

TAKE A KID HUNTING

YOUTH DEER HUNTING DAYS

Youth Bow Hunt, Saturday, September 25, 2010

Youth Firearm Hunt, Saturday, November 20, 2010

TAKE THIS GREAT OPPORTUNITY TO INTRODUCE YOUTH HUNTERS TO DEER HUNTING!

Who can hunt:

Hunters with a valid youth hunting license.

- The youth hunter **MUST** be under the direct supervision of a person who is at least 21 years old and who has a valid firearm or bow and arrow license corresponding to the season hunted. Direct supervision is defined as both the youth hunter and parent/guardian set up together at the same location, hunting as a unit, not hunting independently. The adult **CANNOT** hunt or possess a firearm or bow. The adult may grunt, call or rattle for the youth. In addition to the youth, the adult accompanying the youth should wear the required hunter orange during the youth firearm deer hunt.

Bag limits

Youth may hunt statewide for one deer of either sex on each of the above dates.

- During the Youth Firearm Deer Hunt, youths may hunt either with a shotgun or muzzle-loader. No bows.
- If the youth is hunting with a muzzleloader, both the youth and the adult must possess a valid rifle permit.
- Antler Point Restrictions do **NOT** apply on these days for the youth hunter.
- These hunts are extensions of the Fall Bow and Six-day Firearm seasons; no special season deer permit is required. Youth hunters may still use a bow to harvest one antlered deer during the Fall Bow Season, and use an appropriate firearm to harvest two antlered deer during the Six-day Firearm Season.

Tagging Requirement

The youth hunter must tag their deer with a homemade transportation tag, or cut out the deer transportation tag provided on page 33.

- The tag must include the youth hunting license number or Conservation ID number, sex of deer, number of antler points, date, zone, county and township from which the deer was taken, and must say "Taken during the Bow (or Firearm) Youth Hunt." No supplemental tags are issued when Youth Hunt deer are checked.

Ed Kazar

This 10-point buck was taken by Garrett Kazar in Sussex County with a muzzle-loader on the 2009 Youth Firearm Hunt Day. His dad, Ed, remarked this was a great father-son experience.

YOUTH PHEASANT HUNT October 30, 2010

The 2010 Take a Kid Hunting Pheasant Hunt will allow properly licensed hunters with a valid youth license to hunt on one of nine stocked Wildlife Management Areas (WMA) on Saturday morning, Oct 30, 2010. In a cooperative effort between the Division of Fish and Wildlife and the New Jersey State Federation of Sportsmen's Clubs, volunteer hunting mentors with trained bird dogs will guide youth hunters on a pheasant hunt. This experience will increase the young hunters' opportunity for harvesting a pheasant in a setting which encourages responsible and safe hunting practices.

All guided hunt participants must pre-register and be accompanied to the check-in by a parent or guardian. Parents or guardians are welcomed and encouraged to follow the hunters through the fields. All pre-registered hunters will receive an information packet. One session will be offered, starting at 7 a.m.

Only 50 youth hunters will be allowed on each WMA during each session. If the number of applicants exceeds the number of slots available, a random drawing will be held to select participants. To register, please send the application below to:

Take a Kid Hunting, NJ Div. of Fish and Wildlife, Northern Region Hunter Education, 26 Rt. 173 W, Hampton, NJ 08827. All entries must be post-marked by Oct. 11, 2010. Information will be mailed around Oct. 22, 2010.

Selected Wildlife Management Areas for the Youth Pheasant Hunt:

WMA	Guided Morning	Open After 1 p.m.	Open All Day
Whittingham	•	•	
Black River	•	•	
Flatbrook			•
Clinton	•	•	
Assunpink	•	•	
Colliers Mills	•	•	
Glassboro			•
Millville	•	•	
Peaslee	•	•	
Winslow	•	•	

Guided Morning—pre-registration required.

Open—afternoon: Any youth hunter with a valid youth hunting license under the direct supervision of a licensed, non-shooting adult (aged 21 or older), will be permitted to hunt on the listed wildlife management areas on Oct. 30, 2010 from 1 p.m. until sunset. No registration required.

Open—all day: Any youth hunter with a valid youth hunting license under the direct supervision of a New Jersey-licensed, non-shooting adult (aged 21 or older), will be permitted to hunt on the listed wildlife management areas on Oct. 30, 2010 from 8 a.m. until sunset. No registration required.

Youth Pheasant Hunter

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Home Phone: _____ Youth Hunting License # _____

1. Select WMA (Check only 1):

- Assunpink
 Black River
 Clinton
 Colliers Mills
 Millville
 Peaslee
 Whittingham
 Winslow

2. Have you attended the Take A Kid Hunting Pheasant Hunt before?

- NO
 YES—2009
 Other (list year) _____

3. With what gauge shotgun will you be hunting?

- 12
 16
 20
 28
 .410 caliber

4. If you have a trained hunting dog and would like to participate as a mentor, enter your name and daytime phone number: _____

5. Breed of dog: _____

Pack out what you pack in!

NO LITTERING!
Respect our natural resources and all landowners, whether public or private. The hunter image depends on you; a little litter can make a huge difference.

TAKE A KID HUNTING

Tom Milesnick

Justin Milesnick, 14, of Gladstone hunted with his dad, Tom, on youth turkey hunting day, taking this gobbler at 28 yards with a Remington 1100 20 gauge.

YOUTH TURKEY HUNT DAY

April 23, 2011

Youth hunters with a valid youth license who have obtained a turkey permit may begin their spring turkey season on the special youth turkey hunting day, April 23, 2011. Youth must be under the direct supervision of an adult 21 years or older who possesses a valid New Jersey hunting license.

On his first day ever pheasant hunting, Jessie Milesnick, 12, of Gladstone, used a Remington 870 20 gauge hunting over dogs to harvest this cockbird on a friend's Warren County farm.

Tom Milesnick

YOUTH UPLAND BIRD HUNT DAY

Saturday, October 30, 2010

Youth hunters with a valid youth license, under the direct supervision of a New Jersey-licensed, non-hunting adult 21 years or older, will be permitted to hunt on licensed semi-wild hunting preserves. Youths may hunt for pheasant, quail and/or chukar on Saturday, Oct. 30, 2010 from 8 a.m. to sunset. Take advantage of this great opportunity for hunters belonging to semi-wild preserves to introduce youth hunters to upland bird hunting without competition from adult hunters.

Ted Nichols

Molly Nichols, here 15 years old with her first goose ever harvested.

YOUTH WATERFOWL HUNTING DAYS

Youth hunters with a valid youth hunting license and under the direct supervision of a non-shooting New Jersey-licensed adult hunter (age 21 or older) will be permitted to hunt for waterfowl from ½ hour before sunrise to sunset on the following dates by zone:

North Zone.Oct. 2

South ZoneNov. 5–6

Coastal ZoneOct. 30

Each youth hunter may participate on all four days. See the New Jersey 2010–11 *Migratory Bird Regulations* for further details including written zone boundary descriptions and species bag limits. Non-toxic shot is required. An HIP number is required. See page 75 for all waterfowl hunting requirements. Federal and state waterfowl stamps are not required on these youth days. Daily bag limits for ducks, Canada geese, brant, snow geese, coots, moorhens and gallinules will be the same as those allowed during the regular season.

THIS IS NOT THE FULL LAW. Consult the Division of Fish and Wildlife for further details. All persons are reminded that the statutes, code and regulations are the legal documents.

No person shall hunt except as prescribed by law. See section *Permits for Hunters with Disabling Conditions*, page 12, for special rules.

Persons required by law to wear corrective lenses to operate a motor vehicle (as noted on a valid driver's license) must wear corrective lenses when hunting with any kind of bow or firearm.

Bow and Arrow

"Bow" means any long bow, recurve bow, compound bow or crossbow. Hand held release devices are permitted.

All bows must have a minimum draw weight of 35 pounds at the archer's draw length, except compounds, which must have a minimum peak draw weight of 35 pounds and crossbows which must have a minimum draw weight of 75 pounds.

See crossbow safety tips on this page. Currently, crossbows are not legal for bowfishing.

All arrows used for hunting deer, turkey, coyote, fox or woodchuck must be fitted with a well-sharpened metal head with a minimum width of 3/4 inches.

Arrows fitted with heads other than specified for deer, turkey, coyote, fox or woodchuck may be carried in the woods and fields during the small game season or other seasons which overlap with the bow and arrow deer season. For the purpose of discharging a crossbow, hunters may carry judo points or blunts.

The safety zone may change only for bowhunters and is not confirmed at press time. For details, see *Safety Zone*, page 26.

Sunday bowhunting for deer is now legal only on private land and state wildlife management areas.

TURNBUCKLE BOW PRESS
 FAST • EASY • PORTABLE • SAFE • RELIABLE
 2 styles to choose from!
 One fits all Compound Bows (26"-48" axle to axle)
 One fits all Compound Crossbows (21"-30" axle to axle)
 The Turnbuckle Bow Press can easily and safely take down any compound bow or crossbow
 Works well on parallel limb bows
 Distributed by Phoenix, Inc.
 email: john@rockymountainarchery.com
 www.rockymountainarchery.com
 403-710-8787
 All parts manufactured in the US or Canada

Regulations in red are new this year.
 Purple text indicates an important note.

10 Safety Tips for Crossbow Shooting Success

1. Always read the manufacturers directions and use the recommended arrow (bolt) weight and length.
2. Always visually inspect crossbow and accessories before shooting to ensure all are in good condition.
3. Keep fingers and thumb low on the crossbow forearm, below the rail; the flight path of string and cable can cause serious personal injury.
4. Never walk with a crossbow cocked and arrow loaded.
5. Never cock a crossbow while in a treestand, except for crank-type models.
6. Always raise and lower unloaded crossbows from a treestand using a haul line.
7. Before shooting, check that bow limbs will hit nothing when they flex forward during the release. Crossbow limbs store enough energy to knock a hunter to the ground should the bow contact the tree or your stand.
8. Carry in your quiver an arrow with either a field point, judo or blunt. Uncock the crossbow at day's end by shooting that arrow into a target or soft ground.
9. Never dry-fire a crossbow; releasing the trigger without an arrow in place can damage to the bow limbs or cause serious personal injury.
10. Never store or transport a crossbow in the cocked position.

It is unlawful to:

- use or possess a poison arrow or one with an explosive tip
- use a bow one-half hour after sunset until one-half hour before sunrise during any hunting season
- use a bow and arrow from any vehicle, moving or stationary
- have both a firearm and bow in possession or under control while hunting

Dogs—Hunting and Training

Allowing dogs to run at large is prohibited.

Persons may train dogs without firearms in daylight at any time except during any open firearm deer season.

No person shall train a raccoon or opossum hunting dog on WMAs other than during the periods of Sept. 1 to Oct. 1 and from Mar. 1 to May 1 each year. Training hours shall be one hour after sunset to one hour before sunrise.

It is illegal to use dogs to pursue or run deer or black bear or to track wounded deer or bear.

Note: Regulations for dog training on wildlife management areas are on page 82.

Delaware River, Hunting

Hunting on the Delaware River is restricted by state boundaries. A valid hunting license and any appropriate permit/stamp is required for your location.

Falconry

No person shall use a raptor for hunting without a falconry permit and a valid hunting license. No

person under 14 years of age may hunt by means of a raptor. Hunting migratory birds with raptors on Sunday is prohibited.

Falconry permits will be issued only to persons who pass a comprehensive examination and who can provide proper facilities for housing a raptor.

Beginning falconers must be sponsored by an experienced falconer.

No person shall possess a firearm while hunting with raptors.

For additional information, write to New Jersey Division of Fish and Wildlife, Mail Code 501-03, P.O. Box 420, Trenton, NJ 08625-0420 or call (908) 735-8793.

Farmer Regulations

See *Farmer Hunting and Permit Information*, page 27.

Firearms and Missiles

- A person may not go into the woods or fields with a firearm except during prescribed seasons.
- Airguns are not legal hunting firearms.
- It is unlawful to possess in the woods and fields shot larger than #4 fine shot except for hunting deer, bear, waterfowl, woodchuck (farmers only) and coyote/fox during the Special Permit Coyote and Fox Season.
- Rimfire and centerfire rifles are not legal to hunt deer.
- See sections on specific game animals for permitted firearms and ammunition.
- No person shall use a shotgun capable of holding more than three shells at one time or that may be fired more than three times without reloading ▶

except for the September Canada goose season (see page 75) and during a light goose conservation order season, if any.

Hunter Orange

Firearm hunters must wear a cap made of solid daylight fluorescent orange or an outer garment containing at least 200 square inches of fluorescent orange material visible from all sides at all times while engaged in hunting. A camo-orange hat alone is not adequate.

This applies to all persons while hunting with a firearm for deer, bear, rabbit, hare, squirrel, coyote, fox, railbirds, and game birds including while in a tree stand.

Exceptions: this law does not apply to waterfowl, crow, wild turkey, coyote/fox (during the special permit season, page 63), woodchuck nor bowhunters except that a bowhunter using a deer decoy must wear hunter orange, as described above, while transporting the decoy into and out of the woods and fields. During the Six-day Firearm Season, it is recommended that bowhunters wear hunter orange.

Muzzleloaders

It is unlawful to use smokeless powder in a muzzleloader while hunting in New Jersey. Only black powder or black powder equivalents, such as Pyrodex and Triple Seven, may be used with a muzzleloading firearm when engaged in hunting.

Properly licensed and permitted hunters 10 years and older may hunt with a muzzleloading rifle. A valid rifle permit must be possessed while hunting with a muzzleloading rifle. Permitted action types include percussion, flintlock and inline. Electronic ignitions are not legal. For muzzleloader barrel types and legal hunting ammunition, see regulations for each game species.

It is unlawful to hunt with a muzzleloading rifle on WMAs, except for deer, bear and during the special seasons for coyote/fox and squirrel hunting. For muzzleloader rifle squirrel hunting, see page 64. For muzzleloader deer hunting, see page 28. For rifle permit information, see page 11. For muzzleloader coyote/fox hunting, see page 63.

Non-Resident Game Removal

A non-resident licensee may remove from the state each day a daily bag limit of game. However, a non-resident may not take more than two day's bag limit from the state after one week's stay (Sunday to Saturday inclusive.) This restriction does not apply to game raised or killed at a licensed commercial preserve and legally tagged.

Possession Of Certain Wildlife By Persons, Taxidermists & Butchers

No person shall have in possession a deer, bear, migratory game birds or turkey that they did not kill unless it has a tag bearing the name, address, telephone number, license and permit numbers of the person who killed the deer, bear, migratory game bird or turkey. Those in the business of processing deer, bear or turkey (that is butchers, taxidermists, etc.) shall keep a ledger of all of their customers. Each customer's name, current address, day and evening telephone numbers, hunting license number and possession seal number of any black bear, deer or turkey being processed shall be included in the ledger. The ledger shall be made available for inspection upon request during the hours of 9 a.m. to 5 p.m. by any law enforcement officer or employee of the Division of Fish and Wildlife.

Possession of naturally shed deer antlers is legal. Parts of deer possessed, other than shed antlers, must be from lawfully harvested deer. Proof of lawful harvest (tag or seal) should be retained for verification. Road killed deer are intended only for consumption; antler possession from these deer is not legal.

Taxidermists note: The sale of wild birds and game animals, or parts thereof, is prohibited in New Jersey. Legally-trapped furbearers may be sold. Questions should be directed to a regional Fish and Wildlife law enforcement office; see page 6.

Property Damage

Hunters must not hunt in unharvested crops unless first obtaining permission from the owner. Anyone causing damage to cultivated crops, orchards, fences, buildings or livestock may be arrested without warrant by the owner, occupant, lessee, or any officer of the law. Violators are liable for a fine of up to \$2,000 and restitution to the property owner in addition to the loss of hunting privileges for a period of five years.

Public Land Hunting

For public land hunting, refer to pages 82, 88 and 89.

Specifically Prohibited

- Carrying a loaded firearm or nocked arrow (bowhunters, read about pending legislation under *Safety Zone*, page 26) within 450 feet of an occupied building or any school playground is prohibited, except the owner or lessee of a building and persons specifically authorized by him in writing may hunt within 450 feet of the building. Note: persons authorized to hunt within 450 feet of a building must be in the possession of the written permission when hunting. (See page 89 for diagram with complete safety zone explanation. See also *Safety Zone*, page 26.)
- Discharging a firearm or a bow and arrow on or across highways or roads.
- Discharging a firearm or a bow and arrow from a motor vehicle.
- Sights which project a spot or light onto the game animal.
- Hunting for or shooting any wildlife by aid of a light, except when hunting raccoon, opossum while on foot or when hunting coyote/fox during the special coyote/fox season.
- Hunting or shooting with the aid of a light attached to or carried in a vehicle.
- On national wildlife refuges, the distribution of bait and/or hunting over bait. Also, no Sunday hunting on these lands.
- Hunting with arrows, darts or any other device propelled by any means that is used for the purpose of injecting or delivering any type of drug into an animal.
- Using electronic calling devices except when hunting for fox, raccoon, crow and coyote.
- Possessing a loaded firearm in or on a motor vehicle, including all-terrain vehicles (ATVs.) Possession of a loaded firearm in or upon a vehicle is considered proof of pursuing or taking of wildlife.
- Transporting an uncased firearm in or on a motor vehicle or ATV.
- Shooting into a squirrel's nest.

In the Delaware Water Gap National Recreation Area, the following apply:

- Baiting is prohibited.
- No permanent tree stands or screw-in steps are permitted.
- You cannot possess a loaded firearm while on any publicly traveled roadway within the area.
- Trapping is prohibited.
- No Sunday bowhunting.

(continued on page 26)

General Hunting

REGULATIONS

(continued from page 25)

Rifles, .22 caliber

A valid rifle permit must be possessed while hunting with a .22 caliber rifle.

It is unlawful to possess and use .22 caliber rifle except while hunting woodchuck (no rifle hunting on wildlife management areas), hunting raccoon and opossum with hounds, and dispatching trapped animals other than muskrat.

A .22 caliber rifle must be loaded with short cartridges only, except when hunting woodchuck.

A .22 caliber rifle need not be plugged, but may be loaded with no more than three shells. No 10–17 year-olds may hunt with any rimfire or centerfire rifle.

See chart on page 66 for details on small caliber rifle ammunition legal for hunting woodchucks.

Safety Zone

IMPORTANT notice for bowhunters: At press time, legislation has passed—but is awaiting action by the governor—to reduce the bowhunter safety zone. Check our Web site (NJFishandWildlife.com) prior to hunting. If this bill becomes law as passed, it will be as follows:

(Tentative) Carrying a bow with a nocked arrow within 150 feet of an occupied building or 450 feet of any school playground is prohibited, except the owner or lessee of a building—and persons specifically authorized by him in writing (written permission must be in possession while hunting)—may hunt within 150 feet of the building. Note: Persons authorized to hunt within 150 feet of a building must hunt from an elevated position to shoot down toward the ground. Shooting into a safety zone is

Regulations in red are new this year.
Purple text indicates an important note.

prohibited. (See *Safety Zone Awareness*, page 89, for diagram and safety zone explanation.)

With the exception of the bowhunter safety zone bill potentially becoming law, no hunter may carry a loaded firearm or nocked arrow within 450 feet of a building or any school playground, even if unoccupied, except the owner or lessee of a building and persons specifically authorized by him in writing may hunt within 450 feet of the building. Note: persons authorized to hunt within 450 feet of a building must be in possession of the written permission while hunting. Shooting into a safety zone is prohibited. (See *Safety Zone Awareness*, page 89, for diagram and safety zone explanation.)

Shotguns

Shotguns larger than 10-gauge are prohibited for hunting. Shotguns may not be capable of holding more than three shells except for September Canada goose hunting; see page 75. For information on legal shot sizes, see regulations for each game species to be hunted.

Sunday Hunting

No person may hunt with firearms or any other weapon or carry a gun in the woods or fields or on the waters on Sunday except on semi-wild and commercial shooting preserve lands for the purpose of shooting stocked game; and when using a .22 rifle for dispatching trapped animals. **See note below.**

NOTE: Sunday bowhunting for deer is now legal only on state wildlife management areas and private property.

Persons are allowed to hunt raccoon or opossum between midnight on Saturday and one hour before sunrise on Sunday during the prescribed season.

Trespass Law

Hunters and trappers must have permission (oral or written) from the landowner or lessee prior to entering either posted lands or agricultural lands (which are not required to be posted.) Hunters also must obtain permission to enter posted land and agricultural land to recover deer. Hunters and trappers may not enter unposted land after having been forbidden to trespass by the owner, lessee or occupant.

If a hunter or trapper is charged with trespass, they must provide documentation of written permission in court for their defense. See page 83 for the Hunt SMART Courtesy Card.

Wildlife

It is illegal to capture, kill, injure or have in possession any wild bird other than a game bird.

No one may rob a bird's nest.

The removal of the skin or feathers or mutilation of any wild bird or mammal in the woods or fields for the purpose of concealing sex or identity is illegal.

All nongame mammals, reptiles, birds and amphibians are protected. Penalties for taking these species range from \$250–\$5,000.

There is no open season on bobcat. It is illegal to kill, attempt to kill or possess bobcats except parts of bobcats legally taken in other states may be possessed but not sold in New Jersey.

See also *Possession of Wildlife*, page 25.

The sale of wild birds or game animals or parts thereof is prohibited except as described in N.J.S.A. 23:4-27. For more specific information, refer to our Web site, NJFishandWildlife.com.

Wildlife Damage Control

Property owners and occupants of dwellings, or their agents designated in writing, suffering damage from squirrel, raccoon, opossum, skunk, weasel, woodchuck, gray fox, red fox and coyote may control these animals by lawful procedures at any time subject to state law and local ordinances. Farmers or their agents may also control the above species by lawful procedures when found destroying livestock, crops or poultry at any time subject to state and local ordinances.

Note: Persons who kill a coyote must notify a Fish and Wildlife Regional Law Enforcement Office within 24 hours. ☺

Old Bridge Rifle and Pistol Club

OUTDOOR

High Power
IPSC (Action)

World Class Steel Shoot

Black Powder

Static Steel

IDPA

INDOOR

(24 Hours 7 Days a week)

Small Bore

PPC

Ballseye

RPO Qualification

INDOOR RANGE

MAPLE ST. (OFF OF RT 18)

OUTDOOR RANGE

JAKE BROWN RD. (OFF OF RT 516)

OLD BRIDGE, NJ

732-360-1987
www.obrpc.org

Farmer License Exemption

All farmers should now have a Conservation Identification number (CID). Apply now for a free CID either at a license agent (see page 18) or online at WildlifeLicense.com/NJ/. No purchase required. All hunters will need a CID when Fish and Wildlife transitions to an automated deer checking system in the near future.

A farmer and the immediate members of the family who also reside on the farm may hunt, trap and fish on the farm without being licensed or possessing a valid rifle permit. (See page 33 for a cut-out farmer deer transportation tag.) All hunting, fishing and trapping must be conducted in the manner provided by law during the prescribed seasons. A farm is defined as an area of at least five acres and having gross income of at least \$500, and tax assessed as farmland. This exemption does not apply to a tenant or employee who is not an immediate family member.

Farmer Regulations

The occupant of a farm may allow his or her dog to run at large on land he or she occupies, except during the firearm deer seasons.

Farmers and their lessees occupying or farming their land, members of their immediate families, or their farming employees may kill crows, woodchuck and fox on farm property at any time when found destroying livestock or crops. However, they must use legal firearms, ammunition and other lawful procedures. See also *Wildlife Damage Control*, page 26. See also *General Regulations*, page 24.

Farmers must possess the appropriate permit to legally hunt the farm during any hunting or trapping season which requires a permit. Permits are provided free to all qualified farmers for the following seasons: Permit Bow, Permit Muzzleloader and Permit Shotgun deer seasons plus the spring and fall Turkey Permit seasons.

Sunday bowhunting for deer is now legal only on state wildlife management areas and private property.

Farmers may trap fox destroying poultry, crops or property at any time, subject to state law and local ordinances. Farmers or their agents may shoot or trap coyotes by lawful procedures at any time when found destroying livestock or crops. **A regional Fish and Wildlife Law Enforcement office must be notified within 24 hours of killing a coyote.** See *Telephone Directory* page 96.

Permits for Farmers

- Fish and Wildlife maintains a farmer database. Farmers who received farmer deer or turkey permits at any time during the last three years are already in our database and need not reapply.
- New farmers or farmers who have not received permits nor applied for permits since 2006 MUST apply. Applications are available on Fish and Wildlife's Web site at NJFishandWildlife.com/farmer.htm or at your

local county agricultural extension office.

- Fish and Wildlife will send notification when your farmer status is due for re-evaluation. Farmer status will be inactivated if you delay the re-evaluation process.
- **The preferred application period for farmers is June 1–August 1.**
- Once approved and in the new license system, farmers may claim their farmer permits by going to any license agent. The dates when permits will become available are listed below.

Farmer Deer Permits

- Farmers may claim deer permits beginning TUESDAY, Oct. 5, 2010 at 10 a.m. at any license agent.
- Approved farmers are eligible for one free bow, shotgun and muzzleloader permit and one free Antlered Buck Permit for each of the three permit seasons. See *Farmer License Exemption*, above. See also *Farmer Regulations*, above.
- Two types of farmer permits—occupant and non-occupant farmer—allow the applicant to decide for which permit it is easiest to qualify; see below. Farmers who must change the occupancy status for their deer permit should call the Permit Hotline at (609) 292-9192.
- Only a qualified farmer or the spouse or children of that farmer who reside in the farmer's household, are eligible to apply for occupant and non-occupant farmer deer permits.
- Farmers may also apply for (or purchase at any license agent) regular deer permits in addition to the free farmer permits. See *Deer Season Permits*, page 14.
- Farmers are eligible for a Farmer Buck Permit which are limited to only one per person per season. If a farmer claims their FARMER Buck Permit they cannot purchase an Antlered Buck Permit. Likewise, if a farmer first purchases an Antlered Buck Permit, the farmer cannot claim a Farmer Buck Permit. The Antlered Buck Permit is valid for any zone in which the farmer has an antlerless permit for the season.

Occupant Farmer Deer Permits

- Applicants must be the owner, lessee or immediate family (spouse and children only) who actually reside on the farm property.
- Land must be at least five acres, tax-assessed as farmland.
- Occupant permits are valid only on the farm property where the applicant resides.

Non-Occupant Farmer Deer Permits

- Applicants are not required to live on the farm property.
- Farmer(s) and their immediate family members (spouse and children only) may qualify, up to a total of five people.
- Must actively till at least 30 acres of land which is tax-assessed as farmland.

- Woodlots do not qualify.
- To apply for hunting leased farmland, a copy of all leases authorizing the agricultural and hunting uses of the land must be attached to the application.
- Non-occupant permits are valid only on private land within the deer management zone designated on the permit and are not valid on public lands within that zone.
- An applicant who lives on a farm and actively tills at least 30 acres may apply either as an occupant or a non-occupant.

Farmer Deer Management Assistance Program (DMAP) Permits

Farmers whose property lies within deer management zones having restricted antlerless bag limits and who need to manage problematic deer populations under current deer hunting seasons may apply for the Deer Management Assistance Program. For details visit NJFishandWildlife.com/dmap.htm or call your regional deer biologist:

- North—(908) 735-7040
- Central—(609) 259-6965
- South—(609) 748-2043

Farmers and their immediate family members may qualify for one free DMAP permit if accepted into the program.

Farmer Turkey Permits

Farmers may claim fall season turkey permits beginning TUESDAY, Oct. 5, 2010 at 10 a.m. at any license agent.

Qualified farmers may apply only if their land is in a turkey hunting area open to hunting.

Farmer turkey permits are available only to the farmer and immediate family who reside on the farm.

For the purpose of farmer turkey permits, "immediate family" includes the spouse, mother, father, child, stepchild, stepparent, legal guardian, mother-in-law, father-in-law, son-in-law, daughter-in-law, grandparent, great grandparent, brother, sister, stepsister, stepbrother, brother-in-law and sister-in-law of the farm owner or lessee who resides thereon.

Farmers may also apply for (or purchase at any license agent) regular turkey permits in addition to the free farmer permits. See the turkey permit supplement, distributed each January or on our Web site for details. 🦃

Frank's Tackle
And Sport Shop
Fishing • Hunting • Archery • Marine

We carry live bait!

81 Ringwood Ave
Tel: (973) 835-2966 Wanaque, NJ 07465
www.frankstacklesportshop.com

Legal Deer Hunting Hours: half hour before sunrise to half hour after sunset

ONLY ONE ANTLERED DEER may be taken per season statewide, except during the Six-Day Firearm Season, regardless of the number of antlered buck permits in possession. To be legal, all deer harvested must be registered at an official deer check station (see page 58) and have a metal possession seal affixed to the deer. **Note:** Only one deer at a time may be taken during any permit season even if you possess both an antlered and antlerless permit, except in those zones in Regulation Sets 6 and 8 where two deer at a time may be harvested during the Permit Shotgun and Permit Muzzleloader seasons.

NOTE: Sunday bowhunting for deer is legal only on state wildlife management areas and private property.

Feral Hogs

With the ongoing presence of feral hogs in the Gloucester County area, New Jersey Division of Fish and Wildlife may allow deer hunters in Deer Management Zone 25 to hunt feral hogs during the regular deer seasons. Check Fish and Wildlife's Web site at NJFishandWildlife.com for details.

Key Concepts and Definitions

- **Antlered deer** is defined as any deer with at least one antler measuring at least three inches in length as defined below.
- **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.
- **Antler point** is defined as any point at least one inch long from its tip to its base line, and the length must exceed the width at some location at least one inch down from the tip.
- **Antlerless deer** is defined as any deer that does not have an antler length measuring at least three inches. For the purposes of this definition, adult male deer that have shed their antlers, button bucks and adult males with antlers less than three inches are considered antlerless deer.
- **Antlered Buck Muzzleloader Permit, Antlered Buck Shotgun Permit or Antlered Buck Bow Permit** refers to the antlered buck permits available for purchase which are valid *only* when used in conjunction with the antlerless, zone-specific deer season permit. The antlered buck permits contain an antlered deer transportation tag and allows for the pursuit and harvest of an antlered deer only.
- **Antler Point Restriction** zones include Zones 3, 9, 13, 27, 29, 35, 37, 40, 63 and 67. The harvest of antlered deer from these zones during any

Regulations in **red** are new this year.
Purple text indicates an important note.

open season is restricted to deer with at least one antler having a minimum of three antler points as defined above. The goal of the antler point restriction strategy, as part of Quality Deer Management, is to reduce harvest pressure on the 1½ year-old antlered deer in the expectation that they will survive to produce larger antlers as older animals.

Six-day Firearm Deer Season Dec. 6–11, 2010

- **Special Areas Deer Management** zones include Zones 37, 38, 39, 40, 53, 54, 56, 57, 58, 61, 64, 66, 67, 68, and 70. They are generally small, publicly-owned properties administered by county, federal or state agencies (other than Fish and Wildlife) where deer season dates, bag limits or regulations differ from those of the surrounding deer management zone. See page 50 for details.
- **Youth Hunter** status applies to the possessor of a valid Youth Hunting License (or the immediate member of a qualified occupant farmer who is at least 10 years of age) and continues until Dec. 31 of the year in which he or she turns 16 years of age. **The Youth Bow Deer Hunt Day is Saturday, Sept. 25, 2010. The Youth Firearm Deer Hunt Day is Saturday, Nov. 20, 2010.** The bag limit for youth hunters on this day is one deer of either sex. Antler Point Restrictions do not apply for deer taken on this day by youth hunters. See page 21 for details. See page 33 for a cut-out youth transportation tag.

Licenses and Permits

- See *License, Permits and Stamps*, page 8, for details and for Hunter Education requirements.
- Additional hunting licenses may not be purchased in order to harvest additional deer.
- Although hunters may purchase multiple deer permits, **they are limited to only one zone-specific ANTLERLESS permit per zone during each of the permit seasons.** For example, a hunter may buy an ANTLERLESS muzzleloader permit for each of Zones 18, 21 and 24. A hunter may purchase a bow permit, a muzzleloader permit and a shotgun permit for Zone 24; however, they may not purchase two ANTLERLESS bow permits (nor two shotgun permits nor two muzzleloader permits) for Zone 24.
- It is unlawful to use a bow and arrow for hunting deer while using a firearm license (except during the Six-day Firearm Season) and unlawful while using a shotgun or muzzleloader deer permit. A bow and arrow license and permit (when required) must be in possession using this hunting equipment.
- **The zone-specific Bow, Muzzleloader and Shotgun Permits are valid ONLY for the pursuit and harvest of ANTLERLESS deer.** Hunters who want to pursue and take an antlered deer during any of these seasons must purchase an

additional Antlered Buck Bow, Antlered Buck Muzzleloader or Antlered Buck Shotgun Permit. Hunters may purchase only one Antlered Buck Permit per season. An Antlered Buck Permit must be used in conjunction with zone-specific antlerless permit. The Antlered Buck Permit is not zone-specific; it is valid for use in any zone for which the hunter already holds a zone-specific antlerless season permit, but only one buck may be harvested per season. Adult deer permits are \$28; youth deer permits are \$12.

IMPORTANT: Antlered Buck Permits must be purchased by 11:59 p.m. on the following dates: Oct. 30 for Permit Bow; Nov. 29 for Permit Muzzleloader and Dec. 15 for Permit Shotgun seasons, UNLESS you are buying your first zone-specific antlerless permit AND an Antlered Buck Permit at the same time after these dates.

Deer Management Assistance Program (DMAP) permits are available to help landowners and managers cope with undesirable deer densities while utilizing current deer hunting seasons by removing additional antlerless deer. See pages 11 and 27 for more information.

Firearms, Ammunition and Sights

- See page 24 for general hunting regulations which also apply to deer hunting.
- **All firearms must be cased and unloaded while being transported in vehicles, including on all-terrain vehicles.** A muzzleloader is considered unloaded when, in the case of a percussion cap rifle or shotgun, the percussion cap has been removed from the nipple; in the case of a flintlock, when the powder is removed from the pan and a boot or cover made of nonmetallic material is placed over the frizzen.
- 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 smoothbore muzzleloader shotguns. No permits are required for telescopic sights.
- Any sight or device that casts a beam of light upon the deer is prohibited.
- Shotgun shells containing single spherical projectiles referred to as **pumpkin balls are prohibited.**
- While deer hunting with a shotgun, it is illegal to have in possession any ammunition not authorized for deer hunting.
- When hunting during the overlapping firearms seasons for deer and when in possession of the proper permits for the current seasons, hunters may carry the firearms legal for the current seasons. For example, when Six-day Firearm and Permit Muzzleloader seasons run concurrently, a hunter may be in possession of a shotgun and *either* a muzzleloading rifle *or* smoothbore muzzleloader. ➤

- Double-barreled muzzleloading rifles are not permitted during the Six-day Firearm or Permit Muzzleloader seasons.
- Only one muzzleloading rifle or smoothbore muzzleloader may be in possession while deer hunting, but not both simultaneously.
- Only **black powder or black powder equivalents**, such as Pyrodex and Triple Seven, may be used with a muzzleloading firearm when engaged in hunting. Modern smokeless powder is strictly prohibited while hunting game with a muzzleloading firearm.
- **Special Areas Deer Management Zones** may have regulations that differ from the state-wide regulations. See page 50 for details.

Baiting

Baiting is allowed for deer hunting. Hunters may hunt for deer while in a tree, on the ground or in a structure and from any height and any distance from the bait pile. Hunters should check with the landowner or administrative agency before placing bait on their hunting area as baiting is not allowed on properties such as national wildlife refuges.

Decoys and Electronic Devices

- **Persons may hunt with the aid of deer decoys state-wide in those zones open for deer hunting only during the Fall Bow, Permit Bow and Winter Bow seasons.** When carrying or moving deer decoys for the purpose of hunting, persons must wear a fluorescent orange hat or outer 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 that casts a beam of light upon the deer.

SAMSON'S RIDGE LLC
 Privately Owned Hunting Preserve
www.samsonsrige.com
 Office: (618) 524-8977 • Mobile: (270) 994-2553

Physical Address: 695 Concord Church Lane, Vienna, IL 62995
 Mailing Address: 5156 Old Marion Rd., Metropolis, IL 62960

Bag Limits

- For all seasons except Six-day Firearm, properly licensed and permitted hunters are limited to taking one antlered buck per season, regardless of the number of antlerless, zone-specific permits purchased, when applicable.
- Bowhunters may take two antlered deer legally on a bow or all-around license, one antlered deer each during the Fall Bow and Winter Bow seasons. Hunters who want to pursue and harvest an antlered deer during the Permit Bow Season must purchase an Antlered Buck Bow Permit valid only when used in conjunction with the zone-specific

antlerless Bow Permit. For permit purchasing deadline, see Deer Season Permits, page 14.

- Bowhunters may now take antlered deer with their bow during the Six-day Firearm season, provided that they have a current and valid firearm license in addition to an archery license, or have an all-around sportsman license. Bow hunters who bag an antlered deer during the Six-day Firearm Season with their bow must use the transportation tag for the Six-day season from their firearm or all-around license only.

(continued on page 30)

Firearms, Bows and Ammunition Legal for Deer Hunting

Season(s)	Weapon Type	Gauge, Caliber or Draw Weight	Projectile(s)	Firearm sights; Bow releases
Fall Bow Permit Bow Winter Bow	Bow: long, recurve, compound or crossbow.	35 pounds pull at archer's draw length (long and recurve bows) or peak weight (compound bow) or 75 pounds minimum draw weight (crossbow)	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 permitted. Electronic ignitions are not legal. 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	Bow: long, recurve, compound or crossbow.	35 pounds pull at archer's draw length (long and recurve bows) or peak weight (compound bow) or 75 pounds minimum draw weight (crossbow)	Arrows must be fitted with a well-sharpened metal broadhead with a minimum width of 3/4"	NOTE: bowhunters must possess both a firearm and a bow and arrow license during this season.
	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 three shells	Slugs: lead, lead alloy or copper rifled slug or sabotted slug Buck shot: 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 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. Electronic ignitions are not legal.	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: buck shot not smaller than #4 (0.24") nor larger than #000 (0.36") or a single projectile	Telescopic sights permitted
Permit Shotgun	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 three shells	Slugs: lead, lead alloy or copper rifled slug or sabot slug Buck shot: 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 if hunter is hunting with or in possession of slugs
	Muzzleloader: single or double-barrel smoothbores only (no rifles.) Flintlock, percussion and in-line ignitions permitted	Not smaller than 20 gauge and not larger than 10 gauge	Buck shot: sizes not smaller than #4 (0.24") nor larger than #000 (0.36") or a single projectile	—

Regulations in **red** are new this year.
Purple text indicates an important note.

(continued from page 29)

- Firearm hunters legally may take two antlered deer during the Six-day Firearm Season on a firearm or all-around license. Hunters will receive a supplemental tag upon checking in their first Six-day Firearm Season buck, allowing the pursuit and harvest of a second buck. Hunters who want to harvest an antlered deer during the Permit Shotgun or Permit Muzzleloader seasons must purchase an Antlered Buck Shotgun or Antlered Buck Muzzleloader Permit, valid only when used in conjunction with the zone-specific antlerless Shotgun or Muzzleloader Permit. If hunters who take a second antlered deer during the Six-day Firearm Season, their Shotgun Permit Season bag limit is then restricted to antlerless deer only. For purchasing deadlines, see *Deer Season Permits*, page 14.
- Remember, although two antlered bucks may be taken during the Six-day Firearm Season, when that occurs, **the antlered buck bag limit for the Permit Shotgun Season is then zero.** Hunters may choose: take either two antlered bucks during Six-day Firearm Season, or one antlered buck during Six-day Firearm Season and one antlered buck during Permit Shotgun Season (while possessing an Antlered Buck Permit.) The antlerless bag limit for these permit seasons will be one, two or unlimited depending on the zone and season. See *Regulation Sets*, page 44.
- **Note:** Only one deer at a time may be taken during any permit season even if you possess both an antlered and antlerless permit, except in those zones in Regulation Sets 6 and 8 where two deer at a time may be harvested during the Permit Shotgun and Permit Muzzleloader Seasons.
- Two deer may be taken at a time in Zones 5, 7, 8, 9, 10, 11, 12, 13, 14, 15, 17, 19, 25, 36, 38, 39, 40, 41, 42, 48, 49, 50, 51, 54, 56, 57, 58, 64, and 66 and 68 during the Permit Shotgun and Permit Muzzleloader seasons (in those zones open for both of those seasons) until the season concludes. See *Regulation Sets*, page 44.
- Additional antlerless deer may be taken under the Deer Management Assistance Program (DMAP). For more information, see pages 11 and 27.

Tagging Requirements—Transportation Tag

Immediately upon harvesting any deer, hunters must complete in ink all information requested on the Transportation Tag either attached to your license, the regular, zone-specific deer permit, the *Antlered Buck Permit*, or the *supplemental tag*. Be sure to use the Transportation Tag corresponding to the hunting season in which the deer was harvested.

1. A valid transportation tag first must be detached from your license or permit then securely attached to the deer immediately after it has been killed.
2. **Youth and farmer hunters** creating a hand-written transportation tag must include the following information: Conservation ID number, date, hunting season, gender of deer, number of antler points, county, township and deer management zone. See page 33 for a printed Youth/Farmer Transportation Tag.
3. Transportation Tags from 2010 permits are valid for the entire length of the Permit Bow, Permit Muzzleloader and Permit Shotgun seasons, including January and February 2011, if the zone specified on the original permit is open for hunting during these dates.
4. **All Supplemental Deer Transportation Tags** are valid on the day of issuance for taking another deer.
5. See *Mandatory Deer Check Station Requirement* below.

After Harvesting a Deer—Mandatory Deer Check Requirement

Immediately upon harvesting a deer, hunters must complete in ink all required tags.

1. **All hunters are required to register harvested deer.** Bring your deer to the closest official deer check station (see *Deer Check Stations*, page 58).
2. **Be discrete** when transporting your deer to and from a check station, butcher or taxidermist; rinse away excess blood, turn the field-dressed side to face in toward your vehicle and push the tongue back into the deer's mouth.

What should be done when a deer is recovered too late to register at a check station?

1. **Immediately call the nearest NJ Fish and Wildlife Law Enforcement Office. First check the counties listed to call the correct office.**

Call the Northern Region Law Enforcement Office at (908) 735-8240 for deer harvested in these counties:

Bergen	Morris	Union
Essex	Passaic	Warren
Hunterdon	Somerset	
Hudson	Sussex	

Call the Central Region Law Enforcement Office at (609) 259-2120 for deer harvested in these counties:

Burlington	Monmouth	Mercer
Ocean	Middlesex	

Call the Southern Region Law Enforcement Office at (856) 629-0555 for deer harvested in these counties:

Atlantic	Cumberland
Camden	Gloucester
Cape May	Salem

2. **Leave a message** on the recorder with your name, phone number, Conservation I.D. number, sex of deer and from which deer management zone the deer was taken.
3. **Check your deer the following morning at the deer check station closest to your home.** If weather conditions necessitate butchering the deer immediately, the hunter must bring the head and hide to be checked the next day.
3. **Deer must be taken to the check station by the hunter who killed the deer on the day killed**, by 8 p.m. during the regular Fall Bow Season, and by 7 p.m. during all other seasons.
4. Transportation Tags must be surrendered to the check station operator. Check station personnel will attach a legal metal possession seal to the deer, and, if applicable, will issue a New Jersey Supplemental Transportation Tag for the harvest of another deer. It is the hunter's responsibility to confirm that the seal is attached and locked on the deer.

Remember: Bring your hunting license and applicable deer season permit(s) to the deer check station.

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 you keep any part or parts, including antlers. Persons with 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. However, nonprofit organizations conducting wild game dinners for social and fundraising events may offer game or furbearer meat (the sale of which is otherwise prohibited) provided that the meat has been harvested, stored and processed in accordance with applicable laws and regulations.

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, uncased or in a locked compartment**. This does not apply to the regular use of headlights when traveling in a normal manner on public or private roads.

Chronic Wasting Disease (CWD) Guidance

Chronic Wasting Disease (CWD) affects the central nervous system of deer family species. Most scientists believe the disease is caused by an infectious protein or prion. CWD has been diagnosed in mule deer, white-tailed deer, black-tailed deer and mule deer, white-tailed deer hybrids and North American elk. Moose have been experimentally infected through oral inoculation.

There is no evidence linking CWD to disease in humans; however, the U.S. Centers for Disease Control and Prevention and the World Health Organization recommend that people do not consume meat from an apparently sick deer, elk or any animal found dead or known to be positive for CWD. Also, as a precaution in areas where CWD has been identified, hunters are advised not to eat tissues known to harbor CWD prions (lymph nodes, tonsils, spleen, pancreas, brain, and spinal cord) and to "bone out" the meat.

CWD has been diagnosed in deer and elk in 13 states and two Canadian Provinces:

Canada, Alberta ²	Montana ²	Utah ³
Canada, Saskatchewan ¹	Nebraska ¹	Virginia ³
Colorado ¹	New Mexico ³	West Virginia ³
Illinois ³	New York ¹	Wisconsin ¹
Kansas ²	Oklahoma ²	Wyoming ^{1*}
Minnesota ²	South Dakota ¹	

- 1 CWD in both captive and wild deer
 - 2 CWD in captive deer only
 - 3 CWD in wild deer only
- * captive research herd

CWD can be transmitted among adult deer, and the prions have been found in the brain, eyes, spinal cord, spleen, tonsils and lymph nodes. Prions in these tissues of infected deer can potentially infect other deer if they are disposed of improperly.

To ensure you do not inadvertently spread CWD prions from the above-listed states:

- Follow the rules of the states in which you hunt to ensure you do not spread CWD
- Bring back to New Jersey only hides, capes and boned meat free of spinal cord, brain and associated lymph nodes
- Bring back to New Jersey skull plates free of brain residue and disinfected by soaking in a 30 percent Clorox solution for 15 minutes
- Do not dispose of carcasses (particularly skull, brain, spinal cord, lymph nodes) in the wild when you return to New Jersey. The remains of an eviscerated butchered deer or elk must be disposed of in the household trash where it will be delivered to an appropriate landfill.
- Butchers must use food-waste dumpsters for appropriate disposal of larger quantities of deer remains in landfills.
- Taxidermists must not dispose of curing salts, deer or elk carcasses or body parts in the wild where deer may find them. Taxidermists with larger quantities of animal parts must use food-waste dumpsters for appropriate disposal.
- For the latest CWD information, visit our Web site at: NJFishandWildlife.com/cwdinfo.htm.

EMAIL LISTS ■ Get On The List!

The Hunting and Trapping e-mail list that is. This free service will provide you with the latest information about Fish and Wildlife events, public hearings plus wildlife-related news. And there are six other lists to help you get the most out of New Jersey's fish and wildlife resources. Sign up today.

Visit Fish and Wildlife's Web site at:

www.NJFishandWildlife.com/lstsub.htm

Offering New York's Best Sporting and Outdoor Service Year 'Round

Spring Turkey Special
Guided 3-days \$650

- C.P.'s -
Guiding Service

4-Day Guided Deer/Bear Combo - \$1700/person - Includes Meals & Lodging
P.O. Box 1526 • Richfield Springs, NY 13439
315-360-7113 • www.biggamehuntingny.com

**MAKE YOUR OWN WILD GAME
SUMMER SAUSAGE AND SALAMI.**

WE HAVE EVERYTHING YOU NEED TO PROCESS
YOUR MEAT INTO DELICIOUS SAUSAGE
RIGHT IN YOUR OWN HOME.

COMPLETE KITS STARTING AT \$13.95

 Butcher & Packer Supply
P.O. Box 07468
Detroit, Michigan 48207

Call 1-800-521-3188
www.butcher-packer.com

Deer Harvest Results for Crossbow's Debut Season

By Carole Kandoth, Principal Biologist

The 2009–2010 deer season witnessed the introduction of crossbows for all hunters during every season when a bow is a legal hunting sporting arm. Prior to this season, hunting with a crossbow was limited to individuals with certain physical limitations.

The New Jersey Fish and Game Council adopted the use of crossbows for hunters of all abilities after weighing constituent requests, crossbow harvest data from other states and the results of a survey conducted by New Jersey Division of Fish and Wildlife entitled *An Assessment of New Jersey Resident Hunter Opinion on Crossbow Use*.

The survey shows that the majority of New Jersey hunters support the use of crossbows by hunters of all ages in each existing bow season. Data from other states showed the ballistics and success rate of crossbows was comparable to those of compound bows. For survey results, see NJFishandWildlife.com/pdf/2008/xbowsurvey07.pdf.

An analysis of harvest data from the 2009-2010 deer hunting seasons shows that crossbows accounted for 21.3 percent of the total Fall Bow Season harvest, 27.6 percent of the total Permit Bow Season harvest, and 29.6 percent of the total Winter Bow Season harvest. Overall, crossbows were used to harvest 23.9 percent of the deer during all three bow seasons.

By comparison, compound bows took 76.6 percent of the total Fall Bow Season harvest, 69.9 percent of the total Permit Bow Season harvest, and 64.7 percent of the total Winter Bow Season harvest. Primitive bows (long bows and recurves) took 1.2 percent of the total Fall Bow Season harvest, 1.3 percent of the total Permit Bow Season, and 2.6 percent of the total Winter Bow Season.

Six-Day Deer Season Harvest by Type of Sporting Arm

Six-day Firearm	
Total Harvest	8,015
Unknown	185
Shotgun	7,644
Muzzleloader	126
Compound Bow	39
Crossbow	15
Primitive Bow	5

Harvest Numbers for the 2009-2010 Bow Seasons by Type of Bow

	Total Season Harvests		
	Fall Bow	Permit Bow	Winter Bow
Compound	10842	4782	1342
Crossbow	3019	1893	608
Primitive	165	91	54
	Antlered Season Harvests		
	Fall Bow	Permit Bow	Winter Bow
Compound	2940	2354	241
Crossbow	912	943	99
Primitive	36	42	14
	Antlerless Season Harvests		
	Fall Bow	Permit Bow	Winter Bow
Compound	7902	2428	1101
Crossbow	2107	950	509
Primitive	129	49	40

Additionally, for the first time, deer could be harvested during the Six-day Firearm Season with archery equipment in the 2009–2010 season. Shotguns were used for the largest portion of the Six-day harvest with 95.4 percent, muzzleloaders took 1.6 percent, compound bows took 0.5 percent, crossbows took 0.2 percent, and primitive bows took 0.1 percent.

While harvest numbers show the number of successful hunters using any type of sporting arm, this data does not confirm participation rates during non-permit seasons. Therefore the White-tailed Deer Research Project is conducting the 2010 Bowhunter Survey. The random, statewide survey will tell us how many hunters participated in new programs like Sunday bow hunting; how many hunters utilize crossbows, compounds or primitive bows; and how many hunters may have returned to the sport or started hunting because of the legalization of crossbows. These data will allow Fish and Wildlife to estimate success rates for the different types of bows. The Bowhunter Survey results will be published in next year's hunting *Digest*.

BUCK STOP
SCENTS & LURES

NEW FOR 2010!

GUIDE GRADE SCENTS™
Fresh Unaltered Doe-In-Jivat Urine

Fools even the most wary trophy bucks.

Ideal for rattling, grunting, decoys and mock scrapes.

The most effective scent on the market.

Ask for Buck Stop at your dealer today.
www.buckstopscents.com

YOUTH / FARMER DEER TRANSPORTATION TAG
For use as 1st tag in Fall Bow, Six-day Firearm, and Winter Bow or Youth Hunt Days seasons ONLY

Name _____ Please check **only** one box: **Male**

Address _____ **Female**

Youth License # _____ Button Buck

OR

Conservation ID # _____ Total Antler Points _____ Shed

Date Deer Killed _____ County _____ Antlered

Signature _____ Township _____

YOUTH / FARMER DEER TRANSPORTATION TAG
For use as 1st tag in Fall Bow, Six-day Firearm, and Winter Bow or Youth Hunt Days seasons ONLY

Name _____ Please check **only** one box: **Male**

Address _____ **Female**

Youth License # _____ Button Buck

OR

Conservation ID # _____ Total Antler Points _____ Shed

Date Deer Killed _____ County _____ Antlered

Signature _____ Township _____

57 West Deer Processing

220 D Belview Road
Phillipsburg, NJ

908-619-0195

Regular Cuts	\$65
Little Deer	\$50

Vacuum Packed Frozen

Custom Meats

- Hot Sticks
- Bologna
- Kielbasa
- Smoked Sausage
- Pork Roll
- Hot Dogs

Tioga Ranch

Experience is the Difference

www.tiogaboarhunting.com

tiogaboarhunting@yahoo.com
1552 Mann Hill Road, Tioga, PA 16946
(570)835-5341 • (570)418-0840