

Black Bear Regulations

Black Bear Hunting Season:

Firearm or Bow and Arrow: September 18 and September 22, 2000 in Bear Hunting Area 1; Bow and Arrow Only: September 30 - October 27, 2000 in Bear Hunting Area 1 and 2

Firearm or Bow and Arrow: December 4 -9, 2000 in Bear Hunting Area 1 and 2

Firearms, Bows and Ammunition Legal for Bear Hunting:

Shotgun: Not smaller than 20 gauge and not larger than 10 gauge, capable of holding no more than 3 shells.

Slugs: Lead, lead alloy or copper rifled slug or sabot slug. *Buckshot is prohibited.*

Muzzleloader rifle: single-barrel, single-shot rifles not less than .50 caliber. Flintlock, percussion and in-line ignitions. Double barrel muzzleloaders prohibited.

Bow: Long, recurve, or compound bow, 40 pounds minimum pull at archers draw length (long and recurve bows) or peak weight (compound bow). Arrows must be fitted with a well-sharpened metal broadhead with a minimum width of 3/4". Hand-held release devices are permitted.

- Hunters using or possessing any shotgun slug in the field during the bear seasons must have a shotgun with adjustable open iron or peep sights or a scope affixed to the shotgun.
- Telescopic sights of any magnification (scope power) are permitted for bear hunting on all firearms, including muzzleloader rifles.
- Shotgun shells containing single spherical projectiles referred to as pumpkin balls are prohibited.
- While bear hunting with a shotgun, it is illegal to have any ammunition not authorized for bear hunting in possession.
- Only one muzzleloading rifle may be in possession while bear hunting.
- All firearms must be cased and unloaded while being transported in vehicles.
- Allowable methods: Still hunting, stand hunting, or drive hunting. Shooting bears in dens is prohibited.
- Any person hunting bear with firearms shall wear a cap of fluorescent hunter orange or some other outer garment containing at least 200 square inches of fluorescent hunter orange which shall be visible from all sides. Bow hunters are exempted from the hunter orange requirement.

Hunting Hours: Legal hunting hours shall be 1/2 hour before sunrise to 1/2 hour after sunset.

Bag limit: Only one bear of either sex and any age may be taken per hunter per hunting segment. It is unlawful to take or attempt to take or continue to hunt for more than the number of black bear permitted. All size and age bears are legal.

Baiting: No person while hunting black bear shall have in their possession or control any firearm or other weapon capable of killing black bear while elevated in a standing tree or in a structure of any kind within 300 feet of a baited area. On National Wildlife Refuges and at the Delaware Water Gap National Recreation Area, the distribution of bait and/or hunting over bait is prohibited. Hunters should also check with the landowner or administrative agency before placing bait on any hunting area.

After Harvesting a Bear —Mandatory Bear Check Requirement

Properly licensed hunters who harvest a black bear must immediately tag the bear with a "bear transportation tag" indicating the current and valid hunting license number, hunter's name and address, date and time of kill, county and township of kill and sex of bear. The Division will supply the bear transportation tag, which will be available at Division offices, at license issuing agencies, and at bear hunting seminars conducted by the Division. Hunters must get a bear transportation tag *prior* to hunting for bear. All black bear must be taken by the hunter who killed the bear to a designated bear checking station by 10:00 p.m. to be tagged with a "Black Bear Possession Tag" provided by the Division. In addition, the hunter must also report the kill to the nearest Division of Fish and Wildlife law enforcement office within 24 hours. Any legally killed black bear which is recovered too late to be brought to a designated black bear check station by closing time must be immediately reported by telephone to the nearest Division of Fish and Wildlife law enforcement office. The black bear must be brought to a check station on the next open day to receive a legal "possession tag". If the season has concluded, said black bear must be taken to a designated bear check station on the following weekday to receive a legal possession tag.

Black Bear Hunting Areas are located as follows:

Black Bear Hunting Area 1: That portion of Warren, Hunterdon, Somerset, Morris, Passaic, Bergen and Sussex Counties lying within a continuous line beginning at the intersection of Interstate Route 78 (I-78) and the east bank of the Delaware River at Phillipsburg; then east along I-78 to its intersection with Interstate Route 287 (I-287); then north and east along I-287 to its intersection with the New Jersey State line; then north and west along the New Jersey State line to its intersection with the Delaware River; then south along the east bank of the Delaware River to its intersection with I-78 at Phillipsburg, the point of beginning. The islands of Mashipacong, Namanock, Minisink, Depew, Tocks, Poxono and Labar lying in the Delaware River are included in Area 1.

Black Bear Hunting Area 2: That portion of Mercer, Monmouth, Ocean, Middlesex, Union, Essex, Hudson, Bergen, Passaic, Morris, Somerset, Hunterdon and Warren Counties lying within a continuous line beginning at the intersection of Interstate Route 95 (I-95) and the east bank of the Delaware River at Scudders Falls; then east along I-95 to its intersection with Interstate Route 295 (I-295); then south along I-295 to its intersection with Interstate Route 195 (I-195); then east along I-195 to its intersection with Route 38; then east on Route 38 to its intersection with River Road; then east on River Road to its intersection with Route 35; then north on Route 35 to its intersection with the Shark River; then east along the south bank of the Shark River to its intersection with the Atlantic Ocean; then north along the Atlantic coastline to Raritan Bay and the New York State line; then north along the New York State line to Arthur Kill and the west bank of the Hudson River; then north along the west bank of the Hudson River to the New Jersey State line in Alpine; then north and west along the New Jersey State line to its intersection with the Delaware River; then south along the east bank of the Delaware River to its intersection with I-95 at Scudders Falls, the point of beginning. The islands of Shyhawks, Treasure, Rush, Bull and Eagle lying in the Delaware River are

included in Area 2. Black Bear Hunting Area 1 is surrounded by Black Bear Hunting Area 2.

The season will close when the black bear harvest objective of 175 is achieved. The notification number for season closures is the permit hotline number, 609-292-9192. Notification will also be announced by press, radio, and the Division's website (www.state.nj.us/dep/fgw).

Mandatory Black Bear Check Stations:

Hunterdon County:
Clinton Wildlife Management Area Office, 7 Van Syckel's Road, Hampton

Sussex County:
Whittingham WMA Office, 150 Fredon-Springdale Road, Newton
Flatbrook WMA Office, Route 615, Layton

Passaic County:
Ringwood State Park, Old Concession Stand, Sloatsburg Road behind Ringwood Manor, Ringwood

Black Bear Hunting Seminars:

Camden County:
Winslow WMA Office, 220 Blue Anchor Road, Sicklerville

Sunday, August 27, 2000, 10 am - 1 pm
Sunday, August 27, 2000, 6 pm - 9 pm
Wednesday, September 6, 2000, 7 pm - 10 pm

Monmouth County:

Assunpink WMA Conservation Center, Clarksburg-Robbinsville Road, Robbinsville
Wednesday, September 6, 2000, 7 pm - 10 pm
Wednesday, September 13, 2000, 7 pm - 10 pm

Warren County:

Pequest Natural Resource Education Center, 605 Pequest Road, Oxford
Saturday, August 26, 2000, 10 am - 1 pm
Saturday, August 26, 2000, 6 pm - 9 pm
Thursday, September 7, 2000, 7 pm - 10 pm
Tuesday, September 12, 2000, 7 pm - 10 pm

Hunterdon County:

Northern Region Hunter Education Office, 26 Route 173 West, Hampton
Saturday, September 9, 2000, 10 am - 1 pm
Saturday, September 9, 2000, 6 pm - 9 pm

Passaic County:

Ringwood State Park, Shepard Lake Lodge, Sloatsburg Rd, Ringwood
Sunday, September 10, 2000, 6 pm - 9 pm
Tuesday, September 12, 2000, 7 pm - 10 pm
Wednesday, September 13, 2000, 7 pm - 10 pm

Newark Watershed Office, 223 Echo Lake Road, Newfoundland

Saturday, September 9, 2000, 10 am - 1 pm
Saturday, September 9, 2000, 6 pm - 9 pm

Morris County:

Jefferson Township High School, Weldon Road, Jefferson
Thursday, September 7, 2000, 7 pm - 10 pm

Fall and Spring Wild Turkey Hunting Seasons

Fall turkey hunting is by permit only. Hunters must apply for fall permits along with their applications for spring gobbler hunting permits. The application period for fall 2000 permits was February 1 - February 22, 2000 and permits were mailed to successful applicants in July. If you did not apply last winter, leftover permits will be sold beginning Sunday September 24, 2000. Call the permit hotline for more information at (609) 292-9192. The 2000 fall turkey season will consist of two hunting segments, H and I. The dates for segment H are Monday, October 30 through Wednesday, November 1, 2000 and the dates for segment I are Thursday, November 2 through Saturday, November 4, 2000. Hunting hours are 1/2 hour before sunrise until 1/2 hour after sunset on the six days on which the season is open. Turkey Hunting Areas 1-11 and Turkey Hunting Area 20 will be open for hunting. Turkey Hunting Areas 12, 14, 15, 16, 21 and 22 are not open to fall hunting.

Turkey hunters may take only one wild turkey of either sex per permit during the fall season. However, hunters may only take one turkey per day regardless of the number of permits the hunter holds. Dogs and artificial decoys may be used while turkey hunting in the fall season; however, the use of electronically-operated decoys is prohibited. All turkey hunters are required to have a calling device with them while

hunting and turkeys may not be hunted by a group of hunters larger than five individuals. Hunters may not attempt to chase or drive turkeys for the purpose of putting them in range of other hunters. However, hunters may rush a flock of turkeys to cause the flock to scatter. No shot larger than #4 fine shot or smaller than #7 1/2 fine shot may be used for turkey hunting. Hunters may not use shotguns larger than 10 gauge or smaller than 20 gauge for turkey hunting. Properly licensed hunters may use archery tackle for hunting turkeys. Turkeys may not be hunted within 300 feet of any baited area.

Successful fall turkey hunters must complete the transportation tag on their fall hunting permit immediately upon killing a turkey and must take the bird to an official wild turkey checking station by 7:00 PM on the day it is killed. The hunter who killed the bird is the only person who may transport and check the turkey.

Turkey Hunting Permits

A permit is required for both spring and fall turkey hunting. Applicants will apply for both the spring and fall seasons on one application form available in late-January. The application period for next fall 2001 permits is February 1-22, 2001. For the Spring 2001 season, 21,620 permits will be issued; 3,290 permits will be issued for Fall 2001. Turkey hunting information and application booklets will be available at license agents and Division offices in late-January. Completed forms must be mailed back to Trenton between February 1 and February 22, 2001.

For the Spring 2001 Turkey Hunting Season, there will be two types of turkey hunting permits available. The first will be a "General Turkey Hunting Permit" which will allow the holder of this permit to hunt on both public and private parcels of land within a specific Turkey Hunting Area. The second type will be a "Private Land Turkey Hunting Permit" which will allow the holder of this permit to hunt only on posted privately owned lands within a specific Turkey Hunting Area. For more information, please refer to the 2001 NJ Wild Turkey Hunting Permit Application and Season Information Supplement available in late January, 2001.

Spring Gobbler Hunting Regulations

Spring gobbler hunting is by permit only. The entire state is open to spring hunting but only hunters who have received permits for the 2001 spring season may hunt. Hunters with permits for the spring season may hunt only in the Turkey Hunting Area and the Hunting Segment for which their permit is valid. Hunting hours for the spring season are 1/2 hour before sunrise until 12 noon daily. Hunters may take only one male wild turkey on each permit. Hunters who obtain more than one permit may take a turkey on each permit but only one gobbler may be taken per day, no matter how many permits the hunter has.

Dogs may not be used for turkey hunting in the spring. Artificial decoys may be used while spring turkey hunting however, the use of electronically-operated decoys is prohibited. Spring turkey hunters may not stalk or attempt to approach turkeys for the purpose of killing the bird. All hunters are required to have a calling device with them while turkey hunting. Turkeys may not be hunted within 300 feet of any baited area. No shot size larger than #4 fine shot or smaller than #7 1/2 fine shot may be used for turkey hunting. Hunters may not use shotguns larger than 10 gauge or smaller than 20 gauge for turkey hunting. Properly licensed hunters may use archery tackle for taking wild turkeys.

Successful spring turkey hunters must complete the transportation tag on their spring hunting permit immediately upon killing a turkey and must take the bird to an official wild turkey checking station by 3:00 PM on the day it is killed. The hunter who killed the turkey is the only person who may transport and check the turkey.

Spring Gobbler Season - 2001

Season Dates for General Turkey Hunting Permits (Public and Private Lands)

Segment A:	Monday, April 23 - Friday, April 27
Segment B:	Monday, April 30 - Friday, May 4
Segment C:	Monday, May 7 - Friday, May 11
Segment D:	Monday, May 14 - Friday, May 18 and Monday, May 21 - Friday, May 25
Segment E:	Saturday, April 28; Saturday, May 5; Saturday, May 12; Saturday, May 19

Season Dates for Private Land Turkey Hunting Permits (Posted Private Lands)

Segment J:	Monday, April 23 - Saturday, April 28
Segment K:	Monday, April 30 - Saturday, May 5
Segment L:	Monday, May 7 - Saturday, May 12
Segment M:	Monday, May 14 - Saturday, May 19 and Monday, May 21 - Friday, May 25

Fall 2000 Turkey Check Stations

Burlington County

Sportsmen's Center, Rt. 130, Bordentown

Cumberland County

Busnardo's Sports Center, 886 N. Pearl St., Bridgeton
Van Meter Archery 597-5 Shiloh Pike (Rt. 49), Bridgeton

Gloucester County

Paulsboro Lockers Inc.,
649 Swedesboro Rd., Gibbstown

Hunterdon County

Clinton Outfitters,
1738 Rt. 31 north, Glen Gardner
Sportsmen's Rendezvous,
Speedway Plaza, Rt. 31, Flemington
Boan's Marine, 1296 Rt. 179,
Lambertville
The Corner Store, Rt. 12 and Rt. 519,
Baptistown

Riverside Jeans, BagelSmith Shopping Center, Rt. 619, Frenchtown
Carousel Deli and Bakery, Rt. 179 and Wertsville Rd., Ringoes
Jim Brown's Auto Body, 1173 Rt. 579, Quakertown

Mercer County

Trigger and Reel Sport Shop,
60 Arctic Parkway, Ewing
Steve's Bait and Tackle,
10 Seminary Ave., Hopewell

Middlesex County

Sayreville Sportsmen,
52 Washington Ave., Sayreville

Morris County

Parsippany Bait and Tackle,
180 Parsippany Rd., Parsippany
Pro Sports, 21 Maple Ave., Rockaway
The Country Sportsman,
63 Hamburg Turnpike, Riverdale
Buck-n-Bass, Rt. 15 and Weldon Rd., Jefferson
R&S Sports, 3 New St., Budd Lake
River Run Taxidermy Studio,
99 West Mill Rd., Long Valley
County Line Sport Shop,
410 Route 46, Hackettstown

Passaic County

Newark Watershed Corp. Office,
Echo Lake Rd., Newfoundland
The Great Outdoors,
1846 Rt. 23 north, West Milford

Monksville Bait and Tackle, 1165

Greenwood Lake Turnpike, Ringwood

Salem County

Buck Road Sports Shop,
128 Buck Rd., Elmer
North American Archery,
439 Rt. 77, Monroeville

Joe and Sandy's Country Store,
Main St. and Friendship Rd., Canton
Outdoor Experience,
22 Green St., Sharptown, Piles Grove

Somerset County

Glad Pack Sunoco
1 Pottersville Rd., Peapack/Gladstone
Hillsborough Shooting Center,
170 Township Line Rd., Belle Meade
Charlie Stone's House, 464 Pleasant Run Rd., Neshanic Station

Sussex County

Hainesville General Store,
283 Rt. 206 south, Hainesville
Stokes Forest Sport Shop,
29 Rt. 206 south, Branchville
Adventure Sports, 107-109 Rt. 23,
Franklin

Simon-Peter Bait and Tackle, Rt. 206 and Brighton Rd., Newton

Stillwater Supply, 90 Stillwater Station Rd., Stillwater

High Point Trading Post, 13155A Rt. 23, Wantage

Sig Borstad Hunting Supply,
7 Old Rudetown Rd., McAfee

Mastodon Sport Shop, 34 Highland Lakes Rd. (Rt. 638), Vernon

Warren County

Jugtown Mountain Campsites
1074 Rt. 173 East, Asbury
Hi-Way Sport Shop, Rt. 31 north,
Washington

Red Hawk Outfitters
128 Rt. 94, Blairstown

The Owl's Nest, 97 Rt. 519, Warren Glen
Sportsmen's Pride, Rt. 46 east, Buttzville
Oxford Bait and Sport, 1070 Rt. 31 north,
Oxford

The Big K, 606 Rt. 519, Johnsonburg

Union County

New Providence Exxon
South St., New Providence

continued on page 22

Deer Hunting Regulations

Licenses and Permits

- See pages 3 and 6 for details on license, permit and Hunter Education requirements.
- Additional hunting licenses may not be purchased in order to harvest additional deer.
- Additional special season permits may not be purchased in order to harvest additional antlered deer.
- It is unlawful to use a bow and arrow for hunting deer while using a firearm license or shotgun or muzzleloader deer permit.

Firearms and Ammunition

- See page 5 for general hunting regulations which also apply to deer hunting.
- Hunters using or possessing any shotgun slug in the field during the deer seasons must have a shotgun with adjustable open iron or peep sights or a scope affixed to the shotgun.
- Telescopic sights of any magnification (scope power) are permitted for deer hunting on all firearms, including muzzleloader rifles and smoothbores. No scope permits are required.
- Shotgun shells containing single spherical projectiles referred to as pumpkin balls **are prohibited**.
- While deer hunting with a shotgun, it is illegal to have any ammunition not authorized for deer hunting in possession.
- Special Area Hunting Seasons may have regulations that differ from the statewide regulations. See Deer Permit Supplement for details.
- Only one muzzleloading rifle or smoothbore muzzleloader may be in possession while deer hunting.
- All firearms must be cased and unloaded while being transported in vehicles.

Firearms, Bows and Ammunition Legal for Deer Hunting:

Season(s)	Weapon Type	Gauge, Caliber or Weight	Projectile(s)	Firearm sights; Bow releases
Fall bow Permit bow Winter bow	Bow long, recurve or compound	35 pounds pull at archers draw length (long and recurve bows) or peak weight (compound bow)	Arrows must be fitted with a well-sharpened metal broadhead with a minimum width of 3/4"	Hand-held release devices are permitted
Permit muzzleloader	Muzzleloader - rifle or smoothbore, single-barrel, single-shot. Flintlock, percussion and in-line ignitions. Double-barrel firearms prohibited	Rifle - not less than .44 caliber Smoothbore - not smaller than 20 gauge and not larger than 10 gauge	Must be loaded with a single projectile only	Telescopic sights permitted
Six-day firearm	Shotgun - single or double barrel, rifled bore or smoothbore	Not smaller than 20 gauge and not larger than 10 gauge, capable of holding no more than 3 shells	Slugs - lead, lead alloy or copper rifled slug or sabot slug Buckshot - sizes not smaller than #4 nor larger than #000	Shotgun must have an adjustable open iron or peep sight or a scope affixed if hunter is hunting with or in possession of slugs.
	Muzzleloader - single-shot, single barrel rifle OR single or double-barrel smoothbore shotgun. Flintlock, percussion and in-line ignitions permitted	Muzzleloading rifle - single shot not less than .44 caliber Smoothbore - single or double-barrel not smaller than 20 gauge and not larger than 10 gauge	Muzzleloading rifle - single projectile Smoothbore - buckshot not smaller than #4 (0.24") nor larger than #000	Telescopic sights permitted
Permit shotgun (See Deer Permit Supplement if hunting at Monmouth Battlefield State Park - Zone 64)	Shotgun - single or double barrel, rifled bore or smoothbore	Not smaller than 20 gauge and not larger than 10 gauge, capable of holding no more than 3 shells	Slugs - lead, lead alloy or copper rifled slug or sabot slug Buckshot - sizes not smaller than #4 (0.24") nor larger than #000 (0.36")	Shotgun must have an adjustable open iron or peep sight or a scope affixed when hunting with or in possession of slugs.
	Muzzleloader Shotgun - single or double-barrel smoothbores only. Flintlock, percussion and in-line ignitions permitted	Not smaller than 20 gauge and not larger than 10 gauge	Buckshot - sizes not smaller than #4 (0.24") nor larger than #000 (0.36") or a single projectile.	

Season Specific Regulations

- Only one antlered buck may be harvested per hunter per season during the 2000 Fall Bow and 2001 Winter Bow seasons.
- Only one antlered buck may be harvested per hunter per season during the Permit Bow, Permit Muzzleloader and Permit Shotgun season, respectively, regardless of the number of permits in possession.
- The bag limit during the Six-day Firearm "Buck" Season remains at two antlered deer. Deer taken during the Six-day Firearm Season must possess at least one antler a minimum three (3) inches in length.
- In Zones 5, 7-14, 25, 33, 35, 36, 41, 42 and 48-51, only antlerless deer may be taken on applicable muzzleloader season permits during the period December 4-9, 2000.
- In Zones 5, 7-14, 25, 33, 35, 36, 41, 42 and 48-51, only antlerless deer may be taken on applicable shotgun permits during the periods November 20-22 and December 4-9, 2000.
- In Zones 3, 6, 9, 13, 27, 29, 35, 37, 59, 63, 66 and 67, it shall be illegal to kill, take or attempt to take any antlered deer which does not have at least three points on one side.
- In zones where the Permit Bow Season overlaps the Six-day Firearm season, Permit Muzzleloader Season and/or the Permit Shotgun Season, the Permit Bow Season will remain open during those times.
- The Winter Bow Season will be open on those season dates that overlap with the Permit Muzzleloader and Permit Shotgun Seasons in zones where Permit Muzzleloader and Permit Shotgun hunting is authorized and Permit Shotgun hunting is authorized.

Deer Tags: Supplemental Deer Transportation Tags

Properly licensed hunters who harvest their first deer will be given a "New Jersey Supplemental Deer Transportation Tag" (supplemental tag) upon registration of their deer at a designated deer check station. This tag is valid for the taking of one additional deer, either an antlered or antlerless deer, if the first deer was antlerless; or an antlerless deer, if the first deer was antlered. The supplemental tag may be used in any zone open for the season (may be subject to limitations) during the Fall Bow, Six-day Firearm and Winter Bow Seasons. The supplemental tag may be used only in that specific zone for which a special season permit was issued during the Permit Bow, Permit Muzzleloader and Permit Shotgun Seasons. Properly licensed hunters that harvest a second deer may obtain an additional "New Jersey Supplemental Deer Transportation Tag" upon registration of their second deer at a designated deer check station. This tag is valid for the taking of one additional deer, either an antlered or antlerless deer, if the hunter has not yet taken an antlered deer; or an antlerless deer, if the hunter has taken an antlered during the season. Supplemental tags validated for the hunter's third and subsequent deer may be used **only in unlimited antlerless deer zones** open during the Fall Bow and Winter Bow Seasons, and in the *specific zone* for which a special season permit was issued during the Permit Bow, Permit Muzzleloader and Permit Shotgun Seasons. (After taking a second deer, hunters may not hunt deer during the Fall Bow and Winter Bow Seasons in the following zones: 1, 3, 4, 16, 18, 21, 23, 24, 30, 31, 34, 37, 43, 45, 46, 52, 53, 55 and 65). Additional supplemental tags, valid only in unlimited antlerless deer zones, will be issued upon registration of each subsequent deer until the season concludes. After harvesting the season limit of one antlered deer, supplemental tags will only be valid for taking antlerless deer. There is no season limit on the number of antlerless deer, which may be harvested in unlimited antlerless zones. An antlerless deer is defined as any deer with no antlers or antlers less than three inches in length. All supplemental tags are valid on the date of issuance in all zones open for the season.

continued on page 20

Key Definitions

“Antler length” is defined as the maximum length of a deer antler measured from the lowest outside edge of the antler burr along the outer curve to the most distant point of what is or appears to be the main antler beam. For the purposes of this definition, the antler length does not include the pedicel or portion of skull between the skull plate and base of the antler point. “Antlered deer” is defined as any deer with at least one antler measuring at least three inches in length as described above. “Antlerless deer” is defined as any deer which does not have any antler measuring at least three inches in length. For the purposes of this definition, shed antlered deer and deer with broken antlers which measure less than three inches, are considered antlerless deer.

Bag Limits

- Properly licensed hunters are limited to taking one antlered buck per season (regardless of the number of permits purchased) during the Fall Bow, Permit Bow, Permit Muzzleloader, Permit Shotgun and Winter Bow Seasons. The antlerless deer bag limit for these seasons will include one, two or unlimited, depending on the zone and season. The bag limit for the Six-day Firearm Season remains at two antlered deer.
- An experimental Quality Deer Management program is in effect for Zones 3, 6, 9, 13, 27, 29, 35, 37, 59, 63, 66 and 67. It shall be illegal to kill, take or attempt to take any antlered deer from these zones which does not have at least three points on one side during any open season.
- Properly licensed hunters will be required to take an antlerless deer before taking or attempting to take an antlered deer throughout the 2000-01 season (except during the Six-day Firearm Season) in Zones 5, 7, 8, 9, 10, 11, 12, 13, 14, 36, 38, 40, 41, 50, 51, 60 and 67.
- In Zones 5, 7, 8, 9, 10, 11, 12, 13, 14, 33, 36, 41, 42, 49, 50 and 51, only antlerless deer may be taken during the early Fall Bow Season from September 11-29, 2000.
- In Zones 5, 7, 8, 9, 10, 11, 12, 13, 14, 25, 33, 35, 36, 41, 42, 48, 49, 50 and 51, only antlerless deer may be taken during the Permit Muzzleloader Season from December 4-9, 2000.
- In Zones 5, 7, 8, 9, 10, 11, 12, 13, 14, 25, 33, 35, 36, 41, 42, 48, 49, 50 and 51, only antlerless deer may be taken during the Permit Shotgun Season from November 22-24 and from December 4-9, 2000.
- Two deer may be taken at one time in Zones 5, 7, 8, 9, 10, 11, 12, 13, 14, 25, 33, 35, 36, 38, 39, 41, 42, 48, 49, 50, 51, 56, 59, 64 and 66, during the Permit Muzzleloader and Permit Shotgun Seasons, respectively (in those zones open for these seasons), until the season concludes.

After harvesting a deer – Mandatory Deer Check Requirement

1. Tag your deer - Deer transportation tags must be filled in completely with ink, detached from the license, then securely attached to the deer immediately after it has been killed.
2. Bring your deer to an official deer check station - Be discrete when transporting deer to and from a check station, butcher or taxidermist. Deer must be taken by the person who killed the deer, on the day killed, to the nearest deer check station by 8:00 p.m. during the regular Fall Bow Season and by 7:00 p.m. during all other seasons. Personnel at the check station will attach a legal, metal possession seal to the deer and, if applicable, will issue a New Jersey Supplemental Transportation Tag.
3. Remember: Bring your hunting license and deer season permit to the check station.

Note: During the early Fall Bow Season, September 11 through 29, 2000, in Zones 5, 7, 8, 9, 10, 11, 12, 13, 14, 33, 36, 41, 42, 49, 50 and 51, only deer check stations located in these zones and within a 10 mile radius will be checking deer. No other check stations will be authorized to check deer during this period. The bag limit is restricted to antlerless deer only during this period.

When deer are recovered too late and/or the check station is closed:

1. Any unchecked deer must immediately be reported by telephone to the nearest NJ Division of Fish and Wildlife regional law enforcement office.

For deer harvested in these counties: Bergen Hudson Somerset Essex Morris Sussex Hunterdon Passaic Warren			For deer harvested in these counties: Burlington Monmouth Mercer Ocean Middlesex		For deer harvested in these counties: Atlantic Cumberland Camden Gloucester Cape May Salem	
Call the Northern Region Law Enforcement Office at (908) 735-8240			Call the Central Region Law Enforcement Office at (609) 259-2120		Call the Southern Region Law Enforcement Office at (856) 629-0555	

2. **Leave a message** with your name, phone number, hunting license number and deer management zone on the recorder.
3. **Check your deer the following morning at the nearest deer check station.** If weather conditions necessitate butchering the deer immediately, you must bring the head and hide to be checked the next day.

After checking your deer - Possession/Sale

Metal possession seals (affixed to deer at check stations) must be kept until all venison is consumed and as long as any part or parts, including antlers, are kept. Persons with outstanding deer mounts should write their name, legal possession seal number, date of kill, and season of harvest on back of the mounting plate for future reference.

It is illegal to sell deer meat, deer antlers or any part of a deer *except* deer hides.

Spotlighting

Spotlighting deer during hours of darkness from a vehicle is illegal while in possession of a weapon capable of killing deer, whether the weapon is cased or uncased. This does not apply to the regular use of headlights when traveling in a normal manner on public or private roads.

Decoys and Electronic Devices

Persons may hunt with the aid of deer decoys statewide in those zones open for deer hunting during the Fall Bow, Permit Bow and Winter Bow Seasons only. When carrying or moving deer decoys for the purpose of hunting, persons must wear a fluorescent orange hat or other garment consisting of at least 200 square inches of fluorescent orange material, which shall be visible from all sides as currently required for firearm deer hunting. It is unlawful to hunt for deer with the aid of an electronic calling device or any device, which casts a beam of light upon the deer.

Baiting Regulation
Baiting for deer, whether elevated in a stand or from the ground, is legal. Hunters should check with the landowner or administrative agency of the land before placing bait on their hunting area. Baiting is not permitted on National Wildlife Refuges or on the Delaware Water Gap National Recreation Area.

Earn-A-Buck

Deer populations are controlled primarily through the harvest of antlerless deer, where antlerless deer are defined as adult does and fawns. Antlerless deer may be harvested in New Jersey during the fall bow, permit bow, permit shotgun, permit muzzleloader and winter bow seasons. Hunters have been encouraged to harvest antlerless deer in the past through the bonus tag program, in which hunters who harvested antlerless deer first were offered bonus tags, as long as they continued to harvest antlerless deer. This program was offered during all of the either-sex seasons. Although it was a good effort, the bonus tag program did not adequately increase the number of antlerless deer harvested.

The need to decrease the deer population became critical in the suburban and urban regions of the state. Beginning in 1997, the fall bow season was lengthened from four weeks to seven weeks in deer management zones 13, 36, 42 and 49 in the urban/suburban regions of the state. During these early three weeks, hunters were required to harvest an antlerless deer first. This "earn-a-buck" regulation more than doubled the total fall bow deer harvest from these four zones and more than tripled the fall bow antlerless deer harvest. The "earn-a-buck" program was proven to be a valuable tool used to increase the harvest of antlerless deer.

The "earn-a-buck" program was expanded to other deer management zones and additional seasons, during the 1999-00 deer season. In 1999-00, hunters were required to harvest an antlerless deer first in deer management zones 5, 7, 8, 9, 10, 11, 12, 13, 14, 36, 41, 50 and 51 during the fall bow, permit bow, permit muzzleloader, permit shotgun and winter bow seasons. In addition to the "earn-a-buck" program, no hunter was permitted to harvest more than one antlered deer (per permit) per season during all seasons except the six-day firearm season.

Although unpopular with many hunters, these changes in regulations were clearly successful. A record 75,398 deer were harvested during the 1999-2000 deer season. During the 1998-99 fall bow season, 55% of the harvest was comprised of antlerless deer. The percentage of antlerless deer increased to 74.5% during the 1999-00 fall bow season. The 1998-99 permit bow season was comprised of 36.0% antlerless deer, while the 1999-00 permit bow season was comprised of 67.9% antlerless deer. During the 1999-00 deer season, 53,363 antlerless deer were harvested. This represents the highest antlerless harvest in New Jersey's deer hunting history. Over 20,000 more antlerless deer were taken during the 1999-00 deer season than in the previous deer season, exceeding last year's record antlerless harvest by 62%. The "earn-a-buck" program was clearly an important tool in achieving an adequate antlerless harvest. Therefore, hunters will see the "earn-a-buck" program continued through the 2000-01 deer seasons in deer management zones 5, 7 - 14, 36, 38, 40, 41, 50, 51, 60 and 67 in all seasons except the six-day firearm season.

In addition to continuing the "earn-a-buck" program, an antlerless deer only, early fall bow season will be offered in deer management zones 5, 7 - 14, 33, 36, 41, 42, and 49 - 51 from September 11 - 29, 2000. These additional three weeks will provide hunters in the "earn-a-buck" zones the opportunity to harvest an antlerless deer prior to the start of the regular fall bow season on

September 30, 2000. A hunter that harvests an antlerless deer between September 11 - 29, 2000, may harvest an antlered buck on September 30, 2000, or thereafter during the regular fall bow season. Remember: hunters are still not permitted to harvest more than one antlered buck per season.

Although many hunters may strive to harvest a trophy animal, the Division of Fish and Wildlife is asking hunters to be responsible members of our deer management team. Antlered deer can still be harvested, but hunters must be willing to harvest antlerless deer if deer management objectives are to be met. These goals can only be met through a cooperative effort between the Division of Fish and Wildlife and the sportsmen and women of New Jersey.

2000 - 01 Earn-A-Buck Zones

Must harvest an antlerless deer before taking an antlered buck during the fall bow, permit bow, permit muzzleloader, permit shotgun and winter bow seasons in the highlighted zones.

GRIGGSTOWN QUAIL FARM

- Quail • Pheasants • Chukars • Mallards
- Chicks & Starter Birds • Specializing in Field & Table

GRIGGSTOWN QUAIL FARM INC.
CANAL ROAD • PRINCETON, NJ 08540

CALL (908) 359-5375

or FAX (908) 359-9414

2000-01 Deer Season Outlook

Hunters can anticipate another outstanding deer season as the New Jersey Department of Environmental Protection's Division of Fish and Wildlife continues to modify and improve its white-tailed deer management program. With favorable weather on popular hunting days, a deer harvest similar to last year's record harvest of 75,398 deer is anticipated.

The 2000-2001 deer hunting season will include 101 days of deer hunting in most zones and 119 days of deer hunting in many additional areas. Some special areas will have up to 124 days of deer hunting. The deer season begins on September 11, 2000 in zones 5, 7-14, 33, 36, 41, 42, 49, 50 and 51 and concludes on January 31, 2001 statewide. In those zones with the fall bow season starting on September 11, 2000, hunters will be limited to harvesting antlerless deer only from September 11-29, 2000.

Hunters will again be required to harvest an antlerless deer before harvesting an antlered buck in deer management zones 5, 7-14, 36, 38, 40, 41, 50, 51, 60 and 67 in all seasons except six-day firearm. In all zones, hunters will not be permitted to harvest more than one antlered buck per season. The only exception would be during the six-day firearm season, when hunters are still permitted to harvest two antlered deer. In the past, hunters were permitted to buy additional permits and harvest additional antlered deer, provided they harvested an antlerless deer first. This year, regardless of the number of permits purchased, hunters will be limited to one antlered deer per season, except during the six-day firearm season.

A quality deer management program will be in effect in deer management zones 3, 6, 9, 13, 27, 29, 35, 37, 59, 63, 66 and 67. In these zones hunters will only be allowed to harvest antlered deer with at least three points on one side. This experimental program is intended to increase the harvest of antlerless deer, while allowing more antlered deer to survive to older age classes. Hunters should expect to see more and larger antlered bucks as this program continues over the next few years.

The bow, shotgun and muzzleloader permit quotas have been considerably increased from the 1999 permit quotas. A total of 70,210 shotgun permits, 42,255 muzzleloader permits and 55,375 bow permits will be available to hunters wishing to pursue deer during the 2000-01 hunting seasons. These changes in hunting regulations are intended to decrease the deer population on 74% of the deer range in the state, minimize conflicts with car drivers and farmers, and enhance the quality of the whitetails in the state.

This year's population management strategy is to decrease the deer herd in 45 deer management zones (74% of the deer range), increase the deer herd in 1 deer management zone (4% of the deer range) and stabilize the deer herd in 17 deer management zones (22% of the deer range). Deer management zone 24, where deer populations will be allowed to increase, is located in the Pinelands region of the State, has little agriculture and minimal potential for deer-human conflicts.

Throughout the state, there are 260,675 acres of Wildlife Management Areas open to deer hunting, administered by the Division of Fish and Wildlife. In addition to the Wildlife Management Areas open to deer hunting, some 255,883 acres of state parks and forests are open to hunting. This represents 74.4% of the total 343,997 acres administered by the Division of Park and Forestry. With longer deer seasons and more land open to deer hunting, New Jersey's deer hunters should expect a successful 2000-01 deer season.

Fall Wild Turkey Hunting Season continued

continued from page 18

Information

Turkey hunting information, regulations and application forms will be available at license agents and Division offices by late-January 2001. Applicants will apply for both spring and fall seasons on one form. Hunters may file only one application for turkey permits. Duplicate applications will cause all applications to be void.

The latest information on turkey hunting techniques is presented at turkey hunting seminars, some of which are sponsored by the Division. These seminars stress safety, calling techniques and "setting up". New turkey hunters are especially encouraged to attend a seminar. Check your newspaper and the application booklet for seminars scheduled for your area in March and April.

Fall Turkey Permits

The fall turkey permit lottery has run, with leftover permits available through over-the-counter sales beginning Sunday, September 24, 2000. Please call the Permit Hotline at 609-292-9192 for further information.

Partnership
for Wildlife
Volunteerism, Inc.

First Annual Game Dinner

Fund-raiser to support ongoing efforts of the volunteers who help The NJ Division of Fish and Wildlife

Date: October 28th, 2000 from 7 p.m. – 11 p.m

Place: Cook College Student Center, Biel Road, New Brunswick, New Jersey.

Tickets: \$50.00/person. Reserve by mailing a check to:
Partnership for Wildlife Volunteerism, Inc.
P.O. Box 400
Trenton, NJ 08625

(Only 200 tickets are to be sold and seating is eight people per table.
Men's attire: Sports jackets recommended.)

A Full Course Game Buffet!

including venison cutlets, loins and stew, Atlantic salmon and stuffed chicken breast will be served by Twin Oaks Caterers of East Brunswick.

There will be a **live auction** of sporting equipment, a full-length fur coat, wildlife prints, jewelry, glassware, and many more items, as well as a **silent auction** starting at 7:00 p.m. Credit cards will be accepted for the auctions. All donations are tax-deductible.

Join New Jersey's sporting men and women for updates on the upcoming sporting season.

The 21st Annual
**Sportsman's
Auction**
Saturday
September 23rd
8 a.m.

Union Road & State Hwy. 40

Featuring Deer
from The
Garden State

NJ State Game Land Management Authority
Youth Archery Instruction •
Deer Carving • Dog Retriever
NIBSON Photography Contest •
Black Powder Rifle Contest
NJ State MWF Turkey Calling
Klein & All-Price Broad Dog
Free "How To" Hunting & Fish
Sportsman's Auction & More

Call for Additional Information (956) 692-3841

1999-2000 Deer Harvest Summary

The 1999 - 2000 total deer harvest of 75,398 is the largest deer harvest in New Jersey's history. It was 25.6 percent (15,384 deer) higher than the 1998-99 harvest of 60,014. Statewide, new season harvest records were established in the three special permit seasons (bow, muzzleloader and shotgun) and winter bow season. Factors contributing to the excellent harvest included population management strategies for herd reduction in over 74 percent of the state's deer range, expansion of the "Bonus Tag" program to include the permit shotgun season, implementation of the "Earn-a-Buck" regulations in high deer density zones, and generally favorable deer hunting weather.

Total harvests for each of the six seasons were: fall bow - 14,282; permit bow - 9,583; six-day firearm - 10,848; permit muzzleloader - 10,920; permit shotgun - 28,498; and winter bow - 1,267. Overall hunter success rates during the special permit seasons were 23.9 percent during permit bow; 34.1 percent during permit muzzleloader and 58.2 percent during the permit shotgun seasons.

The top seven counties in terms of total deer harvested were as follows: Hunterdon (14,684); Warren (9,742); Sussex (8,401); Somerset (5,590); Morris (5,446); Burlington (4,892); and Atlantic (3,276). A record number of antlerless deer (53,363) were harvested in the 1999-2000 deer season. Achievement of antlerless harvest objectives is critical for effective deer population management. The antlerless harvest in "Earn-A-Buck" zones increased 92% from 17,337 in 1998 to 33,215 in 1999 and accounted for 62% of the total antlerless take. The antlerless harvest, by weapon type, in 1999 was as follows: shotgun - 26,602 deer (50.0%); archery - 18,266 (34%); and, muzzleloader - 8,495 (16%).

The 1999-2000 Total Deer Harvest by Season And Zone

The 1999-2000 Total Deer Harvest By Season And County

County	Fall Bow	Permit Bow	Muzzle-loader	Six-day Firearm	Permit Shotgun	Winter Bow	Total
Atlantic	387	362	822	691	930	84	3,276
Bergen	21	13	11	8	0	0	53
Burlington	807	520	906	928	1,627	104	4,892
Camden	139	82	120	152	246	19	758
Cape May	124	132	311	220	169	51	1,007
Cumberland	592	385	790	611	602	103	3,083
Essex	55	36	9	12	44	7	163
Gloucester	439	284	378	367	1,262	23	2,753
Hudson	0	0	0	0	0	0	0
Hunterdon	3,019	1,905	1,539	1,578	6,540	103	14,684
Mercer	530	353	253	304	1,565	49	3,054
Middlesex	375	205	162	222	1,079	17	2,060
Monmouth	759	547	503	518	1,649	73	4,049
Morris	1,347	830	459	680	2,008	122	5,446
Ocean	489	307	616	650	447	84	2,593
Passaic	153	77	169	137	10	7	553
Salem	555	425	580	448	1,182	28	3,218
Somerset	1,338	850	477	547	2,244	134	5,590
Sussex	1,543	1,056	1,702	1,415	2,500	185	8,401
Union	3	1	0	4	15	0	23
Warren	1,607	1,213	113	1,356	4,379	74	9,742
State	14,282	9,583	10,920	10,848	28,498	1,267	75,398

DMZ	Fall Bow	Permit Bow	Six-day Firearm	Muzzle-Loader	Permit Shotgun	Winter Bow	Total
1	211	123	238	222	56	35	885
2	671	333	540	608	1027	33	3,212
3	206	125	208	247	28	13	827
4	120	277	218	417	70	88	1,190
5	1,117	822	1,037	742	3,349	63	7,130
6	479	244	293	306	448	59	1,829
7	657	454	393	372	1,534	19	3,429
8	1,333	997	906	747	3,396	51	7,430
9	309	260	183	156	572	48	1,528
10	949	560	545	548	2,047	28	4,677
11	594	379	313	307	1,463	14	3,070
12	1,192	741	535	479	2,522	58	5,527
13	916	440	146	76	469	75	2,122
14	583	404	326	235	1,607	70	3,225
15	382	200	209	230	621	19	1,661
16	262	183	257	194	284	21	1,201
17	215	105	181	215	468	8	1,192
18	124	53	167	119	4	23	490
19	345	192	313	286	672	42	1,850
21	77	73	257	212	12	28	659
22	109	73	98	104	55	22	461
23	121	144	256	225	7	28	781
24	31	34	141	124	5	14	349
25	264	146	213	152	1051	19	1,845
26	212	195	371	491	105	54	1,428
27	150	110	195	207	288	9	959
28	347	183	162	337	328	35	1,392
29	187	132	137	215	379	10	1,060
30	72	56	73	112	109	14	436
31	75	53	55	51	33	8	275
33	36	27	55	47	132	7	304
34	154	158	277	387	211	73	1,260
35	279	212	232	231	923	5	1,882
36	176	90	25	15	121	15	442
37	26	17	9	111	3	2	168
38	no season	no season	no season	0	197	no season	197
39	12	16	32	20	126	2	208
40	10	9	no season	no season	no season	6	25
41	249	171	189	125	805	14	1,553
42	42	25	30	12	272	2	383
43	41	49	116	100	4	10	320
45	47	49	136	161	7	14	414
46	40	63	144	186	14	16	463
47	65	32	51	52	157	6	363
48	186	110	168	111	739	14	1,328
49	63	26	22	18	104	3	236
50	273	198	175	98	756	30	1,530
51	115	95	54	69	504	20	857
52	16	5	8	65	1	3	98
53	14	10	5	14	3	3	49
54	5	9	16	3	23	0	56
55	17	13	23	33	2	5	93
56	no season	no season	no season	no season	15	no season	15
57	no season	4	no season	15	6	no season	23
58	no season	7	no season	4	9	no season	17
59	no season	12	no season	no season	30	no season	42
60	no season	no season	no season	no season	35	no season	35
61	no season	4	2	12	34	no season	52
63	49	43	41	26	177	1	337
64	no season	no season	no season	no season	56	no season	56
65	55	37	72	106	2	8	280
66	2	2	no season	2	18	0	24
67	no season	no season	no season	172	no season	no season	172
Total	14,282	9,583	10,848	10,920	28,498	1,267	75,398

B.O.W WorkShops

Workshops Offer Opportunities For Women To Learn Outdoor Skills

The Division of Fish and Wildlife will sponsor it's twelfth weekend workshop for women as part of the *Becoming an Outdoors-Woman* (B.O.W.) program on September 8-10 at the Golden Inn and Wetlands Institute in Cape May County. Since the program began in the fall of 1995, more than 1000 participants have attended weekend workshops, and as many have attended 1 day, topic-specific events.

The B.O.W. program offered by the division is part of a nationwide effort to help women overcome barriers to participation in outdoor activities. Started at the University of Wisconsin-Stevens Point, the program has taken off, and now every state and many Canadian provinces offer workshops.

September's workshop promises to be a rich experience for participants who will get to choose 4 courses from among the following: bay fishing, crabbing & claming, deep sea fishing, surf fishing, fly fishing in the surf, bay kayaking, birding, coastal ecology, orienteering, preparation and cooking of seafood, outdoor photography, basic firearms, operating a small motor boat, and deer and duck hunting. Each of the 3.5 hour sessions include hands-on participation and interactive lectures designed to enable the novice outdoorswoman to gain comfort and confidence in new outdoor pursuits. The workshop should coincide with the fall migration of birds, and the Cape May peninsula is one of the best places in the world to observe this phenomenon. Instructors for the weekend are all experts in their field. The workshop is limited to 125 participants and is expected to fill early.

Also offered in September is a one-day workshop on the fundamentals of whitetail deer hunting. *The Pursuit of Whitetails* will be held on September 23 at the Division's Northern Region Office in Hampton. In addition to basic hunting techniques and deer biology and behavior, participants will get a chance to practice their skills with the shotgun or bow and arrows. Other fall workshops include surf fishing, pheasant hunting and more. For a complete list of B.O.W. workshops, events or to join the mailing list for more information, visit the Division of Fish and Wildlife's website at www.state.nj.us/dep/fgw.

For more information on these workshops, send a SASE to Becoming an Outdoors-Woman, NJDFW, 220 Blue Anchor Rd., Sicklerville NJ 08081.

\$1,000,000.00

HUNTING CLUB LIABILITY INSURANCE

Visit Our Website!
www.buckmasters.com

Powered by
rivals.com

- Member Vs. Member Coverage
- Guest Liability Coverage
- Assault and Battery Coverage
- Fire Legal Liability Coverage

For More Information & Brochure Call:
1-800-240-3337

DON'T GO HUNTING WITHOUT IT!

Are you looking for...

Quality Birds

SuperFlyers

**EXCELLENT PRICES
WE HAVE IT ALL**

BURJANS KENNEL & GAME FARM, INC.

QUAIL PHEASANT CHUKARS

Weekly Deliveries or Pick-Up at the Farm

Started Hunting Dogs and Puppies

Game Farm: 908-782-7654

Location: 524 Old York Road

Three Bridges, Flemington, NJ 08822

****RAISING QUALITY BIRDS FOR OVER 30 YEARS****

What the deer like more than corn, molasses!

New from
Nutrena Feeds

SWEET DEER CORN

Now available from your local Nutrena feed dealer and participating sportsmen and hunting stores.

Allen Feed & Pet

Tabernacle, N.J.
609-268-1191

Appdale Feed

Elmer, N.J.
856-358-8026

Butterhof Farm Sply.

Egg Harbor, N.J.
609-965-1198

Circle T Feed

Vineland, N.J.
856-696-1699

Dambly's Garden Ctr. Monmouth Feed Sply. Neshanic Station Feed R & R Feed Sply.

Berlin, N.J.
856-767-6883

Farmingdale, N.J.
732-938-4646
888-239-7663

Neshanic Station, N.J.
908-369-5131

Tuckerton, N.J.
609-296-3370

Sergeantsville Feed & Grain

Sergeantsville, N.J.
609-397-0807

or call **Nutrena Feeds**

1-800-833-3372

Versatile, Efficient,
And Now Better
Than Ever

SUZUKI

Motion Enterprises Suzuki

2907 Fire Rd.
Egg Harbor Twp, NJ 08234
609-645-8181

Bergen Sportcycles Inc.

30 Route 46 East
Lodi, NJ 07644
201-641-0100

Suzuki QuadRunner ATVs may be used only by those aged 16 and older. Suzuki highly recommends that all ATV riders take a training course. We'll even pay for it. For safety and training course information, see your dealer or call the SVIA at 1-800-852-5344. ATVs can be hazardous to operate. For your safety, always wear a helmet, eye protection and protective clothing. Always avoid paved surfaces. Never ride on public roads. Never carry passengers or engage in stunt riding. Riding and alcohol or other drugs don't mix. Avoid excessive speeds. Be extra careful on difficult terrain. Along with concerned conservationists everywhere, Suzuki urges you to "TREAD LIGHTLY" on public and private land. Preserve your future riding opportunities by showing respect for the environment, local laws and the rights of others when you ride.

Blurred Vision
Blurred Sights

EYE EXAMINATIONS FOR THE
DISCRIMINATING SHOOTER

Randolph
Eye Care
Center

477 Route 10 East, Randolph
(Near County College)

973-328-1311

DR. DONALD WALKER • DR. LAURA L. PERRIN
OPTOMETRIC PHYSICIANS

The 1999-2000 Deer Harvest per Square Mile of Deer Range

DMZ	Deer Range (sq. mi.)	Antlered Bucks Harvest	Total Deer Harvest
1	64.4	7.0	13.7
2	170.0	7.4	18.9
3	160.0	3.0	5.2
4	64.0	8.5	18.6
5	239.0	6.2	29.8
6	160.0	4.9	11.4
7	110.0	6.3	31.2
8	225.0	7.0	33.0
9	75.0	4.5	20.4
10	120.0	8.1	39.0
11	75.0	7.8	40.9
12	172.0	5.9	32.1
13	90.0	4.3	23.6
14	190.0	3.1	17.0
15	88.0	7.5	18.9
16	139.7	4.4	8.6
17	92.3	4.7	12.9
18	74.7	3.8	6.6
19	105.0	6.6	17.6
21	155.0	2.7	4.3
22	31.0	6.1	14.9
23	160.7	2.8	4.9
24	165.0	1.4	2.1
25	151.0	3.5	12.2
26	144.1	4.8	9.9
27	102.0	3.9	9.4
28	105.0	4.5	13.3
29	67.0	5.7	15.8
30	27.0	6.7	16.1
31	43.0	3.1	6.4
33	25.0	5.0	12.2
34	112.0	5.0	11.3
35	160.0	4.0	11.8
36	34.0	2.1	13.0
37	21.0	3.2	8.0
38	10.0	3.0	19.7
39	16.0	4.4	13.0
40	1.0	12.0	25.0
41	42.0	7.5	37.0
42	17.9	4.2	21.4
43	27.0	6.9	11.9
45	39.0	5.9	10.6
46	62.0	4.2	7.5
47	65.0	2.1	5.6
48	90.0	4.3	14.8
49	5.0	13.8	47.2
50	123.0	2.5	12.4
51	65.0	1.7	13.2
52	20.0	2.6	4.9
53	8.0	2.5	6.1
54	5.0	6.6	11.2
55	5.0	9.0	18.6
56	1.0	3.0	15.0
57	1.0	2.0	17.0
58	4.0	1.3	4.8
59	2.0	4.0	21.0
60	2.5	25.6	14.0
61	4.6	3.0	11.3
63	19.0	5.8	17.7
64	2.3	3.9	24.3
65	16.0	9.1	17.5
66	3.3	1.8	7.3
67	15.6	0.9	11.0
State	4,589.1	4.8	16.4

NEW JERSEY WILDLIFE VIEWING GUIDE

The NJ Division of Fish and Wildlife is proud to announce the publication of the New Jersey Wildlife Viewing Guide. The publication of the Guide is the culmination of a two year project coordinated by the Division's Endangered and Nongame Species Program to establish a network of viewing sites throughout the state.

The Guide beautifully illustrates the rich natural treasures that few people realize exist in the state. Experience the amazing diversity of New Jersey's wildlife and habitats at 87 of the state's best Wildlife Viewing Areas. The 165 page Guide is full of color photos and illustrations and provides directions to each site and information on site facilities, best viewing seasons and which animals and habitats can be seen.

Unique to the New Jersey Guide is the addition of Wildlife Diversity Tours. In four regions, expanded information is provided on five sites in each region that when experienced through a 2-3 day trip provide a deeper understanding and appreciation of the ecosystems and wildlife found in the region.

Order yours today by using the order form below.

The creation of the Wildlife Viewing Guide and the development of a Watchable Wildlife Program for New Jersey was made possible in part through grants from the EPA, US Fish and Wildlife Service, National Park Service and Department of Defense. Major funding has been provided through proceeds from the sale of 'Conserve Wildlife' license plates.

WILDLIFE VIEWING GUIDE ORDER FORM

Name _____

Address _____

City _____

State _____ Zip _____

Send Check or Money Order for \$10.95 Plus \$3.95 S/H to:

NJ Division of Fish and Wildlife
Endangered and Nongame Species Program
PO Box 400 • Trenton, NJ 08625-0400

Call 1-800-645-0038 TODAY

New Jersey's Natural and Historic Resources and Outdoor Recreation Magazine

Mention this ad
and pay
only \$13.50
for a new
one-year
subscription.

**That's
20% off
the cover price!**

2000-2001 Mandatory Deer Check Stations

	Fall Bow	Permit Bow	6-Day Firearm	Permit Muzzle-loader	Permit Shotgun	Winter Bow
Atlantic County						
Muskett's Tavern, 343 W. White Horse Pike, Absecon, 609-646-9726	x	x	1	1	1,2	x
CaptainHoward's, 326 Philadelphia Ave., Egg Harbor City, 609-965-7955	x	x	x	x	x	x
Nacote Creek Research Station1, Rt. 9 North, (2.5 miles north of Smithville), Galloway Twp.					4	
N.E Hand & Son, 6016 Main St., Mays Landing, 609-625-4941	x	x	1	1	1,2	x
Nesco Package Goods, Rt. 542, Nesco, 609-561-8704	x	x	x	x	x	x
The Port Store, Clarks Landing Rd., Port Republic, 609-652-1616	x	x	x	x	x	x
Ross' Auto Repair, 10th & S. Jersey Ave., Dorothy, 609-476-2953	x	x	x	x	x	x
Sugar Hill Sub & Deli, 153 Somers Point Rd., (Rt.559)Mays Landing, 609-625-0538	x	x	x	x	x	x
Ted's Taxidermy, 713 Rt. 40 (1/10 mile west of Rt. 54), Buena, 609-697-8585	x	x	x	x	x	x
Bergen County						
Cal's Sport Shop, West Oakland Ave. & River Rd., jct., Oakland, 201-337-4772	x	x	x	x	x	x
Targeteers Sporting Goods, 101 Rt. 46 West, Saddle Brook, 201-843-7788	x	x	x	x	x	x
Burlington County						
Green Bank Inn, Rt. 542 & Rt. 563 Jct., Green Bank, 609-965-9799	x	x	x	x	x	x
Indian Mills Texaco, 1231 Rt. 206 South, Shamong, 609-268-0303	x	x	x	x	x	x
King's Bait and Tackle, 379 Lakehurst Rd., Browns Mills, 609-735-1866	x	x	x	x	x	x
Mike's Sporting Goods, 1414 Rt. 38, Hainesport, 609-267-7978	x	x	x	x	x	x
Nixon's General Store, Chatsworth Rd. & New Rd. Jct., Tabernacle, 609-268-9800	x	x	x	x	x	x
Pine Barren Stove & Sport Shop, Rt. 72, Chatsworth, 609-726-1550	x	x	x	x	x	x
Schneider Supply, 390 Lakehurst Rd. (Rt. 530), Browns Mills, 609-893-2323	x	x	x	x	x	x
Shoot To Perfection, 105 West Main St., Maple Shade, 856-779-8648	x	x	x	x	x	x
Sportsmen's Center, U.S. Rt. 130 North, Bordentown, 609-298-5300	x	x	x	x	x	x
Union Hill Campground, jct. Chatsworth & Leekstown Rds., New Gretna, 609-296-8599	x	x	x	x	x	x
Camden County						
Atco Sports, 177 Atco Ave., Atco, 609-767-9446	x	x	x	x	x	x
Josh's Bait & Tackle, 1214 Black Horse Pike (Rt.168), Glendora, 609-939-5900	x	x	x	x	x	x
Russell's PIC-II, 386 White Horse Pike, Ancora, 609-567-9886	x	x	1	1	1	x
Sicklerville Hardware, 540 Williamstown Rd., Sicklerville, 609-728-3800	x	x	x	x	x	x
Cape May County						
Belleplain Supply & Gun Center, Hands Mill Rd., Belleplain, 609-861-2345	x	x	x	x	x	x
Fletcher's Corner, 212 South Rt. 47, Dias Creek, 609-886-6868	x	x	x	x	x	x
Just Sports, 21 Mechanic St., Cape May Court House, 609-465-6171	x	x	x	x	x	x
Cumberland County						
Busnardo's Sport Center, 886 North Pearl St., Bridgeton, 856-451-6272	x	x	x	x	x	x
Cumberland County Store, Rt. 49 & Hesstown Rd., Millville, 856-825-8201	x	x	x	x	x	x
Maurice River Sports Center, 329 W. Main St., Millville, 856-825-5500	x	x	1	x	2	x
Neighborhood Deli, jct. Cedarville & Bucksutem Rds., Millville, 856-825-0044	x	x	x	x	x	x
Van Meter Archery, Hopewell Shopping Center, Rt. 49, Bridgeton, 856-453-2855	x	x	1	x	2	x
Essex County						
Butts and Bows, 78 Rutgers St., Belleville, 973-751-2223	x	x	x	x	x	x
Gloucester County						
A&M Meats, Wolfert Station Rd., Mullica Hill, 856-478-0370	x	x	x	x	x	x
Sportsmen's Outpost, Fries Mill Rd., Williamstown, 856-881-3244	x	x	x	x	x	x
Hudson County						
Summit Indoor Archery Lanes, 443-445 Central Ave., Jersey City, 201-653-1443	x	x	x	x	x	x
Hunterdon County						
Boan's Marine, 1296 Rt. 179, Mt. Airy, 609-397-3311	x	x	x	x	x	x
Brown's Auto Body, 1173 Rt. 579, Quakertown, 908-735-7800	x	x	x	x	x	x
Carousel Deli & Bakery, Rt. 179 & Wertsville Rd. jct., Ringoes, 908-788-5180	x	x	x	x	x	x
Clinton Outfitters, 2020 Rt. 31 North, Glen Gardner, 908-638-9292	x	x	x	x	x	x
Jungtown Mountain Campsites, 1074 Rt. 173 East, West Portal, 908-735-5995	x	x	x	x	x	x
Lebanon Bait & Sport Shop, 1110 Rt. 22 West, Lebanon, 908-236-9466	x	x	x	x	x	x
Milford Napa Auto Parts, 1002 Milford-Frenchtown Rd. Frenchtown, 908-996-2288	x	x	x	x	x	x
Sportsman's Rendezvous, 174 Rt. 31 North (in Sportsman's Plaza), Flemington, 908-788-5828	x	x	x	x	x	x
The Corner Store, Rt. 12 and Rt. 519 jct., Baptistown, 908-996-7648	x	x	x	x	x	x
V. Roche & sons, 9 High St. Whitehouse Station, 908-534-2006	x	x		x		x
Mercer County						
Mignella's Hillbilly Hall, N. Greenwood Ave., Hopewell, 609-466-9856	x	x	x	x	x	x
Steve's Bait & Tackle, 21 E. Broad St., Hopewell Boro, 609-466-4611	x	x	x	x	x	x
Trigger and Reel, 60 Arctic Parkway, Ewing, 609-695-2818	x	x	x	x	x	x
Washington Crossing State Park, Phillips Farm location, Harborton-Bear Tavern Rd., Washington Crossing			3			
Middlesex County						
George's Garage & Towing, 2681 Rt. 130 (at Half Acre Rd.), Cranbury, 609-655-3335	x	x	x	x	x	x
All Season's Sports & Taxidermy, 1938 Englishtown Rd. (Rt. 527), Jamesburg, 732-521-1616	x	x	x	x	x	x
S & B Sportsman Shop, 2166 Rt. 130, North Brunswick, 732-297-5129	x	x	1	1	1,2	x
Sayreville Sportsman, 52 Washington Rd., Sayreville, 732-238-2060	x	x	x	x	x	x
Monmouth County						
Colts Neck General Store, 38 Rt. 537 (west of Rt. 34), Colts Neck 732-462-5185	x	x	x	x	x	x
Sportsman's Shop, Rt. 35 & 3rd Ave., Neptune, 732-775-9044	x	x	x	x	x	x
Morris County						
Buck & Bass, 15 Weldon Rd., Jefferson Twp., 973-663-4009	x	x	x	x	x	x

AMB DEER PROCESSING

If you're a deer hunter located in Central or Northern NJ (North of Ocean County), and you are paying to have your deer processed, continue reading!

Problems:

- Poor Quality - Processing by Amateurs
- High Cost
- Are you getting the cuts you want?
- Are you getting all your meat back?
- Are you getting the same deer back?

The AMB Deer Processing solution:

- Reasonable Price of \$65.00
- Skilled Professional Butchers
- Processed the way you request
- 90% Boned Out
- Properly wrapped & labeled for the freezer

YOU ARE WELCOME TO WITNESS THE ENTIRE PROCESS!

CALL FOR ADDITIONAL INFORMATION

Newton	973-579-2223
Washington	908-689-4430
Flemington	908-284-2266
Woodbridge	732-750-5034
Freehold	732-294-0983

Note: A deer tag is absolutely required for our processing service.

Offering Limited Smoked Products:

1. Hot Dogs
2. Smoked Polish Kielbasi
3. Cold Cut Bologna
4. Italian Style Sausage
5. Smoked Hams

continued on page 34

4x4

ONLY MOTHER NATURE COULD HAVE BUILT A HARDER-WORKING ANIMAL.

INTRODUCING
THE 2000 FAMILY OF 4x4 ATVs.

GRIZZLY

WARRIOR AUTOMATIC 4x4

THE BEAR 400 4x4

WARRIOR

TIMBERWOLF 4x4

It's a simple truth, really: if you're looking for the industry's toughest, most agile and most reliable 4x4 ATVs, then look no further. Every one of our utility 4-bys lives to take on various chores, trails, swamps or woods you care to throw its way. From the all-powerful Grizzly to the hard-working Timberwolf, the Yamaha family of 4x4 ATVs delivers performance and dependability second to none.

Bergen Sportcycles Inc.
30 Route 46 East
Lodi, NJ
(201) 641-0100

Stumpy's Sales & Service
1207 Highway 35 South
Neptune, NJ
(732) 776-5514

Slegers Cycles
Rt. 15
Wharton, NJ
(973) 366-2525

Yamaha Sport Center
566 Rt. 23 North
Pompton Plains, NJ
(973) 831-1930

Motion Enterprises Yamaha
2907 Fire Rd.
Egg Harbor Twp, NJ
(609) 645-8181

629 White Horse Pike
Hammonton, NJ
(609) 561-8181

Deptford Yamaha
1300 Clements Bridge Rd.
Deptford, NJ
(856) 848-8500

www.dhy.com

East Hanover Yamaha
210 RT 10
E. Hanover, NJ
(973) 428-1735

*ATVs with engine sizes of 70cc to 90cc are recommended for use only by those age 12 years and older and always with adult supervision. • ATVs with engines sizes of 90cc or greater are recommended for use only by those age 16 and older. • Yamaha recommends that all ATV riders take an approved training course. For safety and training information, see your dealer or call the ATV Safety Institute at 1-800-877-2867. • ATVs can be hazardous to operate. For your safety: Always avoid paved surfaces. Never ride on public roads. Always wear a helmet, eye protection and protective clothing; never carry passengers; never engage in stunt riding; riding and alcohol/drugs don't mix; avoid excessive speed; and be particularly careful on difficult terrain.

ZEUS

(609) 646-1668

6679 Black Horse Pike
Egg Harbor TWP., N.J. 08234

1/4 mile
west of the
Cardiff Circle

GUNS • ARCHERY • CLOTHING • BOOTS • SPORTING GOODS

OPEN 7 DAYS A WEEK
Mon. - Fri. 9 - 9 • Sat. & Sun. 10 - 5

LOOK FOR OUR WEEKLY SPECIALS IN
THE A.C. PRESS & THE SWAPPER!

GUNS & AMMO

BENELLI
BROWNING
REMINGTON
MOSSBERG
RUGER
THOMPSON CENTER
WINCHESTER
KNIGHT RIFLES
BERETTA
GLOCK
TAURUS
MARLIN

BLACK POWDER GUNS
& ACCESSORIES

We Buy Used Guns

FULL LINE OF
RELOADING SUPPLIES

ZEUS IS A FULLLINE
BROWNING DEALER

WE ALSO CARRY SURPLUS
GUNS & AMMO

- PAINT BALL SUPPLIES
- CAMPING SUPPLIES
- KNIVES
- GUN CLEANING SUPPLIES

ARCHERY

FULL LINE OF ALL
ARCHERY SUPPLIES

BROWNING
HOYT
BUCKMASTERS
MATHEWS
PSE
BEAR-JENNINGS
EASTON ARROWS
MCKENZIE TARGETS

BROWNING SAFES

WE CARRY CHILDREN'S
CARHARTT • FLANNEL SHIRTS
CAPS • GLOVES • CAMO CLOTHING

CLOTHING

CARHARTT
DEER SKIN
DUO FOLD
WRANGLER
WOOLRICH
WIGWAM
BROWNING
BOB ALLEN
GAME WINNER

LARGE SELECTION
OF THE LATEST
CAMO CLOTHING

WE ALSO CARRY
THERMO CAPS & GLOVES

FOOTWEAR

OVER 100 STYLES TO
CHOOSE FROM

WOLVERINE
TIMBERLAND
COLEMAN
BLACK ROCK
HERMAN SURVIVORS
SOREL
REDBALL
LACROSSE
ROCKY
CHIPPEWA

LAYAWAY AVAILABLE

NEW JERSEY HUNTING AND FISHING LICENSES SOLD HERE

DICK'S

SPORTING GOODS

NEW JERSEY

LOCATIONS:

Moorestown
856.802.1225
Mays Landing
856.407.1711
Deptford
856.384.8533
Burlington
609.747.0400
NOW OPEN!
PRINCETON
609.419.1661

WE LOVE HUNTING AS MUCH AS YOU DO!

DELAWARE

LOCATIONS:

Brandywine:
1000 Brandywine Pkwy.
302.477.9577
Christiana:
100 Center Dr
302.738.8322

PHILADELPHIA

LOCATIONS:

Franklin Mills
215.637.3230
Oxford Valley
215.946.8750
Exton
610.518.5200
*Roosevelt Boulevard
215.831.5722
Willow Grove
215.657.8977

Shop online at
www.dsports.com

Coupon Valid Through 12/31/01

10% OFF

Your Next Ammo Purchase Over \$25
Choose from Remington, UMC,
Federal, Winchester and more

1 item per coupon per customer. Cannot be combined with any other coupon offer or used on previously purchased merchandise. Not valid towards the purchase of gift cards. Sorry, no rainchecks or layaways. Cannot be used for on-line purchases at dsports.com. Coupon valid through 12/31/01.

Wireless pet-containment breakthrough

Computerized collar creates world's first radio-controlled dog?

Small U.S. company develops technology that uses radio waves and a microprocessor on your dog's collar to replace expensive fencing, cruel chains and leashes...keeping your dog safe and free!

by Guy Yeadon

Computerized collar receives signal from the transmitter in your home

- As the signal diminishes, the collar will emit a warning
- If your dog leaves the safe zone, the collar will administer a correction
- The system resets when your dog returns to the safe zone

One of the hottest products in recent years has been electronic pet containment systems. Unfortunately, they require wires that have to be buried in your yard to create a boundary and communicate with the dog's collar. This makes them a nightmare to install and subject to damage from lawnmowers, shovels...even other dogs!

One of the major manufacturers in the industry, Radio Systems Corporation, asked its team of engineers, "How can we eliminate the wires?" That's how PetSafe™ Instant Fence was born.

Smart collar. PetSafe Instant Fence gives you the ability to set up a safe and secure area for your pet to play, without the time and expense of conventional fences. Most fences can cost thousands of dollars and can affect the appearance of your property. In many new neighborhoods, they aren't even allowed. Electronic fences that use wires and special collars can cost nearly as much to have professionally installed, usually well over a thousand dollars.

PetSafe Instant Fence is a revolutionary new concept that is clearly the best value in pet containment.

Safe, secure and totally portable. This is the safest, most secure fence you can buy for your pet. It is far superior to alternative containment methods, because there are no wires to bury and because the pet cannot "run through" the warning zone. When the collar picks up the signal from a buried wire, a

stubborn or poorly trained dog can learn to break out. With PetSafe Instant Fence, there is no "other side" to run to, since the only safe area lies inside the containment circle. Compared to conventional fences, which dogs can jump over or dig under...PetSafe Instant Fence is unbeatable. What's more, it's totally portable. You simply unplug it and take it with you to your new house, while visiting friends or even while traveling. No more ties, cages or boarding costs—your pet can enjoy vacations as much as you.

pet can enjoy vacations as much as you. The humane solution. PetSafe Instant Fence will provide greater happiness and freedom for you and your pet. No more cages, dog runs or tie-outs. No more waiting for you to go for a walk on a leash. Your dog will be able to run and play throughout the yard.

Easy installation, simple training. PetSafe Instant Fence emits a radio signal that extends up to 90 feet from the transmitter. While the signal area forms a circle, you can adjust it to keep your pet in your yard. While your dog may not be able to roam every square inch of your property, it can have over a third of an acre in which to play. The system has a variety of safety features to protect your dog. Patented coding in the software prevents any accidental electric pulse in the event of a power shortage. The boundary area remains stable, never fluctuating with disturbances within the signal area. If your pet is poorly trained and gets out of

your yard. While your dog may not be able to roam every square inch of your property, it can have over a third of an acre in which to play. The system has a variety of safety features to protect your dog. Patented coding in the software prevents any accidental electric pulse in the event of a power shortage. The boundary area remains stable, never fluctuating with disturbances within the signal area. If your pet is poorly trained and gets out of

your yard. While your dog may not be able to roam every square inch of your property, it can have over a third of an acre in which to play. The system has a variety of safety features to protect your dog. Patented coding in the software prevents any accidental electric pulse in the event of a power shortage. The boundary area remains stable, never fluctuating with disturbances within the signal area. If your pet is poorly trained and gets out of

Instant Fence's breakthrough design took 3 years and \$2 million of research to develop...

- **Wireless.** No more digging up your yard to bury wires. Just plug it in.
- **Affordable.** Costs significantly less than other containment options.
- **Totally portable.** Take it with you wherever you go.
- **Safe & Secure.** Keep your dog in your yard—safe and out of trouble.
- **Hidden barrier.** Without fences, posts or wires, only your dog will know it's there.

Radio Systems
PetSafe
INSTANT FENCE

Instant Fence includes everything you need:

- Transmitter with AC adapter
- Receiver collar and batteries
- Boundary flags
- Training manual and video

Installs in seconds—just plug it in!

the containment area for over 30 seconds, the correction pulses will cease and the receiver will revert to a beep. Training is simple and a video is included to walk you through the process. Once you have adjusted the signal to the desired strength, mark the boundary by placing the small training flags at the edge of the signal area. The training takes only minutes a day, and dogs generally learn their boundary within a few weeks. After thirty days, you can begin to remove the flags gradually.

It's risk-free...and only Comtrad has it. Why wait to take advantage of this breakthrough technology? PetSafe Instant Fence comes with a one-year limited warranty from Radio Systems, and it's backed by Comtrad's exclusive risk-free guarantee. Try it for yourself, and if you are not satisfied, simply return it within 90 days for a full "No Questions Asked" refund.

Exclusive limited time offer! Order today and get a factory-direct discount on PetSafe Instant Fence.

Instant Fence:
Three credit card payments of \$99.95 \$19 S&H
 Please mention promotional code **7551-18999**.
 For fastest service, call toll-free 24 hours a day

800-992-2966

*To order by mail, send check or money order for the total amount including S&H. To charge it to your credit card, enclose your account number and expiration date.
 Virginia residents only—please add 4.5% sales tax.*

Instant Fence—Breakthrough Engineering and Design

The Instant Fence Transmitter emits a radio signal around your home, so all you do is plug it in somewhere inconspicuous. Your dog wears a lightweight receiver collar that picks up the signal—up to 90 feet from the transmitter. As long as the receiver is in range, your dog is free to run and play. When it approaches the boundary of the signal area, the dog will hear a warning beep. If the dog continues, it receives a light static energy pulse, which is startling but not harmful. After only a little training, your dog will learn the boundaries of the system. The system is totally adjustable for smaller areas.

HUNT THE GREATOUTDOORS.
ON PRAIRIE® 300 AND
PRAIRIE® 300 4X4.

There's a cabin in the woods with your name on it. And a special "Prairie Parking Only" sign right outside. That's because the Prairie® 300 4X4 and Prairie® 300 ATVs are made to go just about anywhere you want to.

Kawasaki Sport Center
566 Rt. 23 North
Pompton Plains, NJ 07444
(973) 831-1930

Bergen Sportcycles Inc.
30 Route 46 East
Lodi, NJ 07644
(201) 641-0100

Kawasaki ATVs are recommended for use only by persons 16 years of age or older. Kawasaki also recommends that all ATV riders take a training course. For more information, see your dealer, or call the ATV Safety Institute at 1-800-887-2887. **WARNING:** ATVs can be hazardous to operate. For your safety: Always wear a helmet, eye protection, and protective clothing. Never carry a passenger. Never ride under the influence of drugs or alcohol. Never ride on public roads or pavement. Avoid excessive speeds and stunt driving. Be extra careful on difficult terrain.

Motion Enterprises Kawasaki
2907 Fire Rd. 629 White Horse Pike
Egg Harbor Twp, NJ 08234 Hammonton, NJ 08037
(609) 645-8181 (609) 561-8181

Town & Country Cycle Center
115 Rt 23 N.
Hamburg, NJ 07419
(973) 875-2111

We Specialize In, In Home Safe Delivery

NORTH AMERICAN SAFE COMPANY

- UL Listed
- Certified Fire Protection
- Rack & Pinion Locking
- Patented Star Corner Bolts
- Ball bearing hard plate
- Drill deflector plates
- Concealed hinges
- Quadrated Door Frame
- Sergeant* Greenleaf Lock

- Maintenance Free
- Modular interiors
- F.O.I.L. Relocking System
- 7 luxurious baked on colors
- Large selection of options & accessories
- Lifetime Warranty
- Competitive Prices
- Over 20 Models

"Go With America's Best!
I did, now I leave home
with a safe feeling."

General Chuck Yeager

Garden State Hardware 1-800-544-0616

**NEW JERSEY
DEER
MANAGEMENT
ZONES—UNITS**

