on Lochiel Rd. to Patagonia San Rafael Rd.; north on the Patagonia San Rafael Rd. to San Rafael Valley-FS 58 Rd.; north on the San Rafael Valley-FS 58 Rd. to Christian Ln.; north on the Christian Ln. to Ranch Rd.; east and north on the Ranch Rd. to FR 799-Canelo Pass Rd.; northeasterly on the FR 799-Canelo Pass Rd. to AZ Hwy 83; northwesterly on the AZ Hwy 83 to Elgin Canelo Rd.; northeasterly on the Elgin-Canelo Rd. to Upper Elgin Rd.; north on the Upper Elgin Rd. to AZ Hwy 82; easterly on AZ Hwy 82 to the San Pedro River; south along the San Pedro River to the U.S.-Mexico border.

Unit 35B -- Beginning at Grand Avenue (U.S. Hwy 89) at the U.S.-Mexico border in Nogales; east along the U.S.-Mexico border to Lochiel Rd.; north on the Lochiel Rd. to Patagonia San Rafael Rd.; north on the Patagonia San Rafael Rd. to San Rafael Valley-FS 58 Rd.; north on the San Rafael Valley-FS 58 Rd. to Christian Ln.; north on the Christian Ln. to Ranch Rd.; east and north on the Ranch Rd. to FR 799-Canelo Pass Rd.; northeasterly on FR 799-Canelo Pass Rd. to AZ Hwy 83; northwesterly on the AZ Hwy 83 to Elgin Canelo Rd.; north on the Elgin Canelo Rd. to Upper Elgin Rd.; north on the Upper Elgin Rd. to AZ Hwy 82; southwest on AZ Hwy 82 to Grand Avenue; southwest on Grand Avenue to the U.S.-Mexico border.

Unit 36A -- Beginning at the junction of Sandario Rd. and AZ Hwy 86; southwesterly on AZ Hwy 86 to AZ Hwy 286; southerly on AZ Hwy 286 to the Arivaca-Sasabe Rd.; south-easterly on the Arivaca-Sasabe Rd. to the town of Arivaca; from the town of Arivaca northeasterly on the Arivaca Rd. to I-19; north on I-19 to the southern boundary of the San Xavier Indian Reservation boundary; westerly and northerly along the reservation boundary to the Sandario road alignment; north on Sandario Rd. to AZ Hwy 86.

Unit 36B -- Beginning at I-19 and Grand Avenue (U.S. Hwy 89) in Nogales; southwest on Grand Avenue to the U.S.-Mexico border; west along the U.S.-Mexico border to AZ Hwy 286; north on AZ Hwy 286 to the Arivaca-Sasabe Rd.; southeasterly on the Arivaca-Sasabe Rd. to the town of Ari-

Arizona Game and Fish Commission Rules About Hunting

vaca; from the town of Arivaca northeasterly on the Arivaca Rd. to I-19; south on I-19 to Grand Avenue (U.S. Hwy 89).

Unit 36C -- Beginning at the junction of AZ Hwy 86 and AZ Hwy 286; southerly on AZ Hwy 286 to the U.S.- Mexico border; westerly along the border to the east boundary of the Tohono O'odham (Papago) Indian Reservation; northerly along the reservation boundary to AZ Hwy 86; easterly on AZ Hwy 86 to AZ Hwy 286.

Unit 37A -- Beginning at the junction of I-10 and Tangerine Rd. (Exit 240); southeast on I-10 to Avra Valley Rd. (Exit 242); west on Avra Valley Rd. to Sandario Rd.; south on Sandario Rd. to AZ Hwy 86; southwest on AZ Hwy 86 to the Tohono O'odham (Papago) Indian Reservation boundary; north, east, and west along the reservation boundary to Battaglia Rd.; east on Battaglia Rd. to Toltec Rd.; north on Toltec Rd. to I-10 (Exit 203); southeast on I-10 to AZ Hwy 87 (Exit 211); north on AZ Hwy 87 to AZ Hwy 287; east on AZ Hwy 287 to AZ Hwy 79 at Florence; southeast on AZ Hwy 79 to its junction with AZ Hwy 77; south on AZ Hwy 77 to Tangerine Rd.; west on Tangerine Rd. to I-10.

Unit 37B -- Beginning at the junction of AZ Hwy 79 and AZ Hwy 77; northwest on AZ Hwy 79 to U.S. Hwy 60; east on U.S. Hwy 60 to AZ Hwy 177; southeast on AZ Hwy 177 to AZ Hwy 77; southeast and southwest on AZ Hwy 77 to AZ Hwy 79.

Unit 38M -- Beginning at the junction of I-10 and Tangerine Rd. (Exit 240); southeast on I-10 to Avra Valley Rd. (Exit 242); west on Avra Valley Rd. to Sandario Rd.; south on Sandario Rd. to the San Xavier Indian Reservation boundary; south and east along the reservation boundary to I-19; south on I-19 to Sahuarita Rd. (Exit 75); east on Sahuarita Rd. to AZ Hwy 83; north on AZ Hwy 83 to I-10 (Exit 281); east on I-10 to Marsh Station Rd. (Exit 289); northwest on Marsh Station Rd. to the Agua Verde Rd.; north on the Agua Verde Rd. to its terminus, then north 1/2 mile to the Coronado National Forest boundary; north and west along the National Forest boundary, then west, north, and east along the Saguaro National Park boundary; continuing north and west along the Coronado National Forest boundary to the southern boundary of Catalina State Park; west along the southern boundary of Catalina State Park to AZ Hwy 77; north on AZ Hwy 77 to Tangerine Rd.; west on Tangerine Rd. to I-10.

Unit 39 -- Beginning at AZ Hwy 85 and the Gila River; east along the Gila River to the western boundary of the Gila River Indian Reservation; southeasterly along the reservation boundary to AZ Hwy 347 (John Wayne Parkway); south on AZ Hwy 347 (John Wayne Parkway) to AZ Hwy 84; east on AZ Hwy 84 to Stanfield; south on the Stanfield-Cocklebur Rd. to I-8; westerly on I-8 to Exit 87; northerly on the Agua Caliente Rd. to the Hyder Rd.; northeasterly on Hyder Rd. to 555th Ave.; north on 555th Ave. to Lahman Rd.; east on Lahman Rd., which becomes Agua Caliente Rd.; northeasterly on Agua Caliente Rd. to Old Hwy 80; northeasterly on Old Hwy 80 to Arizona Hwy 85; southerly on AZ Hwy 85 to the Gila River; except those portions that are sovereign tribal lands of the Tohono O'odham Nation and the Ak-Chin Indian Community.

Unit 40A -- Beginning at Ajo; southeasterly on AZ Hwy 85 to Why; southeasterly on AZ Hwy 86 to the Tohono O'odham (Papago) Indian Reservation; northerly and easterly along the reservation boundary to the Cocklebur-Stanfield Rd.; north on the Cocklebur-Stanfield Rd. to I-8; westerly on I-8 to AZ Hwy 85; southerly on AZ Hwy 85 to Ajo.

Unit 40B -- Beginning at Gila Bend; westerly on I-8 to the Colorado River; southerly along the Colorado River to the Mexican border at San Luis; southeasterly along the border to the Cabeza Prieta National Wildlife Refuge; northerly, easterly and southerly around the refuge boundary to the Mexican border; southeast along the border to the Tohono O'odham (Papago) Indian Reservation; northerly along the reservation boundary to AZ Hwy 86; northwesterly on AZ Hwy 86 to AZ Hwy 85; north on AZ Hwy 85 to Gila Bend;

except those portions that are sovereign tribal lands of the Cocopah Tribe.

Unit 41 -- Beginning at I-8 and U.S. Hwy 95 (in Yuma); easterly on I-8 to exit 87; northerly on the Agua Caliente Rd. to the Hyder Rd.; northeasterly on Hyder Rd. to 555th Ave.; north on 555th Ave. to Lahman Rd.; east on Lahman Rd., which becomes Agua Caliente Rd.; northeasterly on Agua Caliente Rd. to Old Hwy 80; northeasterly on Old Hwy 80 to Arizona Hwy 85; northerly on AZ Hwy 85 to Oglesby Rd.; north on Oglesby Rd. to I-10; westerly on I-10 to Exit 45; southerly on Vicksburg-Kofa National Wildlife Refuge Rd. to the refuge boundary; easterly, southerly, westerly, and northerly along the boundary to the Castle Dome Rd.; southwest on the Castle Dome Rd. to U.S. Hwy 95; southerly on U.S. Hwy 95 to I-8.

Unit 42 -- Beginning at the junction of the Beardsley Canal and U.S. Hwy 93 (U.S. 89, U.S. 60); northwesterly on U.S. Hwy 93 to AZ Hwy 71; southwest on AZ Hwy 71 to U.S. Hwy 60; westerly on U.S. Hwy 60 to Aguila; south on the Eagle Eye Rd. to the Salome-Hassayampa Rd.; southeasterly on the Salome-Hassayampa Rd. to I-10 (Exit 81); easterly on I-10 to Jackrabbit Trail (Exit 121); north along Jackrabbit Trail to the Indian School road; east along Indian School Rd. to the Beardsley Canal; northeasterly along the Beardsley Canal to U.S. Hwy 93.

Unit 43A -- Beginning at U.S. Hwy 95 and the Bill Williams River; west along the Bill Williams River to the Arizona-California state line; southerly to the south end of Cibola Lake; northerly and easterly on the Cibola Lake Rd. to U.S. Hwy 95; south on U.S. Hwy 95 to the Stone Cabin-King Valley Rd. (King Rd.); east along the Stone Cabin-King Valley Rd. (King Rd.) to the west boundary of the Kofa National Wildlife Refuge; northerly along the refuge boundary to the Crystal Hill Rd. (Blevens Rd.); northwesterly on the Crystal Hill Rd. (Blevens Rd.) to U.S. Hwy 95; northerly on U.S. Hwy 95 to the Bill Williams River; except those portions that are sovereign tribal lands of the Colorado River Indian Tribes.

Unit 43B -- Beginning at the south end of Cibola Lake; southerly along the Arizona-California state line to I-8; southeasterly on I-8 to U.S. Hwy 95; easterly and northerly on U.S. Hwy 95 to the Castle Dome road; northeast on the Castle Dome Rd. to the Kofa National Wildlife Refuge boundary; north along the refuge boundary to the Stone Cabin-King Valley Rd. (King Rd.); west along the Stone Cabin-King Valley Rd. (King Rd.) to U.S. Hwy 95; north on U.S. Hwy 95 to the Cibola Lake Rd.; west and south on the Cibola Lake Rd. to the south end of Cibola Lake; except those portions that are sovereign tribal lands of the Quechan Tribe.

Unit 44A -- Beginning at U.S. Hwy 95 and the Bill Williams River; south along U.S. Hwy 95 to AZ Hwy 72; southeasterly on AZ Hwy 72 to Vicksburg; south on the Vicksburg-Kofa National Wildlife Refuge Rd. to I-10; easterly on I-10 to the Salome-Hassayampa Rd. (Exit 81); northwesterly on the Salome-Hassayampa Rd. to Eagle Eye Rd.; northeasterly on Eagle Eye Rd. to Aguila; east on U.S. Hwy 60 to AZ Hwy 71; northeasterly on AZ Hwy 71 to U.S. Hwy 93; northwesterly on U.S. Hwy 93 to the Santa Maria River; westerly along the Santa Maria and Bill Williams rivers to U.S. Hwy 95; except those portions that are sovereign tribal lands of the Colorado River Indian Tribes.

Unit 44B -- Beginning at Quartzsite; south on U.S. Hwy 95 to the Crystal Hill Rd. (Blevens Rd.); east on the Crystal Hill Rd. (Blevens Rd.) to the Kofa National Wildlife Refuge; north and east along the refuge boundary to the Vicksburg-Kofa National Wildlife Refuge Rd.; north on the Vicksburg-Kofa National Wildlife Refuge Rd. to AZ Hwy 72; northwest on AZ Hwy 72 to U.S. Hwy 95; south on U.S. Hwy 95 to Quartzsite.

Unit 45A -- Beginning at the junction of the Stone Cabin-King Valley Rd. (King Rd.) and Kofa National Wildlife Refuge boundary; east on the Stone Cabin-King Valley Rd. (King Rd.) to O-O Junction; north from O-O Junction on the Kofa Mine Rd. to the Evening Star Mine; north on a line over

Polaris Mountain to Midwell-Alamo Spring-Kofa Cabin Rd. (Wilbanks Rd.); north on the Midwell-Alamo Spring-Kofa Cabin Rd. (Wilbanks Rd.) to the El Paso Natural Gas Pipeline Rd.; north on a line from the junction to the north boundary of the Kofa National Wildlife Refuge; west and south on the boundary line to Stone Cabin-King Valley Rd. (King Rd.).

Unit 45B -- Beginning at O-O Junction; north from O-O Junction on the Kofa Mine Rd. to the Evening Star Mine; north on a line over Polaris Mountain to Midwell-Alamo Spring-Kofa Cabin Rd. (Wilbanks Rd.); north on the Midwell-Alamo Spring-Kofa Cabin Rd. (Wilbanks Rd.) to the El Paso Natural Gas Pipeline Rd.; north on a line from the junction to the north Kofa National Wildlife Refuge boundary; east to the east refuge boundary; south and west along the Kofa National Wildlife Refuge boundary to the Stone Cabin-King Valley Rd. (Wellton-Kofa Rd./Ave 40E); north and west on the Stone Cabin-King Valley Rd. (Wellton-Kofa Rd./Ave 40E) to O-O Junction.

Unit 45C -- Beginning at the junction of the Stone Cabin-King Valley Rd. (King Rd.) and Kofa National Wildlife Refuge; south, east, and north along the refuge boundary to the Stone Cabin-King Valley Rd. (King Rd.); north and west on the Stone Cabin-King Valley Rd. (King Rd.) to the junction of the Stone Cabin-King Valley Rd. (King Rd.) and Kofa National Wildlife Refuge boundary. Unit 46A -- That portion of the Cabeza Prieta National Wildlife Refuge east of the Yuma-Pima County line.

Unit 46B -- That portion of the Cabeza Prieta National Wildlife Refuge west of the Yuma-Pima County line.

R12-4-109

Approved Trapping Education Course Fee

Under A.R.S. § 17-333.02(A), the provider of an approved educational course of instruction in responsible trapping and environmental ethics may collect a fee from each participant that:

1. Is reasonable and commensurate for the course, and
2. Does not exceed \$25.

R12-4-110

Posting and Access to State Land

A. For the purpose of this Section:

1. "Corrals," "feed lots," or "holding pens" mean completely fenced areas used to contain livestock for purposes other than grazing, including feeding, roundup, branding, doctoring, and other related purposes.
2. "Existing road" means any maintained or unmaintained road, way, highway, trail or path that has been used for motorized vehicular travel and clearly shows or has a history of established vehicle use.
3. "State lands" means all land owned or held in trust by the state that is managed by the State Land Department and lands that are owned or managed by the Game and Fish Commission.

B. In addition to those prohibitions against posting in A.R.S. § 17-304, an individual shall not lock a gate, construct a fence, place an obstacle or otherwise commit an act that denies legally available access to or use of any existing road upon state lands by persons lawfully taking or retrieving wildlife. An individual in violation of this Section shall take immediate corrective action to remove any lock, fence, or other obstacle that unlawfully blocks access to state lands. If immediate corrective action is not taken, a representative of the Department may remove any unlawful posting and remove any lock, fence, or other obstacle that unlawfully blocks access to state lands. In addition, the Department may take appropriate legal action to recover expenses incurred in the removal of any unlawful posting or obstacle that blocks access to state land.

Arizona Game and Fish Commission Rules About Hunting

- C. The provisions of this Section do not allow any individual to trespass upon private land to gain access to state land.
- D. An individual may post state lands within 1/4 mile of any occupied residence, cabin, lodge, or other building and lands within corrals, feed lots, or holding pens containing concentrations of livestock other than for grazing purposes as closed to hunting, fishing, or trapping without further action by the Commission.
- E. An individual may post state lands other than those referred to in subsection (D) as closed to hunting, fishing, or trapping only if the individual has obtained a permit from the Commission, and the Commission determines that the closing is necessary:
 - 1. Because the taking of wildlife constitutes an unusual hazard to permitted users;
 - 2. To prevent unreasonable destruction of plant life or habitat; or
 - 3. For proper resource conservation, use, or protection, including but not limited to high fire danger, excessive interference with mineral development, developed agricultural land, or timber or livestock operations.
- F. An individual shall submit an application for posting state land to prohibit hunting, fishing, or trapping under subsection (E), or to close an existing road under subsection (J), as required by R12-4-610. If an application to close state land to hunting, fishing, or trapping is made by an individual other than the state land lessee, the Department shall provide notice to the lessee and the State Land Commissioner before the Commission considers the application. The state land lessee or the State Land Commissioner shall file any objections in writing within 30 days after receipt of notice, after which the matter shall be submitted to the Commission for determination.
- G. An individual may use a vehicle on or off a road to pick up lawfully taken big game animals.
- H. The closing of state land to hunting, fishing, or trapping shall not restrict any other permitted use of the land.
- I. State trust land may be posted with signs that read "State Land No Trespassing" but such posting shall not prohibit access to such land by any individual lawfully taking or retrieving wildlife.
- J. The Commission may grant permission to lock or obliterate a gate or close a road or trail that provides legally available access to state lands for licensed hunters and fishermen if access to such lands is provided by a reasonable alternate route. Under R12-4-610, the Director may grant a permit to a state land lessee to temporarily lock a gate or close an existing road that provides access to state lands if the taking of wildlife will cause unreasonable interference during a critical livestock or commercial operation. This permit shall not exceed 30 days. Applications for permits for more than 30 days shall be submitted to the Commission for approval. If a permit is issued to temporarily close a road or gate, a copy of the permit shall be posted at the point of the closure during the period of the closure.
- K. When hunting, fishing, or trapping on state land, a license holder shall not:
 - 1. Break or remove any lock or cut any fence to gain access to state land;
 - 2. Open and not immediately close a gate;
 - 3. Intentionally or wantonly destroy, deface, injure, remove, or disturb any building, sign, equipment, marker, or other property;
 - 4. Harvest or remove any vegetative or mineral resources or object of archaeological, historic, or scientific interest;
 - 5. Appropriately mutilate, deface, or destroy any natural feature, object of natural beauty, antiquity, or other public or private property;
 - 6. Dig, remove, or destroy any tree or shrub;
 - 7. Gather or collect renewable or non-renewable resources for the purpose of sale or barter unless

specifically permitted or authorized by law; or

- 8. Frighten or chase domestic livestock or wildlife, or endanger the lives or safety of others when using a motorized vehicle or other means.

R12-4-111 Identification Number

- A. An applicant for a Department identification number may either:
 - 1. Assign his or her own number by using his or her social security number; or
 - 2. Obtain a number from the Department by providing the Department with full name and any aliases, date of birth, and mailing address.

R12-4-112 Diseased, Injured, or Chemically Immobilized Wildlife

- A. The Director may authorize Department employees to condemn the carcass of a lawfully taken and lawfully possessed diseased, injured, or chemically immobilized wildlife taken under any permit tag that is, in the opinion of the employee, unfit for human consumption, if the individual who took the wildlife requests it and this condition was not created by the actions of the individual who took the wildlife. A Department employee may condemn wildlife that is chemically immobilized if the wildlife was taken during the established withdrawal period of that immobilizing drug.
- B. The individual who took the wildlife shall surrender the entire condemned wildlife carcass and any parts thereof to the Department employee.
- C. After condemnation and surrender of the wildlife, the Department employee shall provide written authorization to the individual who took the wildlife to purchase and use a duplicate tag. The license holder may purchase the tag from any dealer where the tag is available. The license dealer shall forward the written authorization to the Department with the report of the tag sale.

R12-4-114 Issuance of Nonpermit-tags and Hunt Permit-tags

- A. In accordance with A.R.S. § 17-332 and the provisions of this Section, the Department shall annually provide numbered tags for sale to the public. The Department shall ensure that each tag includes a transportation and shipping permit as prescribed in A.R.S. §§ 17-332 and 17-371, and that each tag is made of tear-resistant material with an adhesive back covered by a detachable paper backing and clearly identifies the animal for which the tag is valid.
- B. If the Commission establishes a big game season for which a hunt number is not assigned, the Department or its authorized agent, or both, shall sell nonpermit-tags.
 - 1. To obtain a nonpermit-tag, an applicant shall provide to a license dealer or Department office the applicant's name, home mailing address, and Department identification number.
 - 2. An applicant shall not apply for or obtain nonpermit-tags in excess of the bag limit prescribed by the Commission when it established the season for which the nonpermit-tags are valid.
- C. If the number of hunt permits for a species in a particular hunt area must be limited, a Commission Order establishes a hunt number for that hunt area, and a hunt permit-tag is required to take the species in that hunt area.
 - 1. To apply for a hunt permit-tag, an applicant shall submit an application under R12-4-104.
 - 2. The Department shall use the following procedure to determine whether a hunt permit-tag will be issued to an applicant:

- a. The Department shall reserve a maximum of 20% of the hunt permit-tags for each hunt number for antelope, bear, deer, elk, javelina, and turkey to issue to individuals and groups that have bonus points. The Department shall reserve a maximum of 20% of the hunt permit-tags for all hunt numbers combined statewide for bighorn sheep and buffalo to issue to individuals and groups that have bonus points.
- b. The Department shall issue the reserved hunt permit-tags for hunt numbers designated by eligible applicants as their first or second choices. The Department shall issue the reserved hunt permit-tags by random selection:
 - i. First, to eligible applicants with the highest number of bonus points for that genus;
 - ii. Next, if there are reserved hunt permit-tags remaining, to eligible applicants with the next highest number of bonus points for that genus; and
 - iii. If there are still tags remaining, to the next eligible applicants with the next highest number of bonus points; continuing in the same manner until all of the reserved tags have been issued or until there are no more applicants for that hunt number who have bonus points.
- c. The Department shall ensure that the first selection from all unreserved hunt permit-tags is by random drawing.
- d. If the bag limit established by Commission Order is more than one per calendar year, or if there are hunt permit-tags remaining unissued after the random drawings, the Department shall ensure that these hunt permit-tags are available on a set date on a first-come, first-served basis as specified in the hunt permit-tag application schedule published annually.
- D. The Department shall not make available more than one hunt permit-tag or 10% of the total hunt permit-tags, whichever is greater, for bighorn sheep or buffalo in any draw to nonresidents. The Department shall not make available more than 50% nor more than two bighorn sheep or buffalo hunt permit-tags of the total in any hunt number to nonresidents.
- E. The Department shall not make available more than 10%, rounded down, of the total hunt permit-tags in any hunt number to nonresidents for antelope, antlered deer, bull elk, javelina, or turkey. If a hunt number for antelope, antlered deer, bull elk, javelina or turkey has ten hunt permit-tags or fewer, no more than one hunt permit-tag will be made available to a nonresident, except that if a hunt number has only one hunt permit-tag, that tag shall only be available to a resident.
- F. Any cap established under this Section applies only to hunt permit-tags issued by random drawing under subsections (C)(2)(b) and (c).

R12-4-115 Supplemental Hunts and Hunter Pool

- A. For the purposes of this Section, the following definitions apply:
 - "Management objectives" means goals, recommendations, or guidelines contained in Commission-approved wildlife management plans, which include hunt guidelines, operational plans, or hunt recommendations;
 - "Hunter pool" means all persons who have submitted an application for a supplemental hunt; and
 - "Supplemental hunt" means a season established by the Commission for the following purposes:
 - Take of depredating wildlife under A.R.S. § 17-239;
 - Take of wildlife under an Emergency Season if the Commission adopts, amends, or repeals a Commission Order for reasons constituting an immediate threat to the health, safety, or management of wildlife or its habitat, or to public

Arizona Game and Fish Commission Rules About Hunting

health or safety; or

Take of wildlife under a population management hunt if the Commission has prescribed restricted nonpermit-tags by Commission Order for the purpose of meeting management objectives because regular seasons are not, have not been, or will not be sufficient or effective to achieve management objectives.

- B. For the purposes of authorizing a population management hunt, the Commission through Commission Order shall open a season or seasons and prescribe a maximum number of restricted nonpermit-tags that the Director may issue under this Section.
- C. The Director shall implement a population management hunt under the open season or seasons prescribed in subsection (B) if the Director finds that:
 - 1. Regular seasons have not met or will not meet management objectives;
 - 2. Take of wildlife is necessary to meet management objectives; and
 - 3. Issuance of a specific number of restricted nonpermit-tags is likely to meet management objectives.
- D. To implement a population management hunt under subsection (B), the Director shall do the following:
 - 1. Select season dates, within the range of dates prescribed by the Commission through Commission Order;
 - 2. Select specific hunt areas, within the range of hunt areas prescribed by the Commission through Commission Order;
 - 3. Select the legal animal that may be taken from the list of legal animals prescribed by the Commission through Commission Order;
 - 4. Determine the number of restricted nonpermit-tags that will be issued from the maximum number of tags prescribed by the Commission through Commission Order; and
 - 5. Reduce restricted nonpermit-tag fees up to 75% if the normal fee structure will not generate adequate participation from either the hunter pool or hunt permit-tag holders under subsection (J).
- E. The Director shall not issue more restricted nonpermit-tags than the maximum number prescribed by the Commission through Commission Order.
- F. A restricted non-permit tag is valid only for the supplemental hunt for which it is issued. To participate in a supplemental hunt, a person shall:
 - 1. Obtain a restricted non-permit tag as prescribed under this Section, and
 - 2. Possess a valid hunting license. If the applicant does not possess a valid license or the license will expire before the supplemental hunt, the applicant shall purchase an appropriate license at the time of application.
- G. If the season dates and open areas of a supplemental hunt prescribed by the Commission through Commission Order exactly match the season dates and open areas of another big game animal for which a hunt number is assigned and hunt permit-tags are issued through the draw, the Department shall make the restricted nonpermit-tags available only to holders of the hunt permit-tags, and not the hunter pool.
- H. To obtain a restricted nonpermit-tag under subsection (G), an applicant shall provide to a Department office the applicant's name, address, Department identification number, and hunt permit-tag number on a form prescribed by the Department.
 - 1. The applicant shall provide verification that the applicant legally obtained the hunt permit-tag for the hunt described under subsection (G) by presenting the hunt permit-tag to a Department office for verification.
 - 2. The applicant shall not apply for or obtain a restricted nonpermit-tag to take wildlife in excess of the bag limit prescribed by the Commission.
- I. The Department or its authorized agent shall maintain a

hunter pool for supplemental hunts and shall randomly select applicants from the hunter pool for participation in a supplemental hunt, if the season dates and open areas of the supplemental hunt do not exactly match the season dates and open areas of another big game animal for which a hunt number is assigned and hunt permit-tags are issued through the draw.

- J. When issuing restricted nonpermit-tags to the hunter pool, the Department or its authorized agent shall randomly select applicants from the hunter pool. The Department or its authorized agent shall attempt to contact each randomly-selected applicant by telephone at least three times during a 24-hour period. If an applicant cannot be contacted or cannot participate in the supplemental hunt, the Department or its authorized agent shall return the application to the hunter pool and draw another application. The Department or its authorized agent shall draw no more applications after the number of restricted nonpermit-tags prescribed in subsection (D) (4) has been issued.
- K. The Department shall purge and renew the hunter pool annually.
- L. An applicant for a supplemental hunt shall submit the following information on a form available from the Department or its authorized agent:
 - 1. Applicant's name, home mailing address, whether a resident or nonresident, and date of birth;
 - 2. Daytime and evening telephone numbers;
 - 3. The species that the applicant would like to hunt if drawn; and
 - 4. The applicant's hunting license number.
- M. Along with the application form, an applicant for a supplemental hunt shall submit the permit application fee established under R12-4-102.
- N. The Department shall not accept group applications, as described under R12-4-104, for supplemental hunts.
- O. A hunter pool applicant who is drawn and who wishes to participate in a supplemental hunt shall submit the following to the Department to obtain a restricted nonpermit-tag:
 - 1. The fee for the tag as established under R12-4-102, or subsection (D)(5) if the fee has been reduced, and
 - 2. The applicant's hunting license number. The applicant shall possess an appropriate license that is valid at the time of the supplemental hunt.
- P. The Department shall reserve a restricted nonpermit-tag for an applicant only for the period specified by the Department when contact is made with the applicant. The Department shall issue a restricted nonpermit-tag not purchased within the specified period to another person whose application is drawn from the hunter pool as prescribed by this Section. The Department or its authorized agent shall remove from the hunter pool the application of any successful applicant who does not purchase a tag after being contacted and agreeing to purchase the tag.
- Q. A person who participates in a supplemental hunt through the hunter pool shall be removed from the supplemental hunter pool for the genus for which the person participated. A person who participates in a supplemental hunt shall not reapply for the hunter pool for that genus until that hunter pool is renewed.
- R. The provisions of R12-4-104, R12-4-107, R12-4-114, and R12-4-609 do not apply to supplemental hunts. A supplemental hunt application submitted in accordance with this Section does not invalidate any application for a hunt permit-tag. The issuance of a restricted nonpermit-tag does not authorize a person to exceed the bag limit established by the Commission.

R12-4-117 Indian Reservations

A state license, tag, or permit is not required to hunt or fish on any Indian reservation in this state. Wildlife law-

fully taken on an Indian reservation may be transported or processed anywhere in the state if it can be identified as to species and legality as provided in A.R.S. § 17-309(A)(20). All wildlife transported is subject to inspection under the provisions of A.R.S. § 17-211(E)(4).

R12-4-121

Big Game Permit or Tag Transfer

- A. A parent or guardian to whom a big game hunt permit-tag is issued may transfer the unused permit or tag to the parent's or guardian's minor child, if:
 - 1. The minor child is from 10 to 17 years old on the date of transfer,
 - 2. The minor child has a valid hunting license on the date of transfer, and
 - 3. A minor child less than 14 years old satisfactorily completes a Department-approved hunter education course by the beginning date of the hunt.
- B. A parent or guardian may obtain a transfer, in person, at any Department office. To obtain a transfer, a parent or guardian shall provide the following:
 - 1. Proof of ownership of the big game permit or tag to be transferred;
 - 2. The minor's valid hunting license; and
 - 3. The unused big game permit or tag.
- C. An individual to whom a hunt permit-tag is issued or the individual's legal representative may donate the unused tag to a non-profit organization if:
 - 1. The organization is exempt from federal taxation under Section 501(c) of the Internal Revenue Code;
 - 2. The organization provides opportunities and experiences to children with life-threatening medical conditions; and
 - 3. The individual or legal representative that donates the tag provides the organization with some type of statement that indicates that the tag is voluntarily donated to that organization.
- D. A non-profit organization that receives a hunt permit-tag under subsection (C) may obtain a transfer by contacting any Department office. To obtain a transfer, an organization shall:
 - 1. Provide proof of donation of the big game permit-tag to be transferred;
 - 2. Provide the unused big game permit or tag;
 - 3. Provide proof of the minor child's valid hunting license; and
 - 4. Transfer the tag to a minor child who meets the following criteria:
 - a. Has a life-threatening medical condition;
 - b. Is 10 to 17 years old by the date of the transfer;
 - c. Has a valid hunting license; and
 - d. If is less than 14 years old, satisfactorily completes a Department-approved hunter education course before the beginning date of the hunt.
- E. The Department shall issue a transfer permit or tag in the name of the minor child if it is lawfully submitted according to this Section.

R12-4-201

Pioneer License

- A. A pioneer license grants all of the hunting and fishing privileges of a combination hunting and fishing license.
- B. A person who meets the criteria prescribed under A.R.S. § 17-336(A)(1) may apply for a pioneer license as follows:
 - 1. An applicant for a pioneer license shall submit one of the following documents with the application. The Department shall return to the applicant any original or certified copy after the Department has verified receipt on the application form.
 - a. A passport;
 - b. An original or certified copy of the applicant's

Arizona Game and Fish Commission Rules About Hunting

- birth certificate;
 - c. An original or copy of a valid Arizona driver's license; or
 - d. An original or copy of a valid Arizona Motor Vehicle Division identification card.
2. An applicant for a pioneer license shall apply on an application form available from any Department office. The form shall include an affidavit to be signed by the applicant that affirms the applicant is 70 years of age or older and has been a resident of this state for 25 or more consecutive years immediately preceding application for the license. The applicant shall provide all of the following information on the application form:
- a. The applicant's name, age, date of birth, Department identification number, and physical description, to include the applicant's eye color, hair color, height, and weight;
 - b. Current residence address or physical location of residence;
 - c. The year Arizona residency was established;
 - d. Current mailing address; and
 - e. The applicant's signature, either witnessed by a Department employee or notarized.
- C. The Department shall deny a pioneer license if an applicant is not eligible for a pioneer license, fails to comply with the requirements of this Section, or provides false information during the application process. The Department shall provide written notice to the applicant if the pioneer license is denied. The applicant may appeal the denial to the Commission as prescribed under A.R.S. Title 41, Chapter 6, Article 10.
- D. A pioneer license holder may request a no-fee duplicate of the paper license if:
- 1. The license has been lost or destroyed;
 - 2. The license holder submits a written request to the Department for a duplicate license; and
 - 3. The Department has a record that shows a pioneer license was previously issued to that person.
- E. A person issued a pioneer license prior to the effective date of this Section shall be entitled to the privileges established under subsection (A).

R12-4-202

Disabled Veteran's License

- A. A disabled veteran's license grants all of the hunting and fishing privileges of a combination hunting and fishing license.
- B. A person meeting the criteria prescribed under A.R.S. § 17-336(A)(2) may apply for a disabled veteran's license. Eligibility for the disabled veteran's license is based on 100% disability, not on the percentage of compensation received by the veteran.
- 1. An applicant desiring a disabled veteran's license shall apply on an application form furnished by the Department and available at any Department office. The applicant shall provide all of the following information on the application form:
 - a. The applicant's:
 - i. Name;
 - ii. Date of birth;
 - iii. Department identification number;
 - iv. Physical description, to include the applicant's eye color, hair color, height, and weight;
 - b. All physical addresses for the calendar year immediately preceding application;
 - c. Mailing address; and
 - d. The applicant's signature, acknowledged before a Notary Public or witnessed by a Department employee.
 - 2. An applicant shall submit with the application form an original certification from the Department of Vet-

erans' Services. The certification shall include all of the following information:

- a. The applicant's full name,
 - b. Certification that the applicant is receiving compensation for permanent service-connected disabilities rated as 100% disabling,
 - c. Certification that the 100% rating is permanent and:
 - i. Will not require reevaluation or
 - ii. Will be reevaluated in three years, and
 - d. The signature and title of an agent of the Department of Veterans' Services who issued or approved the certification.
- C. If the certification required under subsection (B)(2)(c) indicates that the applicant's disability rating of 100% is permanent and:
- 1. Will not be reevaluated, the disabled veteran's license will not expire.
 - 2. Will be reevaluated in three years, the disabled veteran's license will expire three years from the date of issuance.
- D. The Department shall deny a disabled veteran's license to an applicant who:
- 1. Is not eligible for the license,
 - 2. Fails to comply with the requirements of this Section, or
 - 3. Provides false information during the application process.
- E. The Department shall provide written notice to the applicant if the disabled veteran's license is denied. The applicant may appeal the denial to the Commission as prescribed under A.R.S. Title 41, Chapter 6, Article 10.
- F. A disabled veteran's license holder may request a no-fee duplicate paper license if:
- 1. The license has been lost or destroyed,
 - 2. The license holder submits a written request to the Department for a duplicate license, and
 - 3. The Department has a record that shows a disabled veteran's license was previously issued to that person.
- G. A person issued a disabled veteran's license prior to the effective date of this Section shall be entitled to the privileges established under subsection (A).

R12-4-203

National Harvest Information Program (HIP); State Waterfowl and Migratory Bird Stamp

- A. All state fish and wildlife agencies are required to obtain data to assess the harvest of migratory game birds in compliance with the federally mandated National Harvest Information Program administered by the United States Fish and Wildlife Service in accordance with 50 C.F.R. Part 20.
- B. In compliance with the National Harvest Information Program, the Department requires a person to possess a migratory bird stamp or authorization number, which may be affixed to or written on the appropriate license, and a current, valid federal waterfowl stamp. The migratory bird stamp and authorization number are required to take band-tailed pigeons, moorhen, coots, doves, ducks, geese, snipe, or swans.
- 1. The state migratory bird stamp expires on June 30 of each year. To obtain a state migratory bird stamp, a person shall submit:
 - a. The fee required under R12-4-102, and
 - b. A completed state migratory bird registration form to a license dealer or a Department office.
 - 2. The person shall provide on the state migratory bird registration form the person's:
 - a. Name,
 - b. Mailing address,
 - c. Date of birth, and

d. Information on past and anticipated hunting activity.

- 3. The youth combination hunting and fishing license includes the state migratory bird stamp privileges. A youth hunter who possesses a valid combination hunting and fishing license shall obtain:
 - a. A Federal waterfowl stamp when the youth hunter is 16 years of age or older and is taking ducks, geese, swans, coots, gallinules; or
 - b. A permit-tag when the youth hunter is taking sandhill crane.
- C. A license dealer shall submit state migratory bird registration forms for all state migratory bird stamps sold with the monthly report required under A.R.S. § 17-338.

R12-4-208

Guide License

- A. An individual shall not act as a guide, as defined in A.R.S. § 17-101, without a valid guide license. The Department shall issue the following guide licenses to eligible applicants:
- 1. A hunting guide license, which authorizes the license holder to act as a guide for taking wildlife other than aquatic wildlife.
 - 2. A fishing guide license, which authorizes the license holder to act as a guide for taking aquatic wildlife only.
 - 3. A hunting and fishing guide license, which authorizes the license holder to act as a guide for taking all wildlife.
- B. The Department shall not issue a guide license to an applicant if any of the following apply:
- 1. The applicant has been convicted, within five years preceding the date of application, of a felony violation of any federal wildlife law;
 - 2. The applicant has been convicted, within five years preceding the date of application, of a violation of A.R.S. § 17-309(D);
 - 3. The applicant's privilege to take or possess wildlife or to guide or act as a guide is under current suspension or revocation anywhere in the United States for violation of a federal or state wildlife law; or
 - 4. The applicant has been convicted, within five years preceding the date of application, of a violation of a federal or state wildlife law for which a license to take wildlife may be revoked or suspended. Subsection (B)(4) shall become effective beginning August 1, 2006.
- C. Unless the Commission is currently considering suspension or revocation of an applicant's license under A.R.S. § 17-340, the Department may issue a license to an applicant if:
- 1. The applicant otherwise meets the criteria prescribed by this Section; and
 - 2. The applicant has been convicted of a violation of any wildlife law in accordance with subsection (B), but the applicant voluntarily reported the violation immediately after committing it.
- D. The Department shall issue a guide license to an applicant who satisfies the requirements of A.R.S. § 17-362 and meets the following criteria:
- 1. An applicant for a hunting guide license shall:
 - a. Have a current Arizona hunting license; and
 - b. Answer correctly at least 80% of the questions in a written examination, supervised and administered by the Department, which covers:
 - i. A.R.S. Title 17, Game and Fish, and the Commission's rules on the taking and handling of terrestrial wildlife;
 - ii. Requirements for guiding on federal lands;
 - iii. Identification of wildlife, special state and federal laws regarding certain species, and general knowledge of species habitat and

Arizona Game and Fish Commission Rules About Hunting

- wildlife that may occur in the same habitat; and
- iv. General knowledge of the types of habitat within the state, and knowledge of special or concurrent jurisdictions within the state.
2. An applicant for a fishing guide license shall:
 - a. Have a current Arizona fishing license; and
 - b. Answer correctly at least 80% of the questions in a written examination, supervised and administered by the Department, which covers:
 - i. A.R.S. Title 17, Game and Fish, and the Commission's rules on taking and handling of aquatic wildlife;
 - ii. A.R.S. Title 5, Chapter 3, Boating and Water Sports, and the Commission's rules on boating;
 - iii. Identification of aquatic wildlife species, special state and federal laws regarding certain species, and general knowledge of species habitat and wildlife that may occur in the same habitat.
 - iv. General knowledge of the types of habitat within the state and knowledge of special or concurrent jurisdictions upon bodies of water within the state.
 3. An applicant for a hunting and fishing guide license shall:
 - a. Have a current Arizona hunting and fishing license; and
 - b. Answer correctly at least 80% of the questions in the written examination required in subsection (D)(1) and the written examination required in subsection (D)(2).
 4. An applicant shall apply for a guide license according to subsections (F) and (G).
- E. The Department shall administer the examinations required in subsection (D) on the first Monday of the month at any Department Office. The Department shall either provide the examination score after the exam is completed or mail the examination score to the applicant within seven working days of the examination date.
- F. An applicant for a guide license shall apply on an application form available from any Department office. The applicant shall provide all of the following information on the application form:
1. The applicant's name, home address, telephone number, residency status, date of birth, Department identification number, and physical description;
 2. Designation of guide license sought:
 - a. Hunting guide,
 - b. Fishing guide, or
 - c. Hunting and fishing guide,
 3. The applicant's current Arizona hunting and fishing license numbers, as applicable;
 4. Responses to questions regarding applicant's eligibility for licensure under subsection (B) and (C); and
 5. The applicant's signature.
- G. An applicant for a guide license shall submit the following with the application form:
1. The applicant's original written examination score, dated within the past 12 months, for each examination required by subsection (D); and
 2. One of the following as proof of the applicant's identity. The Department shall return any original or certified copy to the applicant after the Department has verified receipt on the application form:
 - a. A passport;
 - b. An original or certified copy of the applicant's birth certificate;
 - c. An original or copy of a valid Arizona driver's license; or
 - d. An original or copy of a valid Arizona Motor Vehicle Division identification card.
- H. The Department shall deny a guide license if an applicant is not eligible for the license, fails to comply with the requirements of this Section, or provides false information during the application process for a guide license. Any guide license so obtained is void and of no effect from the date of issuance. The Department shall provide written notice to an applicant whose application for a guide license is denied. The applicant may appeal the denial to the Commission as prescribed in A.R.S. Title 41, Chapter 6, Article 10.
- I. An individual who acts as a guide, who may or may not be hunting with the aid of dogs, shall not pursue any wildlife or hold at bay any wildlife for a hunter unless the hunter is present during the pursuit to take the wildlife. The hunter shall be continuously present during the entire pursuit of that specific animal. If dogs are used, the hunter shall be present when the dogs are released on a specific target animal and shall be continuously present for the remainder of the pursuit. Any wildlife taken in violation of this subsection is unlawfully taken. An individual shall hold wildlife at bay only during daylight hours, unless a Commission Order authorizes take of the species at night.
 - J. An individual who acts as a guide shall not aid, counsel, agree to aid, or attempt to aid another individual in planning or engaging in conduct that results in a violation. An individual who acts as a guide shall report any violation committed by a client.
 - K. When acting as a guide, a licensed guide shall carry an original or legible copy of the valid guide license and shall exhibit it upon request to any peace officer.
 - L. A guide license expires on December 31 of the year that it was issued. An applicant may renew the license for the following license year.
 1. The Department shall accept an application for renewal of a guide license after December 1 of the year it was issued, but shall not start the application administrative review process, required by A.R.S. § 41-1072 et seq., before January 10 of the following license year unless the applicant's annual report, required by A.R.S. § 17-362, is received by the Department.
 2. The current guide license shall remain valid, pending Department action on the application for renewal, only if the application for renewal is made before the guide license expiration date and the annual report required by A.R.S. § 17-362 is received by January 10 of the following license year.
 - M. The Department shall renew a guide license only if the applicant continues to satisfy the requirements of A.R.S. § 17-362 and meets all of the following criteria:
 1. The applicant is not prohibited from being issued a license under subsection (B);
 2. The applicant has a current valid Arizona hunting or fishing license in accordance with subsection (D);
 3. The applicant applies for the guide license as required in subsections (F) and (G);
 4. The applicant submits the annual report for the preceding license year as required by A.R.S. § 17-362;
 5. The applicant takes or re-takes and passes each applicable written examination required in subsection (D). An applicant is only required to do so if:
 - a. The applicant seeks to add a guiding authority to a current guide license;
 - b. The applicant for a hunting guide license has been convicted, within one year preceding the date of application, of a violation of A.R.S. Title 17, Game and Fish, or the Commission's rules governing the taking and handling of terrestrial wildlife;
 - c. The applicant for a fishing guide license has been convicted, within one year preceding the date of application, of a violation of A.R.S. Title 17, Game and Fish, or the Commission's rules governing the taking and handling of aquatic wildlife;
 - d. The applicant fails to submit a renewal applica-
- tion postmarked before the expiration date of the guide license; or
- e. The applicant fails to submit the annual report for the preceding license year, required by A.R.S. § 17-362, postmarked before January 10 of the following license year.
- N. The Commission may revoke a guide license issued to any individual for conviction of a violation of statute or rule, as provided in A.R.S. § 17-362(A), or revoke or suspend any license held by the guide as provided in A.R.S. § 17-340, or revoke or suspend a guide license for conviction of a felony violation of any law listed in subsection (B), or for revocation of the privilege to take wildlife by any government jurisdiction.

R12-4-216

Crossbow Permit

- A. For the purposes of this Section, "crossbow permit" means a document issued by the Department that authorizes the permit holder to use a crossbow during an archery-only season, as prescribed under R12-4-318.
- B. A crossbow permit is valid only when the designated animal for the archery-only season may otherwise be taken by crossbow under R12-4-304. Possession of a crossbow permit does not waive any other requirement for method of take or licensing.
- C. An applicant for a crossbow permit shall apply on an application form available from any Department office. The applicant shall provide all of the following information on the application form:
 1. The applicant's name, Department identification number, mailing address, and telephone number; and
 2. A statement from an M.D., doctor of medicine, with a valid license to practice issued by any state, or a D.O., doctor of osteopathic medicine, with a valid license to practice issued by any state, that affirms the applicant has a permanent disability of at least 90% impairment of function of one arm and provides the physician's typed or printed name, business address, and signature.
- D. All information and documentation provided by an applicant for a crossbow permit is subject to verification by the Department.
- E. The Department shall provide written notice to an applicant whose application for a crossbow permit is denied. The applicant may appeal the denial to the Commission as prescribed in A.R.S. Title 41, Chapter 6, Article 10.
- F. A crossbow permit is valid as long as the criteria for obtaining the permit are met, unless the Commission revokes the permit.
- G. When acting under the authority of a crossbow permit, the crossbow permit holder shall possess the permit, and shall exhibit it upon request to any peace officer.
- H. A crossbow permit holder shall not transfer the permit to another individual or allow another individual to use the permit.
- I. After a hearing and upon sufficient cause showing, the Commission shall revoke the crossbow permit of a crossbow permit holder who transfers the permit to another individual or allows another individual to use the permit. An individual whose crossbow permit is revoked by the Commission may petition the Commission for rehearing in accordance with R12-4-607.

R12-4-217

Challenged Hunter Access/Mobility Permit

- A. The Department shall issue to a qualified individual a Challenged Hunter Access/Mobility Permit (CHAMP) that allows the individual to perform the following activities:
 1. Discharge a firearm or other legal hunting device from a motor vehicle if, under existing conditions, the discharge is otherwise lawful, the motor vehicle is motionless, it is not on any road as defined by

Arizona Game and Fish Commission Rules About Hunting

- A.R.S. § 17-101, and the engine is turned off.
2. Discharge a firearm or other legal hunting device from a watercraft (except a sinkbox), including a watercraft propelled by a motor, sail and wind, or both; if the motor has been shut off, the sail furled, or both; and progress has ceased. The watercraft may be drifting as a result of current or wind action, beached, moored, resting at anchor, or propelled by paddle, oars, or pole. A watercraft under power may be used to retrieve dead or wounded wildlife but no discharge of a firearm from a watercraft is prohibited if the watercraft is underway.
 3. Use off-road locations in a motor vehicle if use is not in conflict with other laws and the motor vehicle is used as a place to wait for game. A motor vehicle shall not be used to chase or pursue game.
 4. Designation of an assistant to track and dispatch a wounded animal, and to retrieve the animal, in accordance with the requirements of this Section.
- B. A qualified individual who possesses a CHAMP shall comply with all legal requirements governing method of take and licensing.
- C. An applicant for a CHAMP shall apply on an application form available from any Department office. The applicant shall provide all of the following information on the application form:
1. The applicant's name, Department identification number, mailing address, and telephone number.
 2. A statement from an M.D., doctor of medicine, with a valid license to practice issued by any state, or a D.O., doctor of osteopathic medicine, with a valid license to practice issued by any state, that provides the physician's printed or typed name, business address, and signature, and affirms the applicant is permanently disabled as follows:
 - a. Has a disability or combination of disabilities that creates a minimum permanent impairment of function of or equivalent to no less than 90% loss of function in one leg;
 - b. Has a visual field of no more than 20% in the applicant's best functioning eye; or
 - c. Has vision of 20/200 or less after best correction in the applicant's best functioning eye.
 3. All information and documentation provided by the applicant for the CHAMP is subject to verification by the Department.
 4. The Department shall provide written notice to an applicant whose application for a CHAMP is denied. The applicant may appeal the denial to the Commission as prescribed in A.R.S. Title 41, Chapter 6, Article 10.
 5. While a motor vehicle or watercraft is in use under subsection (A), the CHAMP holder shall display on the motor vehicle or watercraft the CHAMP vehicle placard that the Department issues with the CHAMP.
 6. The Department shall provide a CHAMP holder with a dispatch permit that allows the CHAMP holder to designate a licensed hunter as an assistant to dispatch and retrieve an animal wounded by the CHAMP holder or retrieve wildlife killed by the CHAMP holder. The CHAMP holder shall designate the assistant only after the animal is wounded or killed. The CHAMP holder shall ensure that designation on the permit is in ink and includes a description of the animal, the assistant's name and hunting license number, and the date and time the animal was wounded or killed. The CHAMP holder shall also ensure compliance with all of the following requirements:
 1. The site where the animal is wounded and the location from which tracking begins are marked so they can be identified later.
 2. The assistant possesses the dispatch permit while tracking and dispatching the wounded animal.
 3. The CHAMP holder is in the field while the assistant is tracking and dispatching the wounded animal.
 4. The assistant does not transfer the dispatch permit

to anyone except the CHAMP holder.

5. Dispatch is made by a method that is lawful for the take of the particular animal in the particular season.
 6. The assistant attaches the dispatch permit to the carcass of the animal and returns the carcass to the CHAMP holder, and the tag of the CHAMP holder is affixed to the carcass.
 7. If the assistant is unsuccessful in locating and dispatching the wounded animal, the assistant returns the dispatch permit to the CHAMP holder who strikes the name and authorization of the assistant from the dispatch permit.
- H. A dispatch permit is void if all spaces for designation of an assistant are filled or the dispatch permit is attached to a carcass.
- I. A CHAMP is valid as long as the criteria for obtaining the permit are met, unless the Commission revokes the permit.
- J. When acting under the authority of the CHAMP, the permit holder shall possess and exhibit the CHAMP, upon request, to any peace officer.
- K. A CHAMP holder shall not transfer the permit to another individual or allow another individual to use the permit.
- L. After a hearing and upon sufficient cause showing, the Commission shall revoke the CHAMP of a permit holder who transfers the permit to another individual or allows another individual to use the permit, upon conviction for violating A.R.S. § 17-312 or any other law that governs the take of wildlife, or for violation of this Section. If an individual's CHAMP permit is revoked by the Commission, the individual may petition the Commission for rehearing in accordance with R12-4-607.

R12-4-301 Definitions

In addition to the definitions provided under A.R.S. § 17-101, the following definitions apply to this Article unless otherwise specified:

- "Administer" means to pursue, capture, or otherwise restrain wildlife in order to directly apply a drug to wildlife by injection, inhalation, ingestion or any other means.
- "Aircraft" means any contrivance used for flight in the air or any lighter-than-air contrivance.
- "Artificial lures and flies" means man-made devices intended as visual attractants for fish and does not include living or dead organisms or edible parts of those organisms, natural or prepared food stuffs, artificial salmon eggs, artificial corn, or artificial marshmallows.
- "Barbless hook" means any fishhook manufactured without barbs or on which the barbs have been completely closed or removed.
- "Body-gripping trap" means a device designed to capture an animal by gripping the animal's body.
- "Cervid" means any member of the deer family (Cervidae); which includes caribou, elk, moose, mule deer, reindeer, wapiti, and whitetail deer.
- "Confinement trap" means a device designed to capture wildlife alive and hold it without harm.
- "Crayfish net" means a net that does not exceed 36 inches on a side or in diameter and is retrieved by means of a hand-held line.
- "Dip net" means any net, excluding the handle, that is no greater than 3 feet in the greatest dimension, that is hand-held, non-motorized, and the motion of the net is caused by the physical effort of the individual.
- "Drug" means any chemical substance, other than food or mineral supplements, which affects the structure or biological function of wildlife.
- "Evidence of legality" means the wildlife is accompanied by the applicable license, tag, stamp, or permit required by law and is identifiable as the "legal wild-

life" prescribed by Commission Order, which may include evidence of species, gender, antler or horn growth, maturity and size.

"Foothold trap" means a device designed to capture an animal by the leg or foot.

"Instant kill trap" means a device designed to render an animal unconscious and insensitive to pain quickly with inevitable subsidence into death without recovery of consciousness.

"Land set" means any trap used on land rather than in water.

"Minnow trap" means a trap with dimensions that do not exceed 12 inches in depth, 12 inches in width and 24 inches in length.

"Muzzleloading handgun" means a firearm intended to be fired from the hand, incapable of firing fixed ammunition, having a single barrel, and loaded through the muzzle with black powder or synthetic black powder and a single projectile.

"Muzzleloading rifle" means a firearm intended to be fired from the shoulder, incapable of firing fixed ammunition, having a single barrel and single chamber, and loaded through the muzzle with black powder or synthetic black powder and a single projectile.

"Nonprofit organization" means an organization that is recognized as nonprofit under Section 501(c) of the U.S. Internal Revenue Code.

"Paste-type bait" means a partially liquefied substance used as a lure for animals.

"Person" means any individual, corporation, partnership, limited liability company, non-governmental organization or club, licensed animal shelter, government entity other than the Department, and any officer, employee, volunteer, member, or agent of a person.

"Pre-charged pneumatic weapon" means an air gun or pneumatic weapon that is charged from an external high compression source such as an air compressor, air tank, or external hand pump.

"Sight-exposed bait" means a carcass or parts of a carcass lying openly on the ground or suspended in a manner so that it can be seen from above by a bird. This does not include a trap flag, dried or bleached bone with no attached tissue, or less than two ounces of paste-type bait.

"Simultaneous fishing" means taking fish by using two lines and not more than two hooks or two artificial lures or flies per line.

"Sinkbox" means a low floating device with a depression that affords a hunter a means of concealment beneath the surface of the water.

"Trap flag" means an attractant made from materials other than animal parts that is suspended at least three feet above the ground.

"Water set" means any trap used and anchored in water rather than on land.

R12-4-302 Use of Tags

- A. In addition to meeting requirements prescribed under A.R.S. § 17-331, an individual who takes wildlife shall have in possession any tag required for the particular season or hunt area.
- B. A tag obtained in violation of statute or rule is invalid and shall not be used to take, transport, or possess wildlife.
- C. An individual who lawfully possesses both a nonpermit-tag and a hunt permit-tag shall not take a genus or species in excess of the bag limit established by Commission Order for that genus or species.
- D. An individual shall:
1. Take and tag only the wildlife identified on the tag; and
 2. Use a tag only in the season and hunt for which the

Arizona Game and Fish Commission Rules About Hunting

tag is valid, as specified by Commission Order.

- E. Except as permitted under R12-4-217, an individual shall not:
 - 1. Allow their tag to be attached to wildlife killed by another individual,
 - 2. Allow their tag to be possessed by another individual who is in a hunt area,
 - 3. Attach their tag to wildlife killed by another individual,
 - 4. Attach a tag issued to another individual to wildlife, or
 - 5. Possess a tag issued to another individual while in a hunt area.
- F. Except as permitted under R12-4-217, immediately after an individual kills wildlife, the individual shall attach the tag to the wildlife carcass in the following manner:
 - 1. Remove all of the detachable paper covering from the adhesive back of the tag;
 - 2. Seal the exposed adhesive portions of the tag around the wildlife so the tag cannot be removed or reused and all printing on the face of the tag is visible, and
 - a. For antelope, deer, or elk: seal the tag around the antler or horn, or through the gambrel of a hind leg;
 - b. For bear, bighorn sheep, buffalo, javelina, or mountain lion: seal the tag through the gambrel of a hind leg; and
 - c. For pheasant, sandhill crane, or turkey: seal the tag around the neck or a leg.
- G. An individual who lawfully takes wildlife with a valid tag and authorizes another individual to possess, transport, or ship the tagged portion of the carcass shall complete the Transportation and Shipping Permit portion of the original tag authorizing the take of that animal.
- H. If a tag is sealed or mutilated or the Transportation and Shipping Permit portion of the tag is signed or filled out, the tag is no longer valid for the take of wildlife.

R12-4-303

Unlawful Devices, Methods, and Ammunition

- A. In addition to the prohibitions prescribed under A.R.S. §§ 17-301 and 17-309, the following devices, methods, and ammunition are unlawful for taking any wildlife in this state:
 - 1. An individual shall not use any of the following to take wildlife:
 - a. Fully automatic firearms, including firearms capable of selective automatic fire; or
 - b. Tracer, armor-piercing, or full-jacketed ammunition designed for military use.
 - 2. An individual shall not use or possess any of the following while taking wildlife:
 - a. Poisoned projectiles or projectiles that contain explosives;
 - b. Pitfalls of greater than 5-gallon size, explosives, poisons, or stupefying substances, except as permitted under A.R.S. § 17-239 or as allowed by a scientific collecting permit issued under A.R.S. § 17-238;
 - c. Any lure, attractant, or cover scent containing any cervid urine; or
 - d. Electronic night vision equipment, electronically enhanced light-gathering devices, thermal imaging devices or laser sights; except for devices such as laser range finders, scopes with self-illuminating reticles, and fiber optic sights with self-illuminating sights or pins that do not project a visible light onto an animal.
 - 3. An individual shall not:
 - a. Hold wildlife at bay other than during daylight hours, unless authorized by Commission Order.
 - b. Injure, confine, or place a tracking device in or

on wildlife for the purpose of aiding another individual to take wildlife.

- c. Place any substance, device, or object in, on, or by any water source to prevent wildlife from using that water source.
- d. Place any substance in a manner intended to attract bears.
- e. Use a manual or powered jacking or prying device to take reptiles or amphibians.
- f. Use dogs to pursue, tree, corner or hold at bay any wildlife for a hunter unless that hunter is present for the entire hunt.
- g. Take migratory game birds, except Eurasian Collared-doves, using a shotgun larger than 10 gauge, a shotgun of any description capable of holding more than three shells unless it is plugged with a one-piece filler that cannot be removed without disassembling the shotgun so that its total capacity does not exceed three shells, electronically amplified bird calls, or baits, as prohibited under 50 CFR 20.21, revised October 1, 2009. The material incorporated by reference in this Section does not include any later amendments or editions. The incorporated material is available at any Department office, online from the Government Printing Office web site www.gpoaccess.gov, or may be ordered from the Superintendent of Documents, U.S. Government Printing Office, 732 N. Capitol St. N.W., Stop IDCC, Washington, D.C. 20401.
- h. Discharge a pneumatic weapon .30 caliber or larger while taking wildlife within one-fourth mile of an occupied farmhouse or other residence, cabin, lodge or building without permission of the owner or resident.
- 4. An individual shall not use edible or ingestible substances to aid in taking big game. The use of edible or ingestible substances to aid in taking big game is unlawful when:
 - a. An individual places edible or ingestible substances for the purpose of attracting or taking big game, or
 - b. An individual knowingly takes big game with the aid of edible or ingestible substances placed for the purpose of attracting wildlife to a specific location.
- 5. Subsection (A)(4) does not limit Department employees or Department agents in the performance of their official duties.
- 6. For the purposes of subsection (A)(4), edible or ingestible substances do not include any of the following:
 - a. Water.
 - b. Salt.
 - c. Salt-based materials produced and manufactured for the livestock industry.
 - d. Nutritional supplements produced and manufactured for the livestock industry and placed during the course of livestock or agricultural operations.
- B. Wildlife taken in violation of this Section is unlawfully taken.
- C. This Section does not apply to any activity allowed under A.R.S. § 17-302, to an individual acting within the scope of their official duties as an employee of the state or United States, or as authorized by the Department.

R12-4-304

Lawful Methods for Taking Wild Mammals, Birds, and Reptiles

- A. An individual may only use the following methods to take big game when authorized by Commission Order and subject to the restrictions under R12-4-303 and R12-4-318.

- 1. To take antelope:
 - a. Centerfire rifles;
 - b. Muzzleloading rifles;
 - c. All other rifles using black powder or synthetic black powder;
 - d. Centerfire handguns;
 - e. Handguns using black powder or synthetic black powder;
 - f. Shotguns shooting slugs, only;
 - g. Pre-charged pneumatic weapons .35 caliber or larger;
 - h. Bows with a standard pull of 30 or more lbs, using arrows with broadheads no less than 7/8 inch in width with metal cutting edges; and
 - i. Crossbows with a minimum draw weight of 125 lbs, using bolts with a minimum length of 16 inches and broadheads no less than 7/8 inch in width with metal cutting edges or bows as described in subsection (A)(1)(h) to be drawn and held with an assisting device.
- 2. To take bear:
 - a. Centerfire rifles;
 - b. Muzzleloading rifles;
 - c. All other rifles using black powder or synthetic black powder;
 - d. Centerfire handguns;
 - e. Handguns using black powder or synthetic black powder;
 - f. Shotguns shooting slugs, only;
 - g. Pre-charged pneumatic weapons .35 caliber or larger;
 - h. Bows with a standard pull of 30 or more lbs, using arrows with broadheads no less than 7/8 inch in width with metal cutting edges;
 - i. Crossbows with a minimum draw weight of 125 lbs, using bolts with a minimum length of 16 inches and broadheads no less than 7/8 inch in width with metal cutting edges or bows as described in subsection (A)(2)(h) to be drawn and held with an assisting device; and
 - j. Pursuit with dogs only between August 1 and December 31, provided the individual shall immediately kill or release the bear after it is treed, cornered, or held at bay. For the purpose of this subsection, "release" means the individual removes the dogs from the area so the bear can escape on its own after it is treed, cornered, or held at bay.
- 3. To take bighorn sheep:
 - a. Centerfire rifles;
 - b. Muzzleloading rifles;
 - c. All other rifles using black powder or synthetic black powder;
 - d. Centerfire handguns;
 - e. Handguns using black powder or synthetic black powder;
 - f. Shotguns shooting slugs, only;
 - g. Pre-charged pneumatic weapons .35 caliber or larger;
 - h. Bows with a standard pull of 30 or more lbs, using arrows with broadheads no less than 7/8 inch in width with metal cutting edges; and
 - i. Crossbows with a minimum draw weight of 125 lbs, using bolts with a minimum length of 16 inches and broadheads no less than 7/8 inch in width with metal cutting edges or bows as described in subsection (A)(3)(h) to be drawn and held with an assisting device.
- 4. To take buffalo:
 - a. State-wide, except for the game management units identified under subsection (A)(4)(b):
 - i. Centerfire rifles;
 - ii. Muzzleloading rifles;

Arizona Game and Fish Commission Rules About Hunting

- iii. All other rifles using black powder or synthetic black powder;
 - iv. Centerfire handguns no less than .41 Magnum or centerfire handguns with an overall cartridge length of no less than two inches;
 - v. Bows with a standard pull of 40 or more lbs, using arrows with broadheads of no less than 7/8 inch in width with metal cutting edges; and
 - vi. Crossbows with a minimum draw weight of 125 lbs, using bolts with a minimum length of 16 inches and broadheads no less than 7/8 inch in width with metal cutting edges or bows as described in subsection (A)(4)(a)(v) to be drawn and held with an assisting device.
- b. In game management units 5A and 5B:
 - i. Centerfire rifles,
 - ii. Muzzleloading rifles, and
 - iii. All other rifles using black powder or synthetic black powder.
5. To take deer:
 - a. Centerfire rifles;
 - b. Muzzleloading rifles;
 - c. All other rifles using black powder or synthetic black powder;
 - d. Centerfire handguns;
 - e. Handguns using black powder or synthetic black powder;
 - f. Shotguns shooting slugs, only;
 - g. Pre-charged pneumatic weapons .35 caliber or larger;
 - h. Bows with a standard pull of 30 or more lbs, using arrows with broadheads no less than 7/8 inch in width with metal cutting edges; and
 - i. Crossbows with a minimum draw weight of 125 lbs, using bolts with a minimum length of 16 inches and broadheads no less than 7/8 inch in width with metal cutting edges or bows as described in subsection (A)(5)(h) to be drawn and held with an assisting device.
 6. To take elk:
 - a. Centerfire rifles;
 - b. Muzzleloading rifles;
 - c. All other rifles using black powder or synthetic black powder;
 - d. Centerfire handguns;
 - e. Handguns using black powder or synthetic black powder;
 - f. Shotguns shooting slugs, only;
 - g. Bows with a standard pull of 30 or more lbs, using arrows with broadheads no less than 7/8 inch in width with metal cutting edges; and
 - h. Crossbows with a minimum draw weight of 125 lbs, using bolts with a minimum length of 16 inches and broadheads no less than 7/8 inch in width with metal cutting edges or bows as described in subsection (A)(6)(g) to be drawn and held with an assisting device.
 7. To take javelina:
 - a. Centerfire rifles;
 - b. Muzzleloading rifles;
 - c. All other rifles using black powder or synthetic black powder;
 - d. Centerfire handguns;
 - e. Handguns using black powder or synthetic black powder;
 - f. Shotguns shooting slugs, only;
 - g. Pre-charged pneumatic weapons .35 caliber or larger;
 - h. Bows with a standard pull of 30 or more lbs, using arrows with broadheads no less than 7/8
- inch in width with metal cutting edges;
 - i. Crossbows with a minimum draw weight of 125 lbs, using bolts with a minimum length of 16 inches and broadheads no less than 7/8 inch in width with metal cutting edges or bows as described in subsection (A)(7)(h) to be drawn and held with an assisting device;
 - j. .22 rimfire magnum rifles; and
 - k. 5 mm rimfire magnum rifles.
8. To take mountain lion:
 - a. Centerfire rifles;
 - b. Muzzleloading rifles;
 - c. All other rifles using black powder or synthetic black powder;
 - d. Centerfire handguns;
 - e. Handguns using black powder or synthetic black powder;
 - f. Shotguns shooting slugs or shot;
 - g. Pre-charged pneumatic weapons .35 caliber or larger;
 - h. Bows with a standard pull of 30 or more lbs, using arrows with broadheads no less than 7/8 inch in width with metal cutting edges;
 - i. Crossbows with a minimum draw weight of 125 lbs, using bolts with a minimum length of 16 inches and broadheads no less than 7/8 inch in width with metal cutting edges or bows as described in subsection (A)(8)(h) to be drawn and held with an assisting device;
 - j. Artificial light, during seasons with day-long hours, provided the light is not attached to or operated from a motor vehicle, motorized watercraft, watercraft under sail, or floating object towed by a motorized watercraft or a watercraft under sail; and
 - k. Pursuit with dogs, provided the individual shall immediately kill or release the mountain lion after it is treed, cornered, or held at bay. For the purpose of this subsection, "release" means the individual removes the dogs from the area so the mountain lion can escape on its own after it is treed, cornered, or held at bay.
 9. To take turkey:
 - a. Shotguns shooting shot;
 - b. Bows with a standard pull of 30 or more lbs, using arrows with broadheads no less than 7/8 inch in width with metal cutting edges; and
 - c. Crossbows with a minimum draw weight of 125 lbs, using bolts with a minimum length of 16 inches and broadheads no less than 7/8 inch in width with metal cutting edges or bows as described in subsection (A)(9)(b) to be drawn and held with an assisting device.
- B. An individual may only use the following methods to take small game, when authorized by Commission Order and subject to the restrictions under R12-4-303 and R12-4-318.
 1. To take cottontail rabbits and tree squirrels:
 - a. Firearms,
 - b. Bow and arrow,
 - c. Crossbow,
 - d. Pneumatic weapons,
 - e. Slingshots,
 - f. Hand-held projectiles,
 - g. Falconry, and
 - h. Dogs.
 2. To take all upland game birds and Eurasian Colared-doves:
 - a. Bow and arrow;
 - b. Falconry;
 - c. Pneumatic weapons;
 - d. Shotguns shooting shot, only;
 - e. Handguns shooting shot, only;
 - f. Crossbow;
 - g. Slingshot;
 - h. Hand-held projectiles; and
 - i. Dogs.
3. To take migratory game birds, except Eurasian Colared-doves:
 - a. Bow and arrow;
 - b. Crossbow;
 - c. Falconry;
 - d. Dogs;
 - e. Shotguns shooting shot:
 - i. Ten gauge or smaller, except that lead shot shall not be used or possessed while taking ducks, geese, swans, mergansers, common moorhens, or coots; and
 - ii. Incapable of holding more than a total of three shells, as prescribed under 50 CFR 20.21, published October 1, 2009. The material incorporated by reference in this subsection does not include any later amendments or editions. The material is available at any Department office, online from the Government Printing Office web site www.gpoaccess.gov, or may be ordered from the Superintendent of Documents, U.S. Government Printing Office, 732 N. Capitol St. N.W., Stop: IDCC, Washington, D.C. 20401.
- C. An individual may take waterfowl from any watercraft, except a sinkbox, subject to the following conditions:
 1. The motor is shut off, the sail is furled, as applicable, and any progress from a motor or sail has ceased;
 2. The watercraft may be:
 - a. Adrift as a result of current or wind action;
 - b. Beached;
 - c. Moored;
 - d. Resting at anchor; or
 - e. Propelled by paddle, oars, or pole; and
 3. The individual may only use the watercraft under power to retrieve dead or crippled waterfowl; shooting is prohibited while the watercraft is underway.
 - D. An individual may take predatory and furbearing animals by using the following methods, when authorized by Commission Order and subject to the restrictions under R12-4-303 and R12-4-318:
 1. Firearms;
 2. Pre-charged pneumatic weapons .22 caliber or larger;
 3. Bow and arrow;
 4. Crossbow;
 5. Traps not prohibited under R12-4-307;
 6. Artificial light while taking raccoon provided the light is not attached to or operated from a motor vehicle, motorized watercraft, watercraft under sail, or floating object towed by a motorized watercraft or a watercraft under sail;
 7. Artificial light while taking coyote during seasons with day-long hours, provided the light is not attached to or operated from a motor vehicle, motorized watercraft, watercraft under sail, or floating object towed by a motorized watercraft or a watercraft under sail; and
 8. Dogs.
 - E. An individual may take nongame mammals and birds by any method authorized by Commission Order and not prohibited under R12-4-303 or R12-4-318, subject to the following restrictions. An individual:
 1. Shall not take nongame mammals and birds using foothold traps;
 2. Shall check pitfall traps of any size daily, release non-target species, remove pitfalls when no longer in use, and fill any holes;
 3. Shall not use firearms at night; and
 4. May use artificial light while taking nongame mam-

Arizona Game and Fish Commission Rules About Hunting

mals and birds, if the light is not attached to or operated from a motor vehicle, motorized watercraft, watercraft under sail, or floating object towed by a motorized watercraft or a watercraft under sail.

- F. An individual may take reptiles by any method not prohibited under R12-4-303 or R12-4-318 subject to the following restrictions. An individual:
1. Shall check pitfall traps of any size daily, release non-target species, remove pitfalls when no longer in use, and fill any holes;
 2. Shall not use firearms at night; and
 3. May use artificial light while taking reptiles provided the light is not attached to or operated from a motor vehicle, motorized watercraft, watercraft under sail, or floating object towed by a motorized watercraft or a watercraft under sail.

R12-4-305

Possessing, Transporting, Importing, Exporting, and Selling Carcasses or Parts of Wildlife

- A. An individual shall ensure that evidence of legality remains with the carcass or parts of a carcass of any wild mammal, bird, or reptile that the individual possesses, transports, or imports until arrival at the individual's permanent abode, a commercial processing plant, or the place where the wildlife is to be consumed.
- B. In addition to the requirement in subsection (A), an individual possessing or transporting the following wildlife shall ensure each:
1. Big game animal, sandhill crane, and pheasant has the required valid tag attached as prescribed under R12-4-302;
 2. Migratory game bird, except sandhill cranes, has one fully feathered wing attached;
 3. Sandhill crane has either the fully feathered head or one fully feathered wing attached; and
 4. Quail has attached a fully feathered head, or a fully feathered wing, or a leg with foot attached, when the current Commission Order has established separate bag or possession limits for any species of quail.
- C. An individual who has lawfully taken wildlife that requires a valid tag when prescribed by the Commission may authorize its transportation or shipment by completing and signing the Transportation and Shipping Permit portion of the valid tag for that animal. A separate Transportation and Shipping Permit issued by the Department is necessary to transport or ship to another state or country any big game taken with a resident license. Under A.R.S. § 17-372(B), an individual may ship other lawfully taken wildlife by common carrier after obtaining a valid Transportation and Shipping Permit issued by the Department. The individual shall provide the following information on the permit form:
1. Number and description of the wildlife to be transported or shipped;
 2. Name, address, license number, and license class of the individual who took the wildlife;
 3. Tag number;
 4. Name and address of the individual receiving a portion of the carcass of the wildlife as authorized under subsection (D), if applicable;
 5. Address of destination where the wildlife is to be transported or shipped; and
 6. Name and address of transporter or shipper.
- D. An individual who lawfully takes wildlife under a tag may authorize another individual to possess the head or carcass of the wildlife by separating and attaching the tag as prescribed under R12-4-302.
- E. An individual who receives a portion of the wildlife shall provide the identity of the individual who took and gave the portion of the wildlife.
- F. An individual shall not possess the horns of a bighorn sheep, taken by a hunter in this state, unless the horns are marked or sealed as prescribed under R12-4-308.

G. Except as provided under R12-4-307, before an individual may sell, offer for sale, or export the raw pelt or unskinned carcass of a bobcat taken in this state the individual shall:

1. Present the bobcat for inspection at any Department office, and
2. Purchase a bobcat seal by paying the fee established under R12-4-102 at any Department office or other location as determined and published by the Department. Department personnel or an authorized agent shall attach and lock the bobcat seal only to a pelt or unskinned carcass presented with a validated transportation tag.

H. An individual who takes bear or mountain lion under A.R.S. § 17-302 during a closed season may retain the carcass of the wildlife if the individual has a valid hunting license and the carcass is immediately tagged with a nonpermit-tag as required under R12-4-114 and R12-4-302, unless the individual has already taken the applicable bag limit for that big game animal. An animal retained under this subsection shall count towards the applicable bag limit for bear or mountain lion as authorized by Commission Order. The individual shall comply with inspection and reporting requirements established under R12-4-308.

I. An individual may possess, transport, or import only the following portions of a cervid lawfully taken in another state or country:

1. Boneless portions of meat, or meat that has been cut and packaged;
2. Clean hides and capes with no skull or soft tissue attached, except as required for proof of legality;
3. Clean skulls with antlers, clean skull plates, or antlers with no meat or soft tissue attached;
4. Finished taxidermy mounts or products; and
5. Upper canine teeth with no meat or tissue attached.

J. A private game farm license holder may transport a cervid lawfully killed or slaughtered at the license holder's game farm to a licensed meat processor.

K. An individual may possess or transport only the following portions of a cervid lawfully killed or slaughtered at a private game farm authorized under R12-4-413:

1. Boneless portions of meat, or meat that has been cut and packaged;
2. Clean hides and capes with no skull or soft tissue attached;
3. Clean skulls with antlers, clean skull plates, or antlers with no meat or soft tissue attached;
4. Finished taxidermy mounts or products; and
5. Upper canine teeth with no meat or tissue attached.

L. An individual who obtains buffalo meat as authorized under R12-4-306 may sell the meat.

M. Except for cervids, which are subject to requirements established under subsections (I), (J), and (K), an individual may import into this state the carcasses or parts of wildlife, including aquatic wildlife, lawfully taken in another state or country if transported and exported in accordance with the laws of the state or country of origin.

N. An individual in possession of or transporting the carcass of any freshwater fish taken within this state shall ensure that the head, tail, or skin is attached so that the species can be identified, numbers counted, and any required length determined.

O. An individual shall not transport live crayfish from the site where taken, except as permitted under R12-4-316.

P. An individual in possession of a carp (*Cyprinus carpio*), buffalofish (*Ictiobus* spp.), or crayfish (families Astacidae, Cambaridae, and Parastacidae) carcass taken under Commission Order may sell the carcass.

R12-4-306

Buffalo Hunt Requirements

A. When authorized by Commission Order, the Department

shall conduct a hunt to harvest buffalo from the state's buffalo herds.

B. A hunter with a buffalo permit-tag or nonpermit-tag shall:

1. Provide a signed written acknowledgment that the hunter received, read, understands, and agrees to comply with the requirements of this Section.
2. Be accompanied by an authorized Department employee, when required, and
3. Take only the buffalo designated by the Department employee, when required.

C. For the House Rock Herd (Units 12A, 12B, and 13A): when required by the Department, a hunter with a nonpermit-tag shall:

1. Hunt in the order scheduled.
2. Be accompanied by a Department employee who:
 - a. Shall designate the buffalo to be harvested, and
 - b. May assist in taking the buffalo if the hunter fails to dispatch a wounded buffalo within a reasonable period.

D. For the Raymond Herd (Units 5A and 5B):

1. A hunter with a permit-tag shall:
 - a. Hunt in the order scheduled, and
 - b. Be accompanied by an authorized Department employee who:
 - i. Shall designate the buffalo to be harvested, and
 - ii. May assist in taking the buffalo if the hunter fails to dispatch a wounded buffalo within a reasonable period.
2. When required by the Department, a hunter with a nonpermit-tag shall:
 - a. Hunt in the order scheduled,
 - b. Be accompanied by a Department employee who:
 - i. Shall designate the buffalo to be harvested.
 - ii. May assist in taking the buffalo if the hunter fails to dispatch a wounded buffalo within a reasonable period.

E. A hunter issued a buffalo permit-tag or non-permit tag shall check out no more than three days after the end of the hunt, regardless of whether the hunter was successful, unsuccessful, or did not participate in a buffalo hunt.

1. House Rock Herd (Units 12A, 12B, and 13A): a hunter may check out either in person or by telephone at the House Rock Wildlife Area headquarters, the Jacob Lake Check station when open during deer season, or the Department's Flagstaff regional office.
2. Raymond Herd (Units 5A and 5B):
 - a. A successful hunter shall check out in person at the Raymond Wildlife Area headquarters or the Department's Flagstaff regional office. The hunter shall present the buffalo to the Department for the purpose of gathering biological data.
 - b. An unsuccessful hunter shall check out by telephone at the Raymond Wildlife Area headquarters or the Department's Flagstaff regional office.
3. At the time of check-out, the hunter shall provide all of the following information:
 - a. Hunter's name,
 - b. Hunter's contact number,
 - c. Tag number,
 - d. Sex of buffalo taken,
 - e. Age of the buffalo taken: adult or yearling,
 - f. Number of days hunted, and
 - g. Number of buffalo seen while hunting.
4. When accompanied by an authorized Department employee, the employee shall conduct the check-out at the end of the hunt.

Arizona Game and Fish Commission Rules About Hunting

F. Failure to comply with the requirements of this Section shall result in the invalidation of the hunter's permit-tag or nonpermit-tag, consistent with the written acknowledgment signed and agreed to by the hunter.

R12-4-307

Trapping Regulations: Licensing; Methods; Tagging of Bobcat Pelts

- A. An Arizona trapping license permits an individual to trap predatory and fur-bearing animals. The Department shall issue a registration number to a trapper and enter the number on the trapping license at the time the trapper purchases the license. The trapper registration number is not transferable.
- B. A trapping license is required for any individual 14 years of age and older. An individual under the age of 14 is not required to purchase a trapping license, but shall apply for and obtain a registration number.
- C. An individual born on or after January 1, 1967 shall successfully complete a Department-approved trapping education course before applying for a trapping license.
- D. An individual applying for a trapping registration number or trapping license shall pay the applicable fees established under R12-4-102.
- E. An individual applying for a trapping registration number or trapping license shall apply using a form furnished by the Department. The form is available at any Department office and online at www.azgfd.gov. The individual shall provide all of the following information on the form:
1. Applicant's:
 - a. Full name, address, and telephone number;
 - b. Date of birth and physical description;
 2. Identification number assigned by the Department;
 3. Category of license:
 - a. Resident,
 - b. Nonresident, or
 - c. Juvenile, and
 4. The applicant's signature.
- F. A trapper may only trap predatory and fur-bearing animals during trapping seasons established by Commission Order.
- G. A trapper shall:
1. Inspect traps daily;
 2. Kill or release all predatory and fur-bearing animals;
 3. Possess a choke restraint device that enables the trapper to release a javelina from a trap when trapping in a javelina hunt unit, as designated by Commission Order;
 4. Possess a device that is designed or manufactured to restrain a trapped animal while it is being removed from a trap when its release is required by this Section; and
 5. Release, without additional injury, all animals that cannot lawfully be taken by trap.
 6. Subsections (G)(3) and (G)(4) do not apply when the trapper is using a confinement trap.
- H. A trapper shall not:
1. Bait a confinement trap with:
 - a. A live animal;
 - b. Any edible parts of small game, big game, or game fish; or
 - c. Any part of any game bird or nongame bird.
 2. Set any trap within:
 - a. One-half mile of any of the following areas developed for public use:
 - i. Boat launching area,
 - ii. Camping area,
 - iii. Picnic area, or
 - iv. Roadside rest area.
 - b. One-half mile of any occupied residence or building without permission of the owner or resident.

- c. One-hundred yards of an interstate highway or any other highway maintained by the Arizona Department of Transportation.
 - d. Fifty feet of any trail maintained for public use by a government agency.
 - e. Seventy-five feet of any other road as defined under A.R.S. § 17-101.
 - f. Subsections (H)(2)(b), (H)(2)(c), (H)(2)(d), and (H)(2)(e) do not apply when the trapper is using a confinement trap.
3. Set a foothold trap within 30 feet of sight-exposed bait.
 4. Use any:
 - a. Body-gripping or other instant kill trap with an open jaw spread that exceeds 5 inches for any land set or 10 inches for any water set;
 - b. Foothold trap with an open jaw spread that exceeds 7 1/2 inches for any water set;
 - c. Snare, unless authorized under subsection (I);
 - d. Trap with an open jaw spread that exceeds 6 1/2 inches for any land set; or
 - e. Trap with teeth.
- I. A trapper who uses a foothold trap to take wildlife with a land set shall use commercially manufactured traps that meet the following specifications:
1. A padded or rubber-jawed trap or an unpadded trap with jaws permanently offset to a minimum of 3/16 inch and a device that allows for pan tension adjustment;
 2. A foothold trap that captures wildlife by means of an enclosed bar or spring designed to prevent the capture of non-targeted wildlife or domestic animals; or
 3. A powered cable device with an inside frame hinge width no wider than 6 inches, a cable loop stop size of at least 2 inches in diameter to prevent capture of small non-target species, and a device that allows for a pan tension adjustment.
- J. A trapper who uses a foothold trap to take wildlife with a land set shall ensure that the trap has an anchor chain equipped with at least two swivels as follows:
1. An anchor chain 12 inches or less in length shall have a swivel attached at each end.
 2. An anchor chain greater than 12 inches in length shall have one swivel attached at the trap and one swivel attached within 12 inches of the trap. The anchor chain shall be equipped with a shock-absorbing spring that requires less than 40 pounds of force to extend or open the spring.
- K. A trapper shall ensure that each trap has either the name and address or the registration number of the trapper marked on a metal tag attached to the trap. The number assigned by the Department is the only acceptable registration number.
- L. A trapper shall immediately attach a valid bobcat transportation tag to the pelt or unskinned carcass of a bobcat taken in this state. The trapper shall validate the transportation tag by providing all of the following information on the bobcat transportation tag:
1. Current trapping license number,
 2. Game management unit where the bobcat was taken,
 3. Sex of the bobcat, and
 4. Method by which the bobcat was taken.
- M. The Department shall provide transportation tags with each trapping license. Additional transportation tags are available at any Department office at no charge.
- N. A trapper shall ensure that all bobcats taken in this state have a bobcat seal attached and locked either through the mouth and an eye opening or through both eye openings no later than 10 days after the close of trapping season.
1. When available, bobcat seals are issued on a first-come, first-served basis at Department offices and other locations at those times and places as determined and published by the Department.

2. The trapper shall pay the bobcat seal fee established under R12-4-102.
 3. Department personnel or an authorized agent shall attach and lock a bobcat seal only to a pelt or unskinned carcass presented with a validated transportation tag and a complete lower jaw identified with labels provided with the transportation tag. Department personnel or authorized agents shall collect the transportation tags and jaws before attaching the bobcat seal.
- O. Department personnel shall attach a bobcat seal to a bobcat pelt seized under A.R.S. § 17-211(E)(4) before disposal by the Department to the public.
- P. A licensed trapper shall file the annual report prescribed under A.R.S. § 17-361(D).
1. The trapper shall submit the report to Arizona Game and Fish Department, Game Branch, 5000 W. Carefree Highway, Phoenix, AZ 85086 by April 1 of each year.
 2. A report is required even when trapping activities were not conducted. The report form is available at any Department office and online at www.azgfd.gov.
 3. The Department shall deny a trapping license to any trapper who fails to submit an annual report until the trapper complies with reporting requirements.
- Q. Persons suffering property loss or damage due to wildlife and who take responsive measures as permitted under A.R.S. §§ 17-239 and 17-302 are exempt from this Section. This exemption does not authorize any form of trapping prohibited under A.R.S. § 17-301.

R12-4-308

Wildlife Inspections, Check Stations, and Roadblocks

- A. The Department has the authority to establish mandatory wildlife check stations.
1. The Department shall publish in the Commission Order establishing the season the:
 - a. Location,
 - b. Check in requirements, and
 - c. Check-out requirements for that specific season.
 2. The Department shall ensure a wildlife check station with a published:
 - a. Check in requirement is open:
 - i. 8:00 a.m. the day before the season until 8:00 p.m. the first day of the season, and
 - ii. 8:00 a.m. to 8:00 p.m. during each day of the season.
 - b. Check-out requirement is open:
 - i. 8:00 a.m. to 8:00 p.m. during each day of the season, and
 - ii. Until 12:00 noon on the day after the close of the season.
 3. A hunter shall:
 - a. Check in at a wildlife check station in person before hunting when the Department includes a check in requirement in the Commission Order for that season;
 - b. Check out at a wildlife check station in person after hunting when the Department includes a check-out requirement in the Commission Order for that season and shall:
 - i. Present for inspection any wildlife taken;
 - ii. Display any license, tag, or permit required for taking or transporting wildlife.
- B. The Department may conduct inspections of lawfully taken wildlife at the Department's Phoenix and regional offices or designated locations during the posted business hours
1. A bighorn sheep hunter shall check out either in person or by designee within three days after the close of the season. The hunter or designee shall submit the intact horns and skull for inspection and photographing. A Department representative shall

Arizona Game and Fish Commission Rules About Hunting

affix a mark or seal to one horn of each bighorn sheep lawfully taken under Commission Order. It is unlawful for any person to remove, alter, or obliterate the mark or seal.

2. A successful bear or mountain lion hunter shall:
 - a. Report information about the kill to the Department either in person or by telephone within 48 hours of taking the wildlife. The report shall include the:
 - i. Name of the hunter,
 - ii. Hunter's hunting license number,
 - iii. Sex of the wildlife taken,
 - iv. Management unit where the wildlife was taken,
 - v. Telephone number where the hunter can be reached for additional information, and
 - vi. Any additional information required by the Department.
 - b. Present either in person or by designee the skull, hide, and attached proof of sex for inspection within 10 days of taking the wildlife. If a hunter freezes the skull or hide before presenting it for inspection, the hunter shall prop the jaw open to allow access to the teeth and ensure that the attached proof of sex is identifiable and accessible.
3. For seasons other than bear, bighorn sheep, or mountain lion, where a harvest objective is established, a successful hunter shall report information about the kill either in person or by telephone within 48 hours of taking the wildlife. The report shall include the information required under subsection (B)(2)(a).
- C. The Director may establish vehicle roadblocks at specific locations when necessary to ensure compliance with applicable wildlife laws. Any occupant of a vehicle at a roadblock shall, upon request, present for inspection all wildlife in possession, and produce and display any license, tag, stamp, or permit required for taking or transporting wildlife.
- D. This Section does not limit the game ranger or wildlife manager's authority to conduct stops, searches, and inspections authorized under A.R.S. §§ 17-211(E), 17-250(A)(4), and 17-331, or to establish voluntary wildlife survey stations to gather biological information.

R12-4-318

Seasons for Lawfully Taking Wild Mammals, Birds, and Reptiles

- A. Methods of lawfully taking wild mammals, birds, and reptiles during seasons designated by Commission Order as "general" seasons are designated under R12-4-304.
- B. Methods of lawfully taking big game during seasons designated by Commission Order as "special" are designated under R12-4-304. "Special" seasons are open only to a person who possesses a special big game license tag authorized under A.R.S. § 17-346 and R12-4-120.
- C. When designated by Commission Order, the following seasons have specific requirements and lawful methods of take more restrictive than those for general and special seasons, as prescribed under this Section. While taking the species authorized by the season, a person participating in:
 1. A "CHAMP" season shall be a challenged hunter access/mobility permit holder as established under R12-4-217.
 2. A "youth-only hunt" shall be under the age of 18. A youth hunter whose 18th birthday occurs during a "youth-only hunt" for which the youth hunter has a valid permit or tag may continue to participate for the duration of that "youth-only hunt."
 3. A "pursuit-only" season may use dogs to pursue bears, mountain lions, or raccoons as designated by Commission Order, but shall not kill or capture

the quarry. A person participating in a "pursuit-only" season shall possess and, at the request of Department personnel, produce an appropriate and valid hunting license and any required tag for taking the animal pursued, even though there shall be no kill.

4. A "restricted season" may use any lawful method authorized for a specific species under R12-4-304, except dogs may not be used to pursue the wildlife for which the season was established.
5. An "archery-only" season shall not use any other weapons, including crossbows or bows with a device that holds the bow in a drawn position except as authorized under R12-4-216. A person participating in an "archery-only" season may use one or more of the following methods or devices if authorized under R12-4-304 as lawful for the species hunted:
 - a. Bows and arrows, and
 - b. Falconry.
6. A "handgun, archery, and muzzleloader (HAM)" season may use one or more of the following methods or devices if authorized under R12-4-304 as lawful for the species hunted:
 - a. Bows and arrows,
 - b. Crossbows or bows to be drawn and held with an assisting device,
 - c. Handguns, and
 - d. Muzzle-loading rifles as defined under R12-4-301.
7. A "muzzleloader" season may use one or more of the following methods or devices if authorized under R12-4-304 as lawful for the species hunted:
 - a. Bows and arrows;
 - b. Crossbows or bows to be drawn and held with an assisting device; and
 - c. Muzzleloading rifles or handguns, as defined under R12-4-301.
8. A "limited weapon" season may use one or more of the following methods or devices for taking wildlife, if authorized under R12-4-304 as lawful for the species hunted:
 - a. Any trap except foothold traps,
 - b. Bows and arrows,
 - c. Capture by hand,
 - d. Crossbows or bows to be drawn and held with an assisting device,
 - e. Dogs,
 - f. Falconry,
 - g. Hand-propelled projectiles,
 - h. Nets,
 - i. Pneumatic weapons discharging a single projectile .25 caliber or smaller, or
 - j. Slingshots.
9. A "limited weapon hand or hand-held implement" season may use one or more of the following methods or devices for taking wildlife, if authorized under R12-4-304 as lawful for the species hunted:
 - a. Catch-pole,
 - b. Hand,
 - c. Snake hook, or
 - d. Snake tongs.
10. A "limited weapon-pneumatic" season may use one or more of the following methods or devices for taking wildlife, if authorized under R12-4-304 as lawful for the species hunted:
 - a. Capture by hand,
 - b. Dogs,
 - c. Falconry,
 - d. Hand-propelled projectiles,
 - e. Nets,
 - f. Pneumatic weapons discharging a single projectile .25 caliber or smaller, or
 - g. Slingshots.
11. A "limited weapon-rimfire" season may only use

one or more of the following methods or devices for taking wildlife, if authorized under R12-4-304 as lawful for the species hunted:

- a. Any trap except foothold traps,
 - b. Bows and arrows,
 - c. Capture by hand,
 - d. Crossbows or bows to be drawn and held with an assisting device,
 - e. Dogs,
 - f. Falconry,
 - g. Hand-propelled projectiles,
 - h. Nets,
 - i. Pneumatic weapons,
 - j. Rifled firearms using rimfire cartridges,
 - k. Shotgun shooting shot or slug, or
 - l. Slingshots.
12. A "limited weapon-shotgun" season may use one or more of the following methods or devices for taking wildlife, if authorized under R12-4-304 as lawful for the species hunted:
 - a. Any trap except foothold traps,
 - b. Bows and arrows,
 - c. Capture by hand,
 - d. Crossbows or bows to be drawn and held with an assisting device,
 - e. Dogs,
 - f. Falconry,
 - g. Hand-propelled projectiles,
 - h. Nets,
 - i. Pneumatic weapons,
 - j. Shotgun shooting shot or slug, or
 - k. Slingshots.
 13. A "limited weapon-shotgun shooting shot" season may use one or more of the following methods or devices for taking wildlife, if authorized under R12-4-304 as lawful for the species hunted:
 - a. Any trap except foothold traps,
 - b. Bows and arrows,
 - c. Capture by hand,
 - d. Crossbows or bows to be drawn and held with an assisting device,
 - e. Dogs,
 - f. Falconry,
 - g. Hand-propelled projectiles,
 - h. Nets,
 - i. Pneumatic weapons,
 - j. Shotgun shooting shot, or
 - k. Slingshots.
 14. A "falconry-only" season shall be a falconer licensed under R12-4-422 unless exempt under A.R.S. § 17-236(C) or R12-4-407. A falconer participating in a "falconry-only" season shall use no other method of take except falconry.
 15. A "raptor capture" season shall be a falconer licensed under R12-4-422 unless exempt under R12-4-407.

R12-4-319

Use of Aircraft to Take Wildlife

- A. For the purposes of this Section, "locate" means any act or activity that does not take or harass wildlife and is directed at locating or finding wildlife in a hunt area.
- B. An individual shall not take or assist in taking wildlife from or with the aid of aircraft.
- C. Except in hunt units with Commission-ordered special seasons under R12-4-115 and R12-4-120 and hunt units with seasons only for mountain lion and no other concurrent big game season, an individual shall not locate or assist in locating wildlife from or with the aid of an aircraft in a hunt unit with an open big game season. This restriction begins 48 hours before the opening of a big game season in a hunt unit and extends until the

Arizona Game and Fish Commission Rules About Hunting

close of the big game season for that hunt unit.

- D. An individual who possesses a special big game license tag for a special season under R12-4-115 or R12-4-120 or an individual who assists or will assist such a licensee shall not use an aircraft to locate wildlife beginning 48 hours before and during a Commission-ordered special season.
- E. This Section does not apply to any individual acting within the scope of official duties as an employee or authorized agent of the state or the United States to manage or protect or aid in the management or protection of land, water, wildlife, livestock, domesticated animals, human life, or crops.

R12-4-320

Harassment of Wildlife

- A. In addition to the provisions established under A.R.S. § 17-301, it is unlawful to harass, molest, chase, rally, concentrate, herd, intercept, torment, or drive wildlife with or from any aircraft as defined under R12-4-301, or with or from any motorized terrestrial or aquatic vehicle.
- B. This Section does not apply to individuals acting:
 - 1. In accordance with the provisions established under A.R.S. § 17-239; or
 - 2. Within the scope of official duties as an employee or authorized agent of the state or the United States to manage or protect or aid in the management or protection of land, water, wildlife, livestock, domesticated animals, human life, or crops.

R12-4-321

Restrictions for Taking Wildlife in City, County, or Town Parks and Preserves

- A. All city, county, and town parks and preserves are closed to hunting, unless open by Commission Order.
- B. Unless otherwise provided under Commission Order or rule, a city, county, or town may:
 - 1. Limit or prohibit any individual from hunting or trapping within 1/4 mile of any:
 - a. Developed picnic area,
 - b. Developed campground,
 - c. Boat ramp,
 - d. Shooting range,
 - e. Occupied structure, or
 - f. Golf course.
 - 2. Require an individual entering a city, county, or town park or preserve, for the purpose of hunting, to declare the individual's intent to hunt when entering the park or preserve, if the park or preserve has an entry station in operation.
 - 3. Allow an individual to take wildlife in a city, county, or town park or preserve only during the posted park or preserve hours.

R12-4-322

Pickup and Possession of Wildlife Carcasses or Parts

- A. For the purposes of this Section, the following definitions apply:
 - 1. "Fresh" means the majority of the wildlife carcass or part is not exposed dry bone and is comprised mainly of hair, hide, or flesh.
 - 2. "Not fresh" means the majority of the wildlife carcass or part is exposed dry bone due to natural processes such as scavenging, decomposition, or weathering.
- B. If not contrary to federal law or regulation, an individual may pick up and possess naturally shed antlers or horns or other wildlife parts that are not fresh without a permit or inspection by a Department officer.
- C. If not contrary to federal law or regulation, an individual may only pick up and possess a fresh wildlife carcass or its parts under this Section if the individual notifies the Department prior to pick up and possession and:

- 1. The Department's first report or knowledge of the carcass or its parts is voluntarily provided by the individual wanting to possess the carcass or its parts;
 - 2. A Department law enforcement officer is able to observe the carcass or its parts at the site where the animal was found in the same condition and location as when the animal was originally found by the individual wanting to possess the carcass or its parts; and
 - 3. A Department law enforcement officer, using the officer's education, training, and experience, determines the animal died from natural causes. The Department may require the individual to take the officer to the site where the animal carcass or parts were found when an adequate description or location cannot be provided to the officer.
- D. If a Department law enforcement officer determines that the individual wanting to possess the carcass or its parts is authorized to do so under subsection (C), the officer may authorize possession of the carcass or its parts.
 - E. Wildlife parts picked up and possessed from areas under control of jurisdictions that prohibit such activity, such as other states, reservations, or national parks, are illegal to possess in this state.
 - F. This Section does not authorize the pickup and possession of a threatened or endangered species carcass or its parts.

R12-4-609

Commission Orders

- A. Except as provided in subsection (B):
 - 1. At least 20 calendar days before a meeting where the Commission will consider a Commission Order, the Department shall ensure that a public meeting notice and agenda for the public meeting is posted in accordance with A.R.S. § 38-431.02. The Department shall also issue a public notice of the recommended Commission Order to print and electronic media at least 20 calendar days before the meeting.
 - 2. The Department shall ensure that the public meeting notice and agenda contains the date, time, and location of the Commission meeting where the Commission Order will be considered and a statement that the public may attend and present written comments at or before the meeting.
 - 3. The Department shall also ensure that the public meeting notice and agenda states that a copy of the proposed Commission Order is available for public inspection at the Department offices in Phoenix, Pinetop, Flagstaff, Kingman, Yuma, Tucson, and Mesa 10 calendar days before the meeting. The Commission may make changes to the recommended Commission Order at the Commission meeting.
- B. The requirements of subsection (A) do not apply to Commission orders establishing:
 - 1. Supplemental hunts as prescribed in R12-4-115, and
 - 2. Special seasons for individuals that possess special license tags issued under A.R.S. § 17-346 and R12-4-120.
- C. The Department shall publish the content of all Commission orders and make them available to the public without charge.

R12-4-801

Wildlife Areas General Provisions

- A. Wildlife areas shall be established to:
 - 1. Provide protective measures for wildlife, habitat, or both; and
 - 2. Allow for special management or research practices; and
 - 3. Enhance wildlife and habitat conservation.
- B. Wildlife areas shall be:
 - 1. Lands owned or leased by the Commission and managed by the Department, or
 - 2. Federally-owned lands of unique wildlife habitat where cooperative agreements provide wildlife management and research implementation.
 - 3. Any lands with property interest conveyed to the

- Commission by any entity, through approved land use agreement, including but not limited to deeds, patents, leases, conservation easements, special use permits, licenses, agreement, management agreement, inter-agency agreements, letter agreements, and right-of-entry, where said property interest is sufficient for management of the lands consistent with the objectives of the wildlife area.
- C. Wildlife area designation shall not be given to any private lands, or lands in which private parcels are located, solely for the purpose of protecting private property. Wildlife area designation on private property, or where private property is involved, shall be considered by the Commission only when the Commission and the owners arrive at a mutual agreement that shall not confine or restrict the Department in fulfilling management or research objectives, nor close the area to hunting, trapping, or fishing.
- D. Land qualified for wildlife areas shall be:
 - 1. Lands with unique topographic or vegetative characteristics that contribute to wildlife,
 - 2. Lands where certain wildlife species are confined because of habitat demands,
 - 3. Lands that can be physically managed and modified to attract wildlife, or
 - 4. Lands that are identified as critical habitat for certain wildlife species during critical periods of their life cycles.
- E. The Department may restrict public access to and public use of wildlife areas and the resources of wildlife areas for up to 90 days when necessary to protect property, ensure public safety, or to ensure maximum benefits to wildlife. Closures or restrictions exceeding 90 days shall require Commission approval.
- F. Closures of all or any part of a wildlife area to public entry, and any restriction to public use of a wildlife area, shall be listed in this Article or shall be clearly posted at each entrance to the wildlife area. No person shall conduct an activity restricted by this Article or by such posting.
- G. When a wildlife area is posted against travel except on existing roads, no person shall drive a motor-operated vehicle over the countryside except by road.

THE FOLLOWING RULE IS EFFECTIVE JUNE 17, 2014

R12-4-802

Wildlife Area and Other Department Managed Property Restrictions

- A. No person shall violate the following restrictions on Wildlife Areas:
 - 1. Alamo Wildlife Area (located in Units 16A and 44A):
 - a. Wood collecting limited to dead and down material, for onsite noncommercial use only.
 - b. Overnight public camping in the wildlife area outside of Alamo State Park allowed for no more than 14 days within a 45-day period.
 - c. Motorized vehicle travel permitted on designated roads or areas only, except an individual may use a vehicle on or off road to pick up lawfully taken big game animals. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - d. Open to all hunting in season as permitted under R12-4-304 and R12-4-318.
 - 2. Allen Severson Wildlife Area (located in Unit 3B):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.

Arizona Game and Fish Commission Rules About Hunting

- e. Posted portions closed to discharge of all firearms from April 1 through July 31 annually.
 - f. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except posted portions closed to hunting from April 1 through July 31 annually.
3. Aravaipa Canyon Wildlife Area (located in Units 31 and 32):
 - a. Access to Aravaipa Canyon Wilderness Area is by permit only, available through the Safford Office of the Bureau of Land Management.
 - b. Motorized vehicle travel permitted on designated roads or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - c. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except the wildlife area is closed to the discharge of all firearms.
 4. Arlington Wildlife Area (located in Unit 39):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Target or clay bird shooting permitted in designated areas only.
 - f. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except the wildlife area is closed to the discharge of rifled firearms.
 5. Base and Meridian Wildlife Area (located in Units 39, 26M, and 47M):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. No target or clay bird shooting.
 - f. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except the wildlife area is closed to the discharge of rifled firearms.
 6. Becker Lake Wildlife Area (located in Unit 1):
 - a. No open fires.
 - b. No overnight public camping.
 - c. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - d. The Becker Lake boat launch access road and parking areas along with any other posted portions of the wildlife area will be closed to all public entry from one hour after sunset to one hour before sunrise daily.
 - e. Posted portions closed to all public entry from December through July 31 annually.
 - f. Posted portions closed to hunting.
 - g. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except the wildlife area is closed to the discharge of rifled firearms.
 7. Bog Hole Wildlife Area (located in Unit 35B):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response or other emergency vehicles.
 - e. Open to all hunting in season as permitted under R12-4-304 and R12-4-318.
8. Chevelon Canyon Ranches Wildlife Area (located in Unit 4A):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads and areas only, except as permitted under R12-4-110(G). This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Open to all hunting in season as permitted under R12-4-304 and R12-4-318.
 9. Chevelon Creek Wildlife Area (located in Unit 4B):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads and areas only, except as permitted under R12-4-110(G). This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Posted portions closed to all public entry.
 - f. Additional posted portions closed to all public entry from October 1 through February 1 annually.
 - g. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except posted portions closed to hunting from October 1 through February 1 annually.
 10. Cibola Valley Conservation and Wildlife Area (located in unit 43A):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated and administrative roads and areas only for the purpose of retrieving lawfully taken big game animals. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Posted portions closed to all public entry from August 17 through September 30 annually.
 - f. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except legal weapons restricted to shotguns shooting shot and bow and arrow.
 11. Clarence May and C.H.M. May Memorial Wildlife Area (located in Unit 29):
 - a. Closed to discharge of all firearms.
 - b. Closed to hunting.
 12. Cluff Ranch Wildlife Area (located in Unit 31):
 - a. Open fires allowed in designated areas only.
 - b. Wood collecting limited to dead and down material, for onsite noncommercial use only.
 - c. Overnight public camping allowed in designated areas only, for no more than five days within a 14-day period.
 - d. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Posted portions around Department housing and Pond Three are closed to discharge of all firearms.
 - f. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except the wildlife area is closed to the discharge of centerfire rifled firearms.
13. Colorado River Nature Center Wildlife Area (located in Unit 15D):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads or areas only. This subsection does not apply to Department authorized vehicles, law enforcement, fire response, or other emergency vehicles.
 - e. Closed to hunting.
 14. Fool Hollow Lake Wildlife Area (located in Unit 3C):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. The parking area adjacent to Sixteenth Avenue and other posted portions of the wildlife area will be closed to all public entry daily from one hour after sunset to one hour before sunrise, except for anglers possessing a valid fishing license accessing Fool Hollow Lake/Show Low Creek.
 - f. Open to all hunting in season as permitted under R12-4-304 and R12-4-318.
 15. House Rock Wildlife Area (located in Unit 12A):
 - a. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles, law enforcement, fire response, or other emergency vehicles.
 - b. Open to all hunting in season as permitted under R12-4-304 and R12-4-318.
 16. Jacques Marsh Wildlife Area (located in Unit 3B):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except the wildlife area is closed to the discharge of rifled firearms.
 17. Lamar Haines Wildlife Area (located in Unit 7):
 - a. No open fires.
 - b. Wood cutting and collecting limited to dead and down material, for noncommercial use only.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads or areas only, except as permitted under R12-4-110(G). This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Open to all hunting in season as permitted under R12-4-304 and R12-4-318.
 18. Lower San Pedro River Wildlife Area (located in Units 32 and 37B):
 - a. Open fires allowed in designated areas only.
 - b. Wood collecting limited to dead and down

Arizona Game and Fish Commission Rules About Hunting

- material, for onsite noncommercial use only.
- c. Overnight public camping allowed in designated areas only, for no more than five days within a 14-day period.
 - d. Motorized vehicle travel permitted on designated roads, trails, or areas only, except as permitted under R12-4-110(G). This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Posted portions closed to all public entry.
 - f. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except posted portions closed to hunting.
 - g. Parking in designated areas only.
19. Luna Lake Wildlife Area (located in Unit 1):
- a. Posted portions closed to all public entry from February 15 through July 31 annually.
 - b. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except when closed to from April 1 through July 31 annually.
 - c. Motorized vehicle travel permitted on designated roads or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
20. Mitty Lake Wildlife Area (located in Unit 43B):
- a. Open fires allowed in designated areas only.
 - b. Overnight public camping allowed in designated areas only, for no more than 10 days per calendar year.
 - c. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - d. Posted portions closed to all public entry from November 15 through February 15 annually.
 - e. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except posted portions closed to hunting from November 15 through February 15 annually.
21. Powers Butte (Mumme Farm) Wildlife Area (located in Unit 39):
- a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on posted designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. If conducted during an event approved under R12-4-804, target or clay bird shooting is permitted in designated areas only.
 - f. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except the wildlife area is closed to the discharge of centerfire rifled firearms.
22. Quigley-Achee Wildlife Area (located in Unit 41):
- a. No open fires.
 - b. No overnight public camping.
 - c. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - d. Posted portions closed to all public entry from September 1 through March 31 annually.
 - e. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except posted portions closed to hunting from September 1 through March 31 annually.
23. Raymond Wildlife Area (located in Unit 5B):
- a. Overnight public camping permitted in designated sites only, for no more than 14 consecutive days.
 - b. Motorized vehicle travel permitted on designated roads, trails, or areas only, except as permitted under R12-4-110 (G). All-terrain and utility type vehicles are prohibited. For the purpose of this subsection, all-terrain and utility type vehicle means a motor vehicle having three or more wheels fitted with large tires and is designed chiefly for recreational use over roadless, rugged terrain. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - c. Open to all hunting in season as permitted under R12-4-304 and R12-4-318 except posted portions closed to hunting periodically during hunting seasons.
 - d. Members of the public are prohibited from being within 1/4 mile of the Raymond Wildlife Area buffalo herd while on Raymond Wildlife Area, except when taking buffalo or accompanied by Department personnel.
 - e. Prior to entering Raymond Wildlife Area, members of the public shall sign in at a posted sign-in kiosk and by doing so acknowledge they have read and shall comply with the posted Raymond Wildlife Areas restrictions.
24. Robbins Butte Wildlife Area (located in Unit 39):
- a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads, trails, or areas only from one hour before sunrise to one hour after sunset daily. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Parking in designated areas only.
 - f. If conducted during an event approved under R12-4-804, target or clay bird shooting is permitted in designated areas only.
 - g. Open to all hunting in season as permitted under R12-4-304 and R12-4-318 except:
 - i. Posted portions around Department housing closed to the discharge of all firearms; and
 - ii. Wildlife area is closed to the discharge of centerfire rifled firearms.
25. Roosevelt Lake Wildlife Area (located in Units 22, 23, and 24B):
- a. Posted portions closed to all public entry from November 15 through February 15 annually.
 - b. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - c. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except posted portions closed to hunting from November 15 through February 15 annually.
26. Santa Rita Wildlife Area (located in Unit 34A):
- a. Motorized vehicle travel permitted on designated roads or areas only, except as permitted under R12-4-110(G). This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - b. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except that the take of wildlife with firearms is prohibited from March 1 through August 31.
27. Sipe White Mountain Wildlife Area (located in Unit 1):
- a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads or areas only, except as permitted under R12-4-110(G). This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except posted portions around Department housing is closed to the discharge of all firearms.
28. Springerville Marsh Wildlife Area (located in Unit 2B):
- a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Closed to discharge of all firearms.
 - f. Closed to hunting.
29. Sunflower Flat Wildlife Area (located in Unit 8):
- a. No open fires.
 - b. No overnight public camping.
 - c. Motorized vehicle travel permitted on designated roads or areas only, except as permitted under R12-4-110(G). This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - d. Open to all hunting in season as permitted under R12-4-304 and R12-4-318.
30. Three Bar Wildlife Area (located in Unit 22):
- a. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - b. Open to all hunting in season, as permitted under R12-4-304 and R12-4-318, except the area within the fenced enclosure inside the loop formed by Tonto National Forest Road 647, also known as the Walnut Canyon Enclosure, which is closed to hunting, unless otherwise provided under Commission Order.
31. Tucson Mountain Wildlife Area (located in Unit 38M):
- a. Motorized vehicle travel permitted on designated roads or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - b. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except:
 - i. Portions posted as closed to hunting, and
 - ii. Wildlife area is closed to the discharge of all firearms.
 - c. Archery deer and archery javelina hunters must check in with the Arizona Game and Fish Tucson Regional Office prior to going afield.
32. Upper Verde River Wildlife Area (located in Unit 8 and 19A):
- a. No open fires.
 - b. No firewood cutting or gathering.
 - c. Overnight public camping allowed in designated areas only.
 - d. Motorized vehicle travel permitted on designated roads or areas only. This subsection does

Arizona Game and Fish Commission Rules About Hunting

- not apply to Department authorized vehicles or law enforcement, fire department, or other emergency vehicles.
- e. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except the wildlife area is closed to the discharge of firearms within a one mile radius of visitor parking area.
 - f. All dogs must remain on leash except for hunting dogs during a legal open season.
33. Wenima Wildlife Area (located in Unit 2B):
 - a. No open fires.
 - b. No firewood cutting or gathering.
 - c. No overnight public camping.
 - d. Motorized vehicle travel permitted on designated roads or areas only, except as permitted under R12-4-110(G). This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except posted portions closed to the discharge of all firearms.
 34. White Mountain Grasslands Wildlife Area (located in Unit 1):
 - a. No open fires.
 - b. No overnight public camping.
 - c. Motorized vehicle travel permitted on designated roads or areas only, except as permitted under R12-4-110(G). This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 35. Whitewater Draw Wildlife Area (located in Unit 30B):
 - a. Open fires allowed in designated areas only.
 - b. Overnight public camping allowed in designated areas only, for no more than three days within a seven-day period.
 - c. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - d. Posted portions closed to all public entry from October 15 through March 15 annually.
 - e. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except the wildlife area is closed to the discharge of centerfire rifled firearms.
 36. Willcox Playa Wildlife Area (located in Unit 30A):
 - a. Open fires allowed in designated areas only.
 - b. No firewood cutting or gathering.
 - c. Overnight public camping allowed in designated areas only, for no more than five days within a 14-day period.
- d. Motorized vehicle travel permitted on designated roads, trails, or areas only. This subsection does not apply to Department authorized vehicles or law enforcement, fire response, or other emergency vehicles.
 - e. Posted portions closed to all public entry from October 15 through March 15 annually.
 - f. Open to all hunting in season as permitted under R12-4-304 and R12-4-318, except posted portions closed to hunting from October 15 through March 15 annually.
- B. Notwithstanding Commission Order 40, public access and use of the Hirsch Conservation Education Area and Biscuit Tank is limited to activities conducted and offered by the Department and in accordance with the Department's special management objectives for the property, which include, but are not limited to, flexible harvest, season, and methods that:
 1. Allow for a variety of fishing techniques, fish harvest, fish consumption, and catch and release educational experiences;
 2. Maintain a healthy, productive, and balanced fish community and
 3. Provide public education activities and training courses that are compatible with the management of aquatic wildlife.

Index

A			
Acceptance dates, applications.....	22	Wounding wildlife (17-314).....	111
Access, state lands (R12-4-110).....	96, 98, 99, 119	Artificial light, hunting with.....	61, 62, 83, 93, 99, 106, 110, 125, 126, 127
Access to private property.....	98	Automatic firearms: SEE Fully automatic firearms	
Age restrictions.....	14, 15, 17	B	
Aircraft and wildlife taking.....	107, 112, 129	Badger.....	82, 83
Ammunition, unlawful.....	125	Bag limits: Refer to individual species	
Antelope: Separate Publication		Baiting and wildlife taking.....	106, 125
Application to hunt instructions.....	20	Barry M. Goldwater Range.....	97
Applications		Bats.....	84, 85
Acceptance dates.....	22	Bear	
Deadlines.....	22	Archery-Only.....	59
Fees.....	17	General.....	58
Apprentice License.....	14	Physical inspection and tooth extraction.....	58, 128
Archery education.....	25	Reporting requirement.....	5, 58, 128
Archery-Only hunt opportunities		Bearded turkey.....	114
Bear (fall).....	59	Beaver.....	92, 110
Deer.....	41	Big game animals.....	8, 9, 37, 110
Deer (nonpermit).....	42	Big Game Habitat Fund.....	21
Mountain lion.....	62	Big game retrieval, motorized.....	38
Pheasant.....	87	Big Game Super Raffle.....	34, 103
Tree squirrel.....	79	Bighorn sheep	
Turkey (nonpermit).....	49	General.....	53
Arizona Migratory Bird Stamp.....	17, 104	Ram.....	53, 114
Arizona Revised Statutes-Title 17		Black bear: SEE Bear	
Blind residents (17-335).....	112	Black-footed ferret.....	84, 85
Child support order,		Black-tailed prairie dog.....	84, 85
Violation of (17-331).....	111	Blind residents statute (17-335).....	112
Civil liability (17-314).....	111	Blinds, hunting.....	12, 98
Commission, powers and duties (17-231).....	110	BLM: SEE Bureau of Land Management	
Complimentary license (17-336).....	112	Blue grouse.....	91
Definitions (17-101).....	110	Bobcat	
Driving wildlife (17-303).....	111	General.....	82
Duplicate license (17-332).....	112	Pelts, tagging.....	127
Firearm silencer, muffler (17-251).....	110	Permit-tag, for sale or export.....	17
Fraud (17-341).....	113	Bonus points.....	9, 17, 18, 31, 115
Illegal taking (17-314).....	111	Border Patrol.....	70, 99
License (17-331).....	111	Boundaries, Game Management Unit:	
License, complimentary (17-336).....	112	Description (R12-4-108).....	116
License, form and contents of (17-332).....	112	Maps.....	70-77
License revocation (17-340).....	112	Bowhunter education.....	32
License suspension (17-340).....	112	Buck Antelope: SEE Antelope	
Methods of taking (17-301).....	110	Buffalo	
No-hunting posting (17-304).....	111	General.....	56
Period of license validity (17-332).....	112	Hunt requirements.....	125
Posted land (17-304).....	111	Buildings, hunting near.....	107, 111
Proof of purchase, license (17-331).....	111	Bureau of Land Management.....	96, 97
Protection from wildlife (17-301.01).....	110	C	
Revocation of license (17-340).....	112	California Quail: SEE Quail	
Self-defense from wildlife (17-301.01).....	111	Challenged Hunter Access: SEE CHAMP	
Suspension of license (17-340).....	112	Challenged Hunter Access Mobility Permit: SEE CHAMP	
Times when wildlife		Camp Navajo.....	97
may be taken (17-301).....	110	Camping, unlawful.....	12, 111
Transfer of permit-tag (17-332).....	112	Camping near waterholes.....	12, 111
Trapping education (17-333.02).....	112	Carcasses, wildlife.....	129
Trapping license statute (17-333.02).....	112	CHAMP.....	14, 41, 123
Unlawful camping (17-308).....	111	Check stations, wildlife.....	128
Violations, classifications (17-309).....	111	Child support order, violation of (17-331).....	111
Wildlife parts (17-371).....	113	Chronic Wasting Disease.....	3, 47
		Chukar partridge.....	90
		Civil liability (17-314).....	106, 111
		Clinics, Raffles, Partnerships.....	103
		Coati.....	84, 85
		Collared Dove: SEE Dove	
		Commission Orders:	
		Amphibians (41): Separate Publication	
		Antelope (3): Separate Publication	
		Band-tailed pigeon (20): Separate Publication	
		Bear (9).....	58
		Bighorn Sheep (7).....	53
		Blue grouse (18).....	91
		Buffalo (8).....	56
		Chukar partridge (17).....	90
		Cottontail rabbit (12).....	80
		Crane (24): Separate Publication	
		Deer (2).....	37
		Dove (19): Separate Publication	
		Elk (4): Separate Publication	
		Javelina (6).....	50
		Mountain lion (10).....	61
		Other birds and mammals (14).....	84
		Pheasant (15).....	86
		Population management seasons (26).....	65
		Predatory and fur-bearing mammals (13).....	82
		Quail (16).....	88
		Raptors (25): Information available online	
		Reptiles (43): Separate Publication	
		Sandhill Crane (24): Separate Publication	
		Snipe (22): Separate Publication	
		Tree squirrel (11).....	79
		Turkey (5).....	48
		Waterfowl (21): Separate Publication	
		Commission rules: SEE Rules-Game and Fish	
		Common violations.....	106
		Complimentary license (17-336).....	112
		Condor.....	67
		Cottontail rabbit.....	80
		Cougar: SEE Mountain Lion	
		County parks.....	98, 129
		Coyote.....	68, 69, 82
		Crossbow permits.....	123
		Crow.....	84
		D	
		Deadlines, draw: SEE Draw Deadlines	
		Deer (mule and white-tailed)	
		Archery Only.....	41
		Archery-Only nonpermit.....	42
		CHAMP.....	41
		General.....	38
		Muzzleloader.....	41
		Youth-Only.....	40

Index

Definitions..... 9, 110, 114
Depredation by wildlife 5
Desert Bighorn Sheep: SEE Bighorn Sheep
Disabled veterans license 112, 122
Disclaimer statement..... 18
Diseased wildlife (R12-4-112)..... 120
Dogs, hunting 108, 109, 111, 124, 126
Draw (Permit-tags) deadlines 22
Draw odds: "Hunt Arizona" odds book on website: www.azgfd.gov
Driving wildlife (17-303)..... 111
Duplicate license..... 14, 112, 114
Duplicate tag 14, 112, 114

E

Elk: Separate Publication
Ethics 12
Etiquette of hunting: SEE Ethics
European starling.....84, 85
Evidence of legality..... 124, 127
Exporting wildlife 127

F

Falconry 17, 79, 81, 86, 87, 89
Fees, application 17
Ferrets: SEE Black-footed ferrets
Firearms, legal..... 108, 109, 125
Firearms, prohibited..... 125
Firearms safety..... 32
First come permits..... 22
Fox82, 83
Fort Huachuca Army Garrison 97
Fully automatic firearms and wildlife taking 124
Fur-bearing mammals: SEE Predatory and fur-bearing mammals

G

Gambel's Quail: SEE Quail
Game Management Units (GMU or unit)
Boundary descriptions (R12-4-108) 116
Maps..... 70-77
Gray fox: SEE Fox
Gray wolf: SEE Wolf
Grouse: SEE Blue grouse
Guide definition 110
Guide services.....99, 113, 122
Gunnison's prairie dog84, 85

H

Habitat Fund: SEE Big Game Habitat Fund
Harassment of wildlife 130
Harvest Information Program (HIP)..... 104, 122
HIP: SEE Harvest Information Program
Homeland Security71, 99
Hours, legal hunting..... 61, 82, 99, 105, 106, 110

House sparrow..... 84
Hualapai vole 84
Hunt camps 26
Hunt permit-tag..... 9, 17, 18, 114, 120, 121
Hunt permit-tag application schedule 22
Hunt permit-tag fees: SEE License and hunt permit-tag fees
Hunt permit-tag transfer (17-332) 112
Hunt Success Rates: "Hunt Arizona" odds book on website: www.azgfd.gov
Hunter access96, 98
Hunter education..... 32
Hunter emergency card..... 102
Hunter pool 65
Hunting dogs 108, 109
Hunting ethics: SEE Ethics
Hunting etiquette: SEE Ethics
Hunting guides: SEE Guides
Hunting on military reservations..... 97
Hunting on public lands.....96-98
Hunting safety 32

I

Identification number,
Department (R12-4-111)..... 9, 21, 120
Illegal taking (17-314) 106, 111
Importing wildlife..... 126
Improper tagging..... 106, 124
Indian Reservations 96, 121
Injured wildlife 120
Inspections, wildlife 58, 61, 128

J

Jaguars68, 84, 85, 105
Jaguarundi84, 85
Javelina
Archery-Only.....51
Juniors-Only 50

K

Kit Fox: SEE Fox

L

Lake Mead National Recreation Area 97
Law, wildlife: SEE Arizona Revised Statutes
Lawful methods of take: Refer to individual species
Lead and wildlife..... 36
Legal hours 61, 82, 99, 105, 106, 110
Legal weapons: SEE Individual species
Legality, evidence of..... 124, 127
License and hunt permit-tag fees..... 17
Licenses
Complimentary (17-336) 112
Duplicate..... 14, 112, 114
Form and contents of (17-332) 112
Lifetime 14

Lost14, 114
Pioneer 112
Refunds 19
Revocation of (17-340)..... 112
Statute (17-331) 111
Stolen 114
Suspension of (17-340) 112

Limited weapon – shotgun shooting shot

Cottontail rabbit.....81
Other birds and mammals 84
Pheasant 86
Predatory and fur-bearing mammals 83
Turkey..... 48
Tree squirrel 79

Lion: SEE Mountain lion

Littering while hunting.....107, 111
Lost license14, 114
Lost tag 14, 114

M

Mandatory reporting

Bear5, 58, 128
Bighorn sheep 128
Buffalo 128
Lion 5, 61, 128
Sandhill Crane: Separate Publication

Maps

Game Management Units 70
Region 1 – Pinetop 72
Region 2 – Flagstaff 73
Region 3 – Kingman..... 74
Region 4 – Yuma..... 75
Region 5 – Tucson 76
Region 6 – Mesa 77

Maricopa County Parks.....98, 129

Mearns' Quail: SEE Quail

Methods of take: Refer to individual species

Mexican gray wolf: SEE Wolf

Migratory Bird Stamp: SEE Stamps

Migratory game birds:

Band-tailed pigeon: Separate Publication
Common moorhens: Separate Publication
Common snipe: Separate Publication
Coots: Separate Publication
Doves: Separate Publication
Ducks: Separate Publication
Geese: Separate Publication
Mergansers: Separate Publication
Sandhill Cranes: Separate Publication
Snipe: Separate Publication
Swans: Separate Publication
Waterfowl, wild: Separate Publication

Military reservations and ranges 97

Motor vehicles and wildlife taking99, 106, 111, 126

Motorized big game retrieval..... 38

Mountain lion

Archery-Only..... 62
General..... 62
Reporting requirement 5, 61, 128

Index

Physical inspection and tooth
extraction61, 128
Mule deer: SEE Deer
Muskrat 110
Muzzleloader hunts
Deer41
Legal methods of take chart..... 108, 109

N

National Forest land38, 98
National Harvest Information Program: SEE
Harvest Information Program
National Monument land 97
National Park land96
National Park Service restricted areas96
National Recreation Areas 97
National Wildlife Refuge land 96
Night hunting110
No-hunting posting (17-304).....111
Nongame animals110
Nongame birds110
Non-immigrant aliens 14, 20, 21
Nonpermit hunts
Bear, archery and general 58
Deer, archery 42
Javelina.....51
Turkey, archery 49
Mountain lion, archery and general 62
Nonpermit-tags
General.....9, 17
Restricted: SEE Restricted Non-Permit Tags
Non-residents..... 14, 17, 110
Non-U.S. citizens..... 14, 20, 21
North American Model.....10

O

Ocelot84, 85
Off-highway vehicles (OHV).....101
Off-road vehicles (ORV): SEE Off-highway vehicles
OHV: SEE Off-highway vehicles
Operation Game Thief 100
ORV:SEE Off-highway vehicles
Other birds and mammals 84
Otter 84
Over-the-counter tag: SEE Nonpermit-tag

P

Parks and preserves, (city, county or town) 130
Partridge, chukar: SEE Chukar
Period of license validity (17-332) 112
Permit, shipping..... 126
Permit, transportation..... 126
Permit-tag information: SEE Hunt permit-tag
Pheasant
Archery-Only 87
Falconry-Only..... 87
Limited Weapon-Shotgun Shooting Shot... 86
Youth-Only..... 87

Physically challenged hunters.....14, 41, 123
Pima County parks 98
Pioneer license112
Pitfall traps 125
Pneumatic weapons 109, 125, 129
Poaching 100, 106, 110, 111, 112
Poison and wildlife taking111
Population Management Hunts:
Javelina..... 65
Porcupine.....84, 85
Possession limits: Refer to individual species
Posted land (17-304 and
R12-4-110)..... 98, 99, 111, 119
Prairie Dog
Black-tailed84, 85
Gunnison's.....84, 85
Predatory and Fur-bearing Mammals
Badger82, 83
Bobcat82, 83
Coyote.....82, 83
Fox82, 83
Limited Weapon-Shotgun Shooting Shot... 83
Pursuit-Only 83
Raccoon.....82, 83
Ringtail82, 83
Skunk.....82, 83
Weasel.....82, 83

Predatory mammals: SEE Predatory and
fur-bearing mammals
Private property, access to 98
Prohibited devices 125
Prohibited weapons 125
Proof of purchase, license (17-331)..... 111
Pronghorn Antelope: SEE Antelope
Protection from wildlife (17- 301.01) 110
Puma: SEE Mountain lion
Pursuit-Only Hunts:
Raccoon..... 82, 83, 128

Q

Quail (California, Gambel's, Scaled, and Mearns')
General..... 89
Falconry-Only..... 89

R

Rabbit
Cottontail 80, 81
Raccoon82, 83
Radio Collars61
Raffles: SEE Clinics
Ram: SEE Bighorn Sheep
Ranges, shooting: SEE Shooting ranges
Raptors: Information available online
Refunds, License: SEE License, refunds
Region maps
Region 1– Pinetop 72
Region 2 – Flagstaff..... 73
Region 3 – Kingman..... 74
Region 4 – Yuma..... 75

Region 5 – Tucson 76
Region 6 – Mesa 77
Reporting Requirements:
Bear taken..... 5, 58
Bighorn sheep taken 128
Livestock depredation..... 5
Mountain lion taken 5, 128
Mountain lion sighting.....61
Poaching 5, 100
Residency requirements 14
Revocation of license (17-340)..... 112
Ring-necked pheasant: SEE Pheasant
Ringtail82, 83
Road damage 99
Roadblocks, wildlife..... 128
Road closures..... 38
Roads and hunting 99
Rules-Game and Fish:
Access to State Land (12-4-110)..... 119
Aircraft and Taking of Wildlife (12-4-319) . 129
Ammunition, Unlawful (12-4-303) 125
Application Procedures(12-4-104).....114
Big Game Permit Transfer (12-4-121) 121
Big Game Tag Transfer(12-4-121) 121
Birds, Lawful Taking (12-4-304)..... 125
Bobcat Pelts, Tagging of (12-4-307) 127
Bonus Points (12-4-107)..... 115
Boundaries, Game Management
Unit (12-4-108) 116
Buffalo Hunt Requirements (12-4-306) 127
Challenged Hunter Access/Mobility
Permit (CHAMP) (12-4-217)..... 123
CHAMP Permit (12-4-217)..... 123
Check Stations (12-4-308) 128
Commission Orders (12-4-609)..... 130
Crossbow Permit (12-4-216)..... 123
Definitions (12-4-101)..... 114
Devices, Unlawful (12-4-303)..... 125
Disabled Veteran's License (12-4-202) 122
Diseased Wildlife (12-4-112) 120
Drawings (12-4-104)..... 114
Duplicate Licenses (12-4-103)..... 114
Duplicate Tags (12-4-103)..... 114
Exporting Carcasses or Parts
of Wildlife (12-4-305) 127
Game Management Unit
Boundaries (12-4-108) 116
Harassment of Wildlife(12-4-320) 130
Hunt Permit-tags (12-4-114) 120
Hunter Pool (12-4-115) 120
Identification Number (12-4-111) 120
Importing Carcasses or
Parts of Wildlife (12-4-305) 127
Indian Reservations (12-4-117) 121
Injured Wildlife (12-4-112)..... 120
Inspections, Wildlife (12-4-308)..... 128
Lawful Methods for Taking (12-4-304) 125
Methods, Lawful (12-4-304)..... 125
Methods, Unlawful (12-4-303)..... 125
National Harvest Information
Program (HIP) (12-4-203) 122

Index

Nonpermit-tags (12-4-114).....	120	Sunrise and sunset schedule.....	105	Wildlife areas.....	130
Pickup and Possession of Wildlife Carcasses or Parts (12-4-322).....	130	Super Raffle: SEE Big Game Super Raffle		Wildlife check stations.....	128
Pioneer License (12-4-201).....	121	Supplemental hunts.....	120	Wildlife inspections.....	128
Possessing Carcasses or Parts of Wildlife (12-4-305).....	127	Suspension of license (17-340).....	112	Wildlife parts.....	129
Posting Land (12-4-110).....	119	T		Wildlife roadblocks.....	128
Reptiles, Lawful Taking (12-4-304).....	125	Tagging, proper and improper.....	124	Wolf.....	68
Restrictions for Taking Wildlife in City, County, or Town Parks and Preserves (12-4-321).....	130	Times when wildlife may be taken.....	110	Wounding wildlife (17-314).....	111
Roadblocks (12-4-308).....	128	Title 17 Statutes: SEE Arizona Revised Statutes		XYZ	
Seasons (12-4-318).....	129	Tooth turn-in requirements:		Youth-Only Hunts	
Selling Carcasses or Parts of Wildlife (12-4-305).....	127	Bear.....	58	Deer.....	40
Supplemental Hunts (12-4-115).....	120	Mountain lion.....	61	Javelina.....	50
Tags, Use of (12-4-302).....	124	Transfer of hunt permit-tag (17-332).....	15, 112	Pheasant.....	87
Transfer, Big Game Permit (12-4-121).....	121	Transportation of wildlife.....	127	Turkey.....	49
Transfer, Big Game Tag (12-4-121).....	121	Transportation permit.....	127	Yuma Proving Grounds.....	97
Transporting Carcasses or Parts of Wildlife (12-4-305).....	127	Trapping			
Trapper Identification Number (12-4-307).....	127	Education (17-333.02).....	112		
Trapping Regulations (12-4-307).....	127	Identification number.....	112		
Unlawful Ammunition (12-4-303).....	125	Statute (17-333.02).....	112		
Unlawful Devices (12-4-303).....	125	Travel management on USFS.....	38		
Unlawful Methods (12-4-303).....	125	Tree squirrel.....	78		
Use of Tags (12-4-302).....	124	Tree stands.....	12, 98		
Wild Mammals, Lawful Taking (12-4-304).....	125	Tribal lands: SEE Indian Reservations			
Wildlife Areas, General Provisions (12-4-801).....	130	Turkey			
Wildlife Areas Restrictions.....	130	Archery-Only (fall).....	49		
Wildlife Inspections (12-4-308).....	128	Bearded.....	114		
		Shotgun Shooting Shot.....	48		
		Youth-Only (fall).....	49		
		Turtles: Separate Publication			
S		U			
Safety, hunting and firearms.....	32	Unit 12A Habitat Management Stamp: SEE North Kaibab Habitat Stamp			
Sale of wildlife or wildlife parts.....	127	Unlawful camping.....	111		
Salvage permits.....	ARS 17-319 at azleg.gov	Unlawful methods of take.....	125		
Scaled quail: SEE Quail		Upland game.....	9, 110		
Scholastic Clay Target Program.....	31	U.S. Army Yuma Proving Grounds.....	97		
Seasons.....	9, 128	V			
Self-defense from wildlife (17-301.01).....	111	Vehicle hunting.....	99, 107, 111		
Sheep: SEE Bighorn sheep		Veteran license: SEE Veterans			
Shipping permit.....	127	Veterans			
Shooting across roads.....	99, 107, 110	CHAMP permit-tag.....	14, 41, 123		
Shooting Ranges.....	25	Disabled license.....	112, 121		
Skunk.....	82, 83	Violations, classifications (17-309).....	111		
Slingshot.....	109	Violations, common.....	106, 107		
Small game hunting notes.....	93-94	Vole, Hualapai.....	84, 85		
Snares.....	110	W			
Sparrow, house.....	84, 85	Water developments.....	105		
Sportsman's etiquette: SEE Ethics		Waterholes – hunting and camping by.....	10, 111		
Squirrel.....	78	Weapons, legal: Refer to individual species			
Stamps.....	17, 104	Weasel.....	82, 83		
Starling, European.....	84, 85	Website: Visit www.azgfd.gov			
State Park land.....	96	White-tailed deer: SEE Deer			
State Trust land.....	98	White-winged dove: SEE Dove			
Statutes, wildlife: SEE Arizona Revised Statutes		Wilderness areas land.....	97		

Arizona Directory of Products & Services

ALPINE ARIZONA

Alpine Arizona
Your Four Season Community = **Escape Explore Discover**
Units 1 & 27
Check out our annual events = there's something for everyone!
www.alpinearizona.com
It's Still Beautiful - Come See For Yourself!

AMMUNITION

THUNDERBIRD CARTRIDGE CO., INC.
AMMUNITION • RELOADING SUPPLIES • SHOT
SMOKELESS POWDER • WADS • BLACK POWDER
7215 W. Southern Ave. (PO Box 250) - Laveen, AZ 85339
602-237-3823 • 1-800-535-AMMO
9-5 (Tues. - Fri) VISA/MC/AMEX/DISCOVER
sales@tbirdammo.com

ATV RENTALS

Arizona ATV UTV Rentals & Tours
Weekly Rates • Open 7 Days a Week
Trailers & Safety Gear Included
(623)262-0026
HUNTING UTILITY & SPORT QUADS
Serving Phoenix Area
arizona_atvrentals@yahoo.com

CABIN RENTALS

HUNT 18A/B ANVIL ROCK RD
Pure comfort 2 bdrm/1 ba. home 17mi. S of Rt. 40. DTV, full kitchen. Queen beds, BBQ, huge cov. porch, firepit. 74 ac. w/state land frontage. Meal pkg. option. 2 night min. 714-287-2221.

CAMPGROUNDS

The Grand Canyon /Williams KOA
Your Base Camp for Hunting Season.
Store your gear and stay. RV sites & Cabins. Special Rates for Hunters.
6 Miles North of Williams on Hwy 64
1-800-562-5771 5333 North Highway 64
www.GrandCanyonKOA.com Williams, AZ 86046

GUIDES & OUTFITTERS

ARIZONA GUIDED HUNTS
All Big Game Species
Pat Feldt
520-237-2705
arizonagh@aol.com
Licensed in Arizona & New Mexico
www.arizonahunting.net

Arizona High Country
Outfitter & Guide Service
928-713-3264
Johnny Casner
Paulden, AZ
www.AzHighCountryOutfitters.com

ARIZONA
Hunting Adventures
Guide Service
100% Coues Deer Draw
(520) 400-8196
www.HuntingArizona.com
Outfitter: Keith R. Hubbard
All Species Statewide

Unit-Specific Guides For All Species
602-316-1277
623-202-9506
Application Service Available
azxtremeoutfitters.com

CUERNO'S OUTFITTERS
Tomas Moreno (Cuerno)
P.O. Box 924, Morenci, AZ 85540 Unit 27 & 28
www.cuernosoutfitters.net (928) 215-1293

GUIDES & OUTFITTERS

Arizona Mule Deer Hunts and OTC Available
BIG CHINO GUIDE SERVICE
JP Vicente
928-925-9395
Call us for over the counter hunts!
P.O. Box 12166
Prescott, AZ 86304
www.BigChinoGuideService.com

DC Outfitters.com
Antelope • Elk • Deer • Javelina • Sheep • Lion • Bear
Units 1, 2, 27, 28, 31, 32 - AZ
Dennis Jacob (928) 428-7979
Clay Gomez (928) 428-4547
www.DCoutfitters.com
6567 E. Hwy. 70 • Safford, AZ 85546

DIERINGER OUTFITTERS
Sam Dieringer
928-322-2627
www.dieringeroutfitters.com

Goodman Outfitters
Specializing in Elk, Antelope Coues Deer, Mule Deer, & Turkey
Over 23 Years Experience
Junior Hunts
Coues & Mule Deer - Units 22, 23
Mule Deer - Kaibab 12a East & 12a West
Ty Goodman 928-978-1058
Goodman Outfitters
From Payson, AZ

GPA OUTFITTER & GUIDE SERVICE
Specializing in Elk, Deer, Antelope, Javelina, Predators & All Birds
"What's Your GPA?" **Discounts**
"We'll Raise Your GPA" **To Veterans**
Fully guided, drop camps, custom hunts
Jim : 928-201-4697 Lee : 928-714-8098
redrider86401@yahoo.com
Hunting Application Service
Fly Fishing & Instruction

Guides / Outfitters
Continued On Next Page

ATTORNEYS

THOMAS M. BAKER P.L.C.
Attorney at Law
Game and Fish Law - State and Federal
(Lacey Act - Import/Export)
Firearms Law - State and Federal
5050 N. 8th Place #10
Phoenix, Arizona 85014
Over 20 Years Experience
602-279-1644 P
602-263-9028 F
tom@bakerandbaker.com

Arizona Directory of Products & Services

Guides & Outfitters

Elk • Kaibab & Strip deer • Coues deer
Antelope • Sheep • Lion • Bear • Scout Trips

Insured
State Licensed
USFS & BLM
Permitted

Archery • Rifle
Muzzleloader
Over 30 years
experience

Phone: 928-526-6212 Cell: 928-699-6023

MARVIN JAMES
Full Time Guide & Outfitter
P. O. Box 2312, Flagstaff, AZ 86003
WWW.JAMESGUIDESERVICE.COM

Arizona Utah Nevada
LOST SPRING OUTFITTERS
JODY FINICUM

Deer Buffalo
Lion Licensed/Insured/USFS/BLM Permitted Sheep
Elk www.lostspringoutfitters.com Antelope

Arizona Strip 775-235-7585
Kaibab Cell: 435-689-1716

STARR GUIDE SERVICE
Hunting All Species
Specializing
Bear & Lion Hunts

Doug Starr
928-713-3862 or 928-713-7146
www.StarrGuideService.com

Treed One Outfitters
Rodney Jones Jr
928-961-6410

Lion • Bear • Deer • Elk
Antelope • Javelina • Turkey
Junior Hunt Specials • Kaibab
AZ Strip • Statewide Trophy Hunts

www.treedoneoutfitters.com

W4 OUTFITTERS
"We do it to it"

Elk • Antelope • Mule Deer • Javelina
Fully Guided • Drop Camps • Custom Hunts
Pre Hunt Scouting Trips • Year Round Camping Trips

John Whitlow Res: (928) 537-4036
4756 Hidden Way Spur Cell: (928) 521-0259
Show Low, AZ 85901 email: w4huntaz@frontiernet.net

Guns / Gunsmiths

**MAGNUM PRECISION
GUNSMITHING**
Custom 1911's and Hunting Rifles
Rebarreling • Rebluing • General Repairs

Jeff Mangum: Gunsmith
(602) 200-0943

3828 N. 28th Ave Phoenix, AZ 85017

Maps

www.HUNTMAP.com
The Maps That Last!

• 2013 Forest Roads Updates
• Waterproof and rip proof
• Your Entire Unit On One Map
• Boundary and water tanks
• Every Hunting Unit Available

www.HUNTMAP.com

Meat Processing

Bix's Butcher Shop
BAD TO THE BONE

• Game Processing
• Custom Butchering

You have tried the
rest now use the best.
Over 30 years of experience.

(928) 699-5557
bixsbutchershop.com
Flagstaff, Arizona

Meat Processing

Carl's Custom Meats
(928) 567-8659
(928) 310-8934

3621 W. Cherry Creek Rd.
Camp Verde, AZ 86322

CASEY'S PROCESSING
Serving Northern Arizona Sportsmen Since 1995

DOMESTIC & WILD GAME PROCESSING
Specializing In Custom Sausage,
Jerky & Slim Jims With Over 15 Varieties.

Shipping Available
928-526-8348

10101 Stardust • Flagstaff, AZ 86004
Licensed & Inspected by the AZ Game & Fish
and the AZ Dept. of Agriculture
www.caseysprocessing.com

Tenderizing
& Vacuum
Packing
Available

**Porter Mountain
Meat Packing**
Domestic & Wild Game
Processing

928-368-4444

Now in one
Convenient location
5926 C Wagon Wheel Lane
Lakeside, AZ 85929

Rhonda's Butcher Shop
www.rhondasbutchershop.com
928-774-1922
2209 N Third St, Flagstaff AZ 896004

Timber Mesa Meat Packing
Wild Game Processing
Summer Sausages - Jerky

928-368-4ELK (4355)
3807 Porter Mtn Road, Lakeside, AZ 85929

VON HANSON'S Wild Game Processing

Elk • Deer • Pigs
Wild Game • Buffalo
Mountain Lion
Bear • Waterfowl

Meat Markets (480) 917-2525

Full Line of Smoked Sausages
Von Hanson's Meats & Spirits
2390 North Alma School Rd., Chandler, AZ 85224
www.vonhansonsmeats.net

Arizona Directory of Products & Services

Pack Horse Services

Contract Pack Horse Services

*Need to get deep
into the back country...
We can get you there!*

Drop Camps to Fully Outfitted Horseback Hunts
AZHORSEBACK.COM 520-455-5696

Real Estate

New Mexico Hunting Properties

Selling Farms, Recreational & Hunting Properties

John Conger
New Mexico West Properties
Conger Realty - Arizona

Bus: 480-837-7872 Cell: 602-502-1580
www.RanchesForYou.com email: Johnsms@cox.net

Shooting Preserve

Shooting Preserve
for Pheasant, Chukar Hunting
Pointing Dog Training & Sales

**DESERT
PHEASANT RECREATION**

COOLIDGE, AZ
Arizona Game & Fish Department
Licensed Preserve

TEXAS HUNT PACKAGES
Turkey, Deer, Exotics

http://pheasantrec.com
or contact for more info
pheasantrec@gmail.com
(520) 709 -1019

??????????

**Advertising in the
Official State
Regulation Books
Available**

800-564-6818

Sausage Making Equipment

**SAUSAGE & JERKY
SUPPLIES & EQUIPMENT**

Supplying Everything But The Meat!

**Catering To
The Home Butcher**

713-691-2935 800-356-5189
www.alliedkenco.com
FREE CATALOG

Skull Cleaning

Bare to the Bone
Skull Cleaning by Dermestid Beetles

Discounts to Youth Hunters
and Military / Veterans

Call for Pricing!
Jesse Begley
623-680-9176
Peoria, AZ 85381

- Big Game
- Small Game
- Predators

www.bttbskullcleaning.com

Taxidermy

**A - Z Seivers
Taxidermy**

Frank Jimenez
602.493.5952

Artist Quality Work & Repairs Since 1947
Phoenix, AZ www.azseiverstaxidermy.com

MAJESTICS
WILDLIFE ART
& TAXIDERMIST

Kevin Van Driel
30 Years Experience
(928) 368-2222

3807 Porter Mtn. Rd.
Lakeside, AZ 85929
(Corner of Mountain View
and Porter Mountain Road)

Meat Processing
at Same Location

Taxidermy

R&R Taxidermy
Keeping The Memory Alive

Serving Sportsmen for over 30 years
www.RandRtaxidermy.com
602-826-0265 • 480-694-6359
320 E. 10th Dr., Suite G • Mesa, AZ 85210
State and Federally Licensed

**SBB Taxidermy
LLC**

Quality Mounts at Affordable Prices
...In Half the Time!
520-445-1460
www.sbbtaxidermy.com

SMALL GAME • BIG GAME • PREDATOR • WATERFOWL

Signature Taxidermy Studio
Founded by Steve Favour

928-526-0456
800-495-3614
www.signatortaxidermy.com
5440 E. Commerce, Flagstaff, AZ 86004

Wes' Western Taxidermy, LLC
European Mounts Mounts

Deer.....	150.....	500
Antelope.....	150.....	500
Elk.....	250.....	900-1000
Javelina.....	100-125.....	350-450
Black Bear....	150-250.....	Call for Price
Bison.....	250-350.....	Call for Price

602-885-9781
www.wesswesterntaxidermy.com
Wes Monell • P.O. Box 86802 • Phoenix, AZ 85080

Tents & Awnings

DON'T GET CAUGHT OUT IN THE COLD

TENTS
STOVES
PACK SADDLES
PANNIERS
"BIG BOY" COTS

DAVIS TENT & AWNING
4635 JASON STREET • DENVER, CO 80211
www.davistent.com
Call Toll Free (877) ELK-CAMP
355-2267
MENTION THIS AD FOR A FREE CATALOG

**Arizona's premier indoor shooting range
and gun store is now offering a wide
selection of hunting gear and accessories!**

Hunting Accessories
Firearms **Training**
Tactical Gear
Ammunition **Memberships**

shooter's
WORLD™

Peoria Location
8966 W. Cactus Road
Peoria, AZ 85345

Phoenix Location
3828 North 28th Avenue
Phoenix, AZ 85017

Family owned and operated.

www.azshootersworld.com

Hunting Information

Download packets to your computer!

Hunt Units.com

- ⊕ Game Unit Information
 - ⊕ GPS Unit Waterholes
 - ⊕ Hunting Topo Maps
 - ⊕ Hunting Hot Spots

Topo Maps

Maps by Huntmap 1:100,000 Scale
Includes your hunting unit boundary

The Arizona Conservation Vehicle License Plate

helps provide wildlife habitat funding grants managed by the Arizona Sportsmen For Wildlife Conservation

You can get a standard issued Plate or a customized Plate with up to seven letters. To get a Plate, go to Service Arizona On-Line at www.servicearizona.com or your local MVD office. Enjoy showing your support while helping fund Arizona Wildlife

TIRED OF PAYING VALLEY PRICES?

Don't Buy Until You Drive, We Still Let You Drive Before You Buy!

4
FOUR-SEASONS
MOTORSPORTS

928-474-3411

fourseasonmotorsports.com

RENTALS AVAILABLE!

**HOME OF THE
HASSLE-FREE SALE**

POLARIS
The Way Out.

- #1 RATED SERVICE DEPARTMENT
- NO CITY SALES TAX
- NO SALES COMMISSIONS
- WE WORK FOR YOU
- CERTIFIED TECHS
- ON THE SPOT FINANCING
- NO SALES GAMES
- DELIVERY AVAILABLE
- FULL LINE OF POLARIS PRODUCTS
- PARTS AND ACCESSORIES

**Don't Trade In Your Old Units.
Let Us Put Them On
Consignment
To Maximize All Your Dollars
Now Consigning
RV's, Autos & Boats**

Conveniently Located:

45 Minutes From The Metro Phoenix Area

Rye, Arizona (11 Miles South Of Payson On Highway 87)

**Like
Us
On**

ATVs can be hazardous to operate. Polaris adult models are for riders age 16 and older. Always wear a helmet and be sure to take a training course. For training information, see your Polaris dealer or call 1-800-342-3764