

Bear Hunting

REGULATIONS

Regulations in *red* are new this year.

THE BLACK BEAR hunting season consists of two separate segments, A and B. Segment A is October 12–17, 2020. The season bag limit is one bear per permit, but only one bear may be taken per segment, regardless of the number of permits the hunter holds. In total, a hunter with valid permits may harvest up to two bears, one in each segment.

State Lands

All state lands, including all state forests, parks, recreation areas, historic sites, natural areas and wildlife management areas, were closed to hunting of black bears as of August 30, 2018 and will remain closed for the 2020 season.

Black Bear Hunting Permits

A total of 11,000 black bear hunting permits, allocated by bear management zone, will be available to properly licensed hunters and farmer hunters. These permits are valid for the entire black bear hunting season, including Segment A in October

Don't Wait to Buy Bear Permits!

There is no lottery for bear permits. All hunters (especially hunters who plan to hunt only in Segment B) are **strongly encouraged to purchase their permit(s) during the September 14–October 17 sales period** rather than wait until permit sales re-open on November 1 since bear permits **may sell out** in some zones before the Segment A hunting period ends.

and Segment B in December. A hunter may not possess more than two unfilled permits at any time during the entire season; these permits must be for different zones.

If no bear is taken during Segment A, the permit(s) is still valid for hunting in Segment B. If a hunter harvests a bear during Segment A, that permit is no longer valid, though the hunter may purchase a replacement permit for that same zone to use during Segment B, if available when permit sales re-open on Nov. 1. Hunters who purchase only one permit prior to the end of Segment A, and **do not harvest a bear** during Segment A, may

continue to use that permit during Segment B, plus may purchase a second permit after Nov. 1 for a different zone.

Hunters who purchase two permits prior to the end of Segment A and **do not fill either permit during Segment A** may NOT purchase a third permit when permit sales reopen in November.

Permit sales are broken into two periods: 10 a.m. on Sept. 9–Oct. 19 and again beginning at 10 a.m. on Nov. 1 until the end of the season or until permit quotas are reached. Hunters are strongly urged to purchase permits during the early sales period. Permits can be purchased at licenses agents or online.

For permit application process, changes, status check and to claim your permit, see details on page 9.

2020 Black Bear Hunting Permit Quota

Black Bear Management Zone	# of Permits
1	2,000
2	3,000
3	3,000
4	2,000
5	1,000

Following commencement of the black bear season, the Fish and Wildlife Director may announce

Essential Black Bear Bowhunting Strategies

© JeffCrawn.com

Improve your black bear hunting success while showing respect for the wild game you pursue. Be prepared to make a quick, clean harvest.

- Hunters **must** ONLY take **high-percentage** shots.
- Keep all shots **within 20 yards**.
- Shoot **only** when a bear is standing **on all fours**, broadside or slightly quartering away.
- The front leg **must be extended forward** to create access to the vital area.
- Black bear's long hair and thick belly fat make it more difficult than with a deer to determine the location of the vital zone.

See *Black Bear Hunting Tips — Including Bowhunter Info!* on page 46. Other important black bear hunting FAQs are answered on our website at NJFishandWildlife.com/bearseason_faq.htm.

Black Bear Shot Placement Guide

The quartering-away position offers the best lethal approach. Further behind the shoulder is the best aiming spot. Avoid a shot that will hit the paunch area.

Gun or Bow

Wait for this near front leg to move forward like the image shown at left.

Remember these shot placement images and make wise decisions for a successful harvest!

Images from IBEP

closure of the entire season or extension of Segment B of the season based upon data obtained and reviewed by Fish and Wildlife. A season closure, if announced, will become effective 24 hours from the daily legal closing time of the day on which the decision is made. The dates of a Segment B season extension, if announced, will be Wednesday, December 16 through Saturday, December 19, 2020. Hunting regulations for the Segment B season extension will be the same as those during the regular part of Segment B. Only those permit holders with a valid permit(s) for Segment B who did not harvest a bear during the regular part of Segment B may hunt during the Segment B extension. The notification number for season closure or extension is the permit hotline number, (609) 292-9192. Season closure or extension notification will also be announced by news release, radio and Fish and Wildlife's website NJFishandWildlife.com.

Black Bear Hunting Season

Hunting Hours: Legal hunting hours for black bears shall be ½ hour before sunrise to ½ hour after sunset.

2020 Black Bear Season Hunting Dates

Hunting Segment	Legal Sporting Arms	Dates
A	Archery	Mon., Oct. 12– Sat., Oct. 17, 2020
A	Archery / Muzzleloader	Thurs., Oct. 15– Sat., Oct. 17, 2020
B	Shotgun / Muzzleloader	Mon., Dec. 7– Sat., Dec. 12, 2020
B Extension (if authorized)	Shotgun / Muzzleloader	Wed., Dec. 16– Sat., Dec. 19, 2020

Apprentice License holders are not eligible to hunt black bear. The skills necessary to hunt black bear are not commensurate with an introductory hunting experience as the apprentice license program is intended to provide.

Bag Limit: One bear of either sex and any age may be harvested per permit, but only one bear may be harvested per segment, regardless of the number of permits the hunter holds. A total of two bears may be harvested per hunter—one bear in segment A and one bear in segment B, with valid permits. It is unlawful to take or attempt to take or continue to hunt for more than the number of black bear permitted.

Special permit requirement: All black bear hunters must have a current and valid archery or firearm or all-around sportsman hunting license and a special Black Bear Hunting Permit issued by Fish and Wildlife. See *Black Bear Management Zones* this page; see also *Black Bear Hunting Permits*, page 44.

Youth Bear Hunters: Youth hunters with a valid hunting license must also possess a black bear hunting permit. Youth hunters aged 10 through 13 on or before October 11, 2020 must be under

the direct supervision of a properly licensed adult (21 years of age or older) while bear hunting. The adult must also possess a black bear hunting permit. Direct supervision means the youth hunter and the supervising adult are together at the same location. The youth hunter may not hunt independently of the adult.

Firearms, Bows and Ammunition Legal for Bear Hunting

Shotgun (Segment B only): not smaller than 20 gauge nor larger than 10 gauge with rifled slugs and capable of holding not more than three rounds. Lead, lead alloy or copper rifled slug or sabot slug. Buckshot is prohibited.

Muzzleloader Rifle (only during the last three days of Segment A plus all of Segment B): must be single-barrel, single shot rifles not less than .44 caliber. Flintlock, percussion and in-line ignitions are allowed. Double barrel muzzleloaders prohibited. Persons hunting with a muzzleloader rifle must also possess a current and valid rifle hunting permit.

Archery Equipment: (Segment A only) Bows used for bear hunting (long, recurve, compound or crossbow) must have a minimum draw pull weight of 35 pounds at the archers draw length (long and recurve bow) or peak weight (compound bow), or 75 pounds minimum draw weight for a crossbow. Arrows must be fitted with a well-sharpened metal broadhead with a minimum width of 3/4 inch.

Additional Black Bear Hunting Regulations

- ♦ Firearm black bear hunters must wear a hat of solid fluorescent hunter orange or an outer garment containing at least 200 square inches of fluorescent orange material visible from all sides at all times while bear hunting and all bear hunters must follow the fluorescent orange requirements pertaining to hunting from a ground blind as specified under *Hunter Orange*, page 21. During the last three days of Segment A, bowhunters in tree stands should consider wearing hunter orange.
- ♦ It shall be illegal to use dogs to pursue or run black bears.
- ♦ No person shall attempt to take or kill a black bear or have in their possession or control any firearm, bow or other weapon of any kind, 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.
- ♦ Allowable hunting methods: stand hunting, still-hunting or drive hunting.
- ♦ 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 muzzleloading rifles) and also on crossbows.
- ♦ Shotgun shells containing single spherical projectiles referred to as pumpkin balls are prohibited.
- ♦ While bear hunting with a shotgun, it is illegal to have in possession any ammunition not authorized for bear hunting.
- ♦ Only one muzzleloader rifle may be in possession while bear hunting.
- ♦ All firearms must be cased and unloaded while being transported in vehicles.
- ♦ It is illegal to take or attempt to take a bear in a den structure.

Black Bear Hunting on State Lands

All state lands, including all state forests, parks, recreation areas, historic sites, natural areas and wildlife management areas, were closed to hunting of black bears as of August 30, 2018 and will be remain closed for the 2020 season.

Black Bear Management Zones

Map for general reference only.

For a complete description of the Black Bear Management Zones, scan this QR code or see Fish and Wildlife's bear management zone webpage at NJFishandWildlife.com/bearzonemap.htm.

Bear Hunting

REGULATIONS

Regulations in red are new this year.

After Harvesting a Bear – Mandatory Bear Check Requirement

Due to COVID-19, the mandatory bear check procedure has changed. Read all details below. Bear check will not be available through the automated system.

Properly licensed hunters who harvest a black bear shall immediately complete and affix to the bear hide the Black Bear Transportation Tag from

their Black Bear Hunting Permit. Information to report on the black bear transportation tag shall include: hunter's name, address, Conservation ID number; date and time of kill; nearest road; county and municipality of kill and the sex of the black bear. When field dressing a black bear, leave the sex organs intact, attached to the body. A harvested black bear may be quartered and brought out of the field in sections. Due to COVID-19, there will be no traditional bear check stations for the 2020 bear hunting season, yet there is still a physical

checking requirement. Successful hunters must call (908) 735-0216 for instructions on mandatory check-in no later than 8 p.m. during Segment A or by 6 p.m. during Segment B. Hunters shall surrender the black bear transportation tag and will be issued a legal possession seal.

Any legally killed black bear recovered too late to be called in by closing time on the date of the kill must be reported immediately by telephone to the Northern Region Office, Bureau of Law Enforcement (908) 735-8240. On the telephone message recording device, hunters must leave their name, address and a telephone number where they can be reached. The hunter will be contacted with instructions for the bear to be registered and to receive a legal possession seal. To protect the meat from spoilage, the hunter may retain only the head and hide for checking the next day. Note: within 48 hours after a bear is checked, a hunter may be required to produce the meat of the bear or produce records relating to the location of the meat, such as a butcher shop, upon request of a conservation police officer. After Saturday during the regular season segments or Saturday during a season extension (if announced), hunters reporting a bear harvest via the Law Enforcement recorder will be contacted by a Fish and Wildlife biologist on Sunday to legally check the bear and to collect biological data.

Black Bear Season Extension

In the event of a season extension, bear check information will be announced via the permit hotline (609) 292-9192, news release, and on Fish and Wildlife's website NJFishandWildlife.com.

See section above for special instructions on how to check bears for the 2020 hunting season.

Black Bear Game Care

As when cooking any raw meat, care must be taken to prevent exposure to disease when consuming wild game. Black bear are known to carry *Trichinella*, a parasite commonly associated with pork. States nationwide report incidents of bears infected with *Trichinella* and New Jersey is no different. A *Trichinella* infection (Trichinellosis) is a risk only if the meat is cooked improperly. To ensure bear meat is safe to eat, be sure it's cooked to an internal temperature of 170 degrees for at least 15 seconds.

Toxoplasmosis, most commonly associated with cats, is another parasitic disease that may be transmitted to humans if meat is not handled properly. To eliminate any health risks associated with Toxoplasmosis make sure no one who may be pregnant handle raw bear meat and always cook the meat thoroughly as you would for *Trichinella*. If you follow these simple guidelines you can enjoy your bear meat without any concern for exposure to *Trichinella* or Toxoplasmosis. **Note: Black bear management zones are different from deer management zones. Choose carefully when purchasing a black bear permit. For the 2020 season, only zones 1–5 are open for hunting.**

Black Bear Hunting Tips – Including Bowhunting Info!

Scan this code for tips on hunting New Jersey's black bear or visit NJFishandWildlife.com/qr/beartips.htm.

Proper Meat Handling

It is critical to remove the hide and cool the bear immediately after checking the bear. Cooling a bear with ice from inside the body cavity is inadequate to prevent the meat from spoiling. If the hide remains on overnight, the meat may be unsuitable for consumption.

How Far Can Your Firearm Shoot?

12 gauge maximum distances for shot sizes:

No. 6	708 feet or 236 yards
No. 0	1,845 feet or 615 yards
No. 00	1,895 feet or 632 yards
Slug, 1 oz	3,780 feet or 1,260 yards

Sporting Arms and Ammunition Manufacturers' Institute, Inc. Safety Series, 1075 Post Road, Riverside, CT 06878

- * Distances above are with barrel held at an elevated angle for maximum trajectory. Always consider the angle of your barrel when shooting.
- * Never shoot at or over the crest of a hill.
- * All distances are approximate and can vary depending on the shotgun's gauge/choke and ammunition used.

Your Dollars Support Wildlife Conservation

The Wildlife Restoration Program funds up to 75 percent of conservation project costs, with state fish and wildlife agencies typically matching the remaining 25 percent through hunting and fishing license revenues. Since the program's inception, New Jersey Division of Fish and Wildlife has received over \$100 million in Pittman-Robertson funds, matching it with approximately \$33 million in license revenues and other sources.

Craig Lemon/NJ Div. Fish and Wildlife

Your Dollars Make a Difference!

How it Works:

1. Hunters and target shooters purchase guns and ammunition.
2. Manufacturers pay federal excise taxes on guns and ammunition.
3. Revenue from these excise taxes is distributed to state wildlife agencies.
4. State wildlife agencies use these funds to purchase land for wildlife habitat and to manage wildlife populations.
5. Results: Millions of acres of important habitat have been set aside to help ensure the future the diversity and healthy abundance of wildlife populations.

Small Game Hunting

REGULATIONS

Regulations in red are new this year.

A CURRENT AND valid hunting license (Bow and Arrow, Firearm or All-Around Sportsman) is required to pursue any small game species. See page 20 for *General Hunting Regulations*. **The season for ruffed grouse is closed statewide.** The use of dogs, unless specifically stated otherwise, is permitted to pursue any small game species, except wild turkey. Hunting for those species shown on page 51

is prohibited during the statewide Six-day Firearm (deer) Season and on the Wednesday of the Permit Shotgun (deer) Season that immediately follows the Six-day Firearm Season. For exceptions, see *Coyote and Fox* and *Semi-wild and Commercial Preserve Hunting* sections below. **Sunday hunting is prohibited;** see *Raccoon and Opossum*, page 49 plus *Semi-wild and Commercial Shooting Preserves*, page 52, for exceptions.

Season Dates and Bag Limits: The *Small Game Hunting Seasons* table on page 51 lists dates, hunting

hours and daily bag limits for all small game species open for hunting.

General Small Game Hunting Methods: Properly licensed hunters may hunt small game with shotguns or bow and arrow and limited hunting with small caliber rifles; see air gun and coyote/fox regulations. See also *General Hunting Regulations*, page 20.

Shotgun: Unless specifically stated otherwise, shotguns for small game hunting may be single or double barrel, rifled or smoothbore and not larger than 10-gauge or smaller than .410 caliber and capable of holding no more than three shells.

Shot: Unless specifically stated otherwise, shot size for small game hunting may be no larger than #4 fine shot.

Bow and Arrow: All bows must meet the requirements specified in *General Hunting Regulations*, page 20. **For taking game birds in flight, arrows equipped with an edged head are prohibited. Flu flu arrows are required for taking game birds in flight.**

Air gun: Air guns may be used for taking cottontail rabbit, hare and gray squirrel using ammunition not smaller than .177 caliber or larger than .22 caliber. Air gun BBs are not legal for hunting. See also *Air*

Five-step Guide to Using the Coyote/Fox Regulation Chart

1. Which column(s) include the **date** you want to hunt?
2. What **weapon type** will be used?
3. Follow across the row of *Permit Requirements* for **weapon/shot size/hunting hours** to determine if a permit is required.
4. For **non-permit seasons** (*Bow Only* and *General* seasons), follow regulations in the column that includes your hunt date.
5. For **Special Permit Season**, follow regulations in column matching hunting hours.

Coyote / Fox Seasons

An Apprentice License is not valid for taking coyotes or fox at any time.

Season	Bow Only Season	General Season (Bow or Shotgun)	Special Permit Season (Bow, Shotgun, Muzzleloading or Modern Rifle)
Dates	Oct. 3–Nov. 6 (except Sundays)	Nov. 7–March 15 (except Sundays and Dec. 7–12, 16)	Jan. 1–Mar. 15 (except Sundays*)
Permit Requirements	None	None	Permit required when: <ul style="list-style-type: none"> • Using shotgun shot sizes larger than #4 fine through #3 buck • Nighttime hunting • Using a muzzleloading rifle aside from when deer hunting • Using a modern rifle (centerfire and rimfire rifles)
Hours	½ hour before sunrise to ½ hour after sunset	½ hour before sunrise to ½ hour after sunset, except 8 a.m. start on Nov. 7	½ hour before sunrise to ½ hour after sunset
Weapon Type and Projectiles Permitted	All Firearms Prohibited	Bow: long, recurve, compound or crossbow (<i>See Bow and Arrow Regulations</i> , pg. 26) Shotgun: single or double barrel. Not smaller than 20 gauge or larger than 10 gauge, capable of holding no more than 3 shells. Shot Size: no larger than #4 fine.	Bow: long, recurve, compound or crossbow (<i>See Bow and Arrow Regulations</i> , pg. 26) Shotgun: single or double barrel. Not smaller than 20 gauge or larger than 10 gauge, capable of holding no more than 3 shells. Shot Size: no smaller than BB or larger than #3 Buck. Pellets must be lead or a tungsten-nickel-iron hybrid. Muzzleloading rifle: single-shot, single barrel no less than .44 caliber. Flintlock, percussion and in-line ignitions permitted, loaded only with a single projectile, either round ball or conical bullet. Electronic ignitions prohibited. Centerfire rifles: from .17 to maximum of .25 caliber with soft point or hollow point bullets and maximum of 80 grains. Rimfire rifles: from .17 to maximum of .22 caliber with soft point or hollow point bullets and maximum of 50 grains.
		All Rifles Prohibited	½ hour after sunset to ½ hour before sunrise* Shotgun: single or double barrel. Not smaller than 20 gauge or larger than 10 gauge, capable of holding no more than 3 shells. Shot Size: no smaller than #4 fine shot or larger than T. * Hunting must cease at 11:59 p.m. on Saturday evenings
Manner	Call, stalk or stand	Call, hound, stalk or stand	Call or stand
Method	Ground, elevated or other structure	Ground, elevated or other structure	Ground, elevated or other structure
Bait	Not closer than 300 ft. when hunter elevated or in other structure	Not closer than 300 ft when hunter elevated or in other structure	Use prohibited
Predator Call	Allowed (manual/electronic)	Allowed (manual/electronic)	Required (manual/electronic)
Decoys	Allowed (no live decoys)	Allowed (no live decoys)	Allowed (no live decoys)
Dogs	Use prohibited	Allowed (except Dec. 7–12, 16)	Use prohibited
Hunter Orange	Optional	Required (if using a firearm)	Optional
Daily Bag Limit	Unlimited	Unlimited	Unlimited

Guns under Firearms and Missiles, page 21.

Muzzleloading Rifles: For limited small game rifle hunting, see below for *Coyote and Fox—Special Permit Season*, *Squirrel—Muzzleloading Rifle Season* and *Woodchuck* for restrictions.

Wildlife Damage: Property owners or their agents, and occupants of dwellings that are suffering damage from coyote, fox, opossum, raccoon, skunk, squirrel, weasel or woodchuck may control them by lawful means at any time subject to local ordinances.

Coyote and Fox, General and Special Permit Seasons

See chart on page 48 for the bow only, general and special permit season regulations for coyote and fox.

The Special Permit Season Allows Hunters to:

1. Hunt at night with 10-12 gauge shotgun and shot size #4 fine to "T".
2. Use 10-20 gauge shotgun using shot size "BB" to #3 Buckshot during daylight.
3. Use a muzzleloading or small caliber rifle during daylight.
4. Hunt without the hunter orange requirement.
5. Use of dogs is prohibited when hunting under Special Permit provisions.

Purchasing a Special Coyote/Fox Permit:

- A \$2 permit is required.
- Permits are available at any license agent, or via www.NJ.WildlifeLicense.com
- A license must be purchased prior to, or in conjunction with, the purchase of a special season coyote/fox permit.

Harvest Reporting:

- All **coyote** and **GRAY fox** harvests must be reported by 8 p.m. on the day of harvest. **RED fox** harvests do **NOT** need to be reported.
- Use deer management zone (DMZ) boundaries to report harvest location.

Two Options for Reporting:

1. Call 1-855-IHUNT NJ (1-855-448-6865); OR
2. Report at www.NJ.WildlifeLicense.com via mobile device or computer

ADDITIONAL Harvest of Coyote/Fox Allowed

In addition to regulations specified in the page 48 table, hunters have the following opportunities:

- **Turkey Season** — Properly licensed turkey hunters may legally harvest **coyotes**, but **NOT fox**, if encountered incidental to legal turkey hunting. Turkey hunters shall not actively pursue coyotes or have coyote calls or decoys in possession.
- **Firearm Deer Seasons** — Properly licensed deer hunters may legally harvest coyotes or fox incidental to legal deer hunting during the **Six-day Firearm, Permit Muzzleloader** and **Permit Shotgun** seasons only if the coyote or fox is encountered before the hunter has taken the *season* bag limit of deer. After the *daily* bag limit of deer has been taken, the hunter must cease hunting immediately. Incidental hunting of coyote or fox while deer hunting may resume the following day (provided the season remains open and the *season* bag limit of deer has not been reached).
 - » **Only applicable projectiles used for deer hunting** may be used to take coyote and fox incidental to deer hunting in the seasons outlined.

Other Important Notes:

- Coyote and fox hunting are allowed on WMAs including all legal sporting arms listed in the table on page 28.
- **Baiting** for coyote/fox is prohibited while hunting elevated in a standing tree or in a structure of any kind within 300 feet of a baited area.

Rabbit and Hare

The rabbit and hare hunting season will begin the last Saturday in September. The early opening date allows for hunting opportunity when rabbit populations are at their peak. Air guns may be used for taking cottontail rabbit and hare using ammunition not smaller than .177 caliber or larger than .22 caliber. See also *Air Guns under Firearms and Missiles*, page 21 and *General Small Game Hunting Methods*, page 48.

See *Small Game Hunting Seasons* chart, page 51 for season dates and bag limits.

Raccoon and Opossum

See *Small Game Hunting Seasons* chart, page 51 for season dates and bag limits.

Hours: Hunting may not begin until one hour after sunset on the opening day of the season. On all other days open during the season, the hours of hunting are one hour after sunset to one hour before sunrise. Persons may hunt raccoon and opossum on Sunday mornings only between the hours of 12:01 a.m. and one hour before sunrise during the prescribed season.

Hunting methods: Portable lights are permitted. Fluorescent orange is encouraged but not required on outer clothing while hunting raccoon and opossum. A current and valid Rifle Permit is required when possessing a .22 caliber rifle while hunting raccoon and opossum. Only .22 caliber shorts are permitted.

Apprentice License holder are not permitted to use rifles, obtain rifle permits or hunt at night.

Andrew Burnett/NJ Div. Fish and Wildlife

Frank Virgilio receives an award at the N.J. Predator Hunters Convention from President Ted Borz.

Dog Training: Dogs may be trained during the month of September and from March 2 to May 1, inclusive. The training hours are one hour after sunset to one hour before sunrise.

Squirrel, Regular Season

Air guns may be used for taking squirrel using ammunition not smaller than .177 caliber or larger than .22 caliber. See also *Air Guns under Firearms and Missiles*, page 21 and *General Small Game Hunting Methods*, page 48. See *Small Game Hunting Seasons* chart, page 51.

Squirrel Muzzleloading Rifle Season Zones

For a complete description of the squirrel hunting areas, scan this QR code with your mobile device or go to NJFishandWildlife.com/qr/squirrelzones.htm.

Firearm Ammunition Legal for Hunting Coyote and Fox in New Jersey

Scan this QR code or visit us at NJFishandWildlife.com/coyote-fox_ammunition.htm for a reference chart useful for coyote-fox hunting during seasons that overlap other game species.

Small Game Hunting

REGULATIONS

Regulations in red are new this year.

Squirrel, Muzzleloading Rifle Season

Persons holding a current and valid firearm license and rifle permit may hunt for squirrels from sunrise to ½ hour after sunset with a muzzleloading rifle (.36 caliber or smaller loaded with a single projectile) during the periods Sept. 26–Nov. 6 and Jan. 2–Feb. 20. See *Small Game Hunting Seasons* chart, page 51.

Hunting for squirrel in the manner described above is restricted to the areas described.

Pheasant

See *Small Game Hunting Seasons* chart, page 51 for season dates and bag limits. See exceptions page 52 for semi-wild and commercial preserve hunting.

Pheasant and Quail Stamp Areas: Anyone aged 16 and over (except 16 year olds whose Youth License remains valid until Dec. 31 in the year they reach 16 years of age) hunting or possessing pheasant or quail on the following designated wildlife management areas shall have in possession a current and valid Pheasant and Quail Stamp (Youth Hunting licenses include pheasant and quail stamp): Assunpink,

Berkshire Valley, Millville (Bevan), Black River, Clinton, Colliers Mills, Dix, Flatbrook, Glassboro, Greenwood (including Howardsville), Heislerville, Tuckahoe (MacNamara), Mad Horse, Manahawkin, Manasquan River, Medford, Nantuxent, Peaslee, Pequest, Port Republic, Rockport, Stafford Forge, Walpack, Whittingham and Winslow. A current and valid Pheasant and Quail Stamp is also required at the Delaware River National Recreation Area.

Pheasant and Quail Stocking

Wearing a hunter orange hat is required for all firearm small game hunters on wildlife management areas stocked with pheasant or quail.

Fish and Wildlife anticipates pheasant and quail releases to follow the table below. The table is a proposed schedule. To see the most up to date stocking schedule changes or other necessary adjustments, visit our website at NJFishandWildlife.com/smgame_info.htm.

Pheasants are stocked after dark, the evening before the date listed on the chart.

Maps showing the specific field locations for every stocked wildlife management area are now available here: NJFishandWildlife.com/pheasmaps.htm.

Continued on page 52.

Stocking Maps

Scan this QR code or follow the link for maps of the pheasant and quail stocked fields for each stocked WMA. Go to NJFishandWildlife.com/pheasmaps.htm.

Areas Open to Quail Hunting

The statewide quail hunting season is closed except at Peaslee WMA and Greenwood Forest WMA where Fish and Wildlife will provide hunters and falconers the opportunity to hunt for quail.

No person may release quail for dog training purposes on the following WMAs: Buckshutem, Dix, Egg Island, Fortescue, Millville (Bevans), Nantuxent, New Sweden and Stafford Forge.

See *Small Game Hunting Seasons* chart, page 51 for season dates and bag limits. Exception: This statewide closure does not apply to certain semi-wild and commercial shooting preserves that were permitted to stock quail during the 2009–10 season.

Pheasant Stocking Schedule 2020

(Birds stocked the evening prior to the hunting dates listed.)

		Sat	Tues	Thurs	Sat	Tues	Thurs	Sat	Tues	Thurs	Sat	Sat	Tues	Thurs	Tues	Thurs	Season
		11/7	11/10	11/12	11/14	11/17	11/19	11/21	11/24	11/26	11/28	12/19	12/22	12/24	12/29	12/31	Total
Northern Region	Berkshire Valley	80	50	50	70	50	50	50	50	70	50	50	50	50	50	50	820
	Black River	290	170	170	260	170	170	170	170	260	170	170	170	170	170	170	2,850
	Clinton	340	200	200	300	200	200	200	200	300	200	200	200	200	200	200	3,340
	Delaware Water Gap* N.R.A.	530	320	320	480	320	320	320	320	480	320	320	320	320	320	320	5,330
	Flatbrook	350	210	210	310	210	210	210	210	310	210	210	210	210	210	210	3,490
	Pequest	290	170	170	260	170	170	170	170	260	170	170	170	170	170	170	2,850
	Walpack	80	50	50	70	50	50	50	50	70	50	50	50	50	50	50	820
	Whittingham	280	170	170	250	170	170	170	170	250	170	170	170	170	170	170	2,820
Central Region	Assunpink	540	320	320	480	320	320	320	320	480	320	320	320	320	320	320	5,340
	Colliers Mills	330	200	200	300	200	200	200	200	300	200	200	200	200	200	200	3,330
	Greenwood-Howardsville Section	80	50	50	70	50	50	50	50	70	50	50	50	50	50	50	820
	Manahawkin	80	50	50	70	50	50	50	50	70	50	50	50	50	50	50	820
	Manasquan	190	110	110	170	110	110	110	110	170	110	110	110	110	110	110	1,850
	Medford	140	80	80	130	80	80	80	80	130	80	80	80	80	80	80	1,360
	Stafford Forge	260	160	160	230	160	160	160	160	230	160	160	160	160	160	160	2,640
	Fort Dix	60	0	0	50	50	0	0	0	70	60	60	0	0	0	0	350
Southern Region	Dix	210	130	130	190	130	130	130	130	190	130	130	130	130	130	130	2,150
	Glassboro	170	100	100	150	100	100	100	100	150	100	100	100	100	100	100	1,670
	Heislerville	80	50	50	70	50	50	50	50	70	50	50	50	50	50	50	820
	Mad Horse	150	90	90	140	90	90	90	90	140	90	90	90	90	90	90	1,510
	Millville	570	340	340	520	340	340	340	340	520	340	340	340	340	340	340	5,690
	Nantuxent	190	110	110	170	110	110	110	110	170	110	110	110	110	110	110	1,850
	Port Republic	80	50	50	70	50	50	50	50	70	50	50	50	50	50	50	820
	Tuckahoe	180	110	110	160	110	110	110	110	160	110	110	110	110	110	110	1,820
Winslow	230	140	140	210	140	140	140	140	210	140	140	140	140	140	140	2,330	
Statewide Totals		5,780	3,430	3,430	5,180	3,480	3,430	3,430	3,430	5,200	3,490	3,490	3,430	3,430	3,430	3,430	57,490

Quail Stocking Schedule 2020

(Birds stocked the evening prior to the hunting dates listed.)

Statewide	Sat	Tues	Thurs	Sat	Tues	Thurs	Sat	Tues	Thurs	Sat	Sat	Tues	Thurs	Tues	Thurs	Season
	11/7	11/10	11/12	11/14	11/17	11/19	11/21	11/24	11/26	11/28	12/19	12/22	12/24	12/29	12/31	Total
Greenwood	600	280	260	400	280	400	400	280	600	260	260	400	400	280	400	5,500
Peaslee	600	280	260	400	280	400	400	280	600	260	260	400	400	280	400	5,500

For maps showing the areas to be stocked with pheasants during the small game season, visit NJFishandWildlife.com/smgame_info.htm.

* Number stocked subject to change based on pre-season farming practices and field conditions. Check for updates at the DFW website link, above.

2020–21 Small Game Hunting Seasons

Species (alphabetical)	Inclusive Dates	Hunting Hours	Daily Limits	Notes
Bobwhite (quail)	Closed statewide; except at Peaslee & Greenwood WMA (see Notes) At Peaslee & Greenwood WMAs ONLY: Nov. 7–Dec. 5; Dec. 14, 15, 17–31 to Jan. 31 (except Sundays)	Sunrise to ½ hour after sunset	4	8 a.m. start on Nov. 7 Quail may be hunted ONLY at Peaslee and Greenwood Forest WMAs. Pheasant and Quail Stamp required. Season closed in remainder of the state. (See exceptions under <i>Semi-Wild and Commercial Preserve Hunting</i> , page 52.)
Coyote* and Fox*, General	Bow and Arrow only: Oct. 3–Nov. 6 Firearm or Bow and Arrow: Nov. 7–Dec. 5; Dec. 14, 15 & 17–31 to Mar. 15 (except Sundays)	½ hour before sunrise to ½ hour after sunset	No limit	8 a.m. start on Nov. 7 Deer hunters may harvest coyote and fox during all open deer seasons with restrictions as specified under Small Game Hunting, <i>Coyote and Fox</i> , page 48. Rifle Permit required in possession when hunting with rifle (allowed only incidental to deer hunting).
Coyote* and Fox*, Special Permit Season	Firearm or Bow and Arrow: Jan. 1–Mar. 15 (except Sundays) (permit required)	Permit holders may hunt day and night with certain restrictions; see Notes at right. Sunday hunting for coyote/fox is not legal. All such hunting must end at 11:59 p.m. Saturday night and may resume at 12:01 a.m. Monday morning.	No limit	For complete details, and for when a permit is required, see Small Game Hunting, <i>Coyote and Fox</i> , page 49. Calling and standing hunting only. Predator calling device must be in possession. See <i>Coyote/Fox Season</i> table, page 48, for firearm and ammo restrictions. Rifle Permit required in possession when hunting with any legal rifle, allowed only during daytime hunting hours.
Crow** (Mon., Thurs., Fri., Sat.)	Aug. 10–Dec. 5** and Dec. 14–Mar. 20 (See Notes.)	Sunrise to ½ hour after sunset	No limit	8 a.m. start on Nov. 7 Maximum shot size is #4
Grouse, Ruffed	Closed statewide No exceptions	Season closed	0	Ruffed grouse may not be harvested anywhere in the state. See page 52.
Opossum, Raccoon	Oct. 1–Mar. 1 (except Sunday evenings)	1 hour after sunset to 1 hour before sunrise	No limit	Rifle Permit required when hunting with rifle. 7:41 p.m. start on Oct. 1. Closed Dec. 7–12 & 16.
Pheasant & Partridge	Nov. 7–Dec. 5; Dec. 14, 15 & 17–31 to Feb. 15 (except Sundays)	Sunrise to ½ hour after sunset	Partridge — 7 Pheasant — 2	8 a.m. start on Nov. 7 Pheasant and Quail Stamp required on designated areas (see <i>Small Game Hunting</i> page 50).
Rabbit, Hare & Jackrabbit	Sept. 26–Dec. 5; Dec. 14, 15 & 17–31 to Feb. 20 (except Sundays)	Sunrise to ½ hour after sunset	Cottontail — 4 Hare — 1 Jackrabbit — 1	8 a.m. start on Nov. 7. Air guns are legal to harvest rabbits, hare and jackrabbit. See <i>Rabbit and Hare</i> , page 49.
Squirrel, Gray	Sept. 26–Dec. 5; Dec. 14, 15 & 17–31 to Feb. 20 (except Sundays)	Sunrise to ½ hour after sunset	5	8 a.m. start on Nov. 7. Air guns are legal to harvest squirrel. See <i>Squirrel, Regular Season</i> page 49.
Squirrel, Gray: Muzzleloading Rifle (.36 caliber or smaller)	Sept. 26–Nov. 6 and Jan. 2–Feb. 20 (except Sundays)	Sunrise to ½ hour after sunset	5	Rifle permit required. Designated areas only (see <i>Squirrel, ML Rifle Season</i> page 50).
Turkey (Fall, Either-Sex)	(Period N) Oct. 24, 26–31	½ hour before sunrise to ½ hour after sunset.	1 Turkey (either sex) per permit	Permit required. All Turkey Hunting Areas statewide are now open to fall hunting. See page 53.
Turkey (Spring Gobbler)	(Periods A to E) April 26–May 28, 2021	½ hour before sunrise to noon; starting May 17, hours are ½ hour before sunrise to sunset	1 Male Turkey per permit	Permit required. See turkey hunting regulation, page 53.
Turkey (Spring Gobbler, Youth)	(Period Y) April 24–May 28, 2021	½ hour before sunrise to noon; starting May 17, hours are ½ hour before sunrise to sunset	1 Male Turkey per permit	Permit required. See turkey hunting regulation, page 53.
Woodchuck: Bow, Rifle or Shotgun	Mar. 2–Sept. 30, 2020 (except Sun.) Mar. 1–Sept. 29, 2021 (except Sun.)	Sunrise to ½ hour after sunset	No limit	Rifle Permit required when hunting with rifle. Rifle hunting prohibited on state property (see <i>General Hunting Regulations</i> , page 20 and <i>Woodchuck</i> , page 52).
Woodchuck: Bow or Shotgun	Sept. 26–Dec. 5; Dec. 14, 15 & 17–31 to Feb. 15 (except Sundays)	Sunrise to ½ hour after sunset	No limit	8 a.m. start on Nov. 7
Woodcock**	North of Rt. 70: Oct. 17–31; Nov. 3–28 (except Sundays) South of Rt. 70: Nov. 7–Dec. 1; Dec. 17–Jan. 2, 2021 (except Sundays)	Sunrise to sunset	3 daily; 6 possession	HIP number required (see page 59). 8 a.m. start on Nov. 7
Youth Turkey Day	April 24, 2021	½ hour before sunrise to noon	1 Male Wild Turkey	Permit required.
Youth Upland Bird Days	Oct. 31 & Nov. 2–6	8 a.m. to sunset	Partridge — 7 Pheasant — 2 Quail — 4	Selected WMAs and licensed semi-wilds (see page 18).

* All harvested coyotes and GRAY fox must be reported using the electronic license system by 8 pm. on the day of harvest. See page 49 for details.

** The starting time to hunt migratory birds on Nov. 7 only on those WMAs designated as Pheasant and Quail Stamp Areas shall be 8 a.m. See list of areas, page 50.

REGULATIONS

Regulations in red are new this year.

Continued from page 50.

Semi-Wild and Commercial Preserve Hunting

Hunting for pheasant, quail and partridge is allowed from Nov. 7 to March 15 on semi-wild and from Sept. 1 through May 1 on commercial shooting preserves (which also allows mallards) that are properly licensed for the taking of such species. These game birds may be hunted on Sunday only on semi-wild or commercial shooting preserve lands.

Youth hunters (in possession of a valid Youth Hunting License and accompanied by a licensed, non-shooting adult) will be permitted to hunt pheasant, quail and partridge on licensed semi-wild preserves on Saturday, Oct. 31—the Youth Upland Bird Hunting Day.

All game taken on semi-wild or commercial preserves must be properly tagged before being transported off the licensed property.

A person may legally hunt on semi-wild or commercial preserves for game birds during deer seasons, but no shot larger than #4 fine may be used. There are no daily bag or seasonal limits for pheasant, quail, partridge or mallards taken on commercial preserves. There are no daily bag limits for pheasant, quail or partridge taken on semi-wild properties. Seasonal harvests on semi-wild properties may not exceed the number of birds to be stocked as indicated on the semi-wild permit application.

Woodchuck

All persons in possession of a rifle (including a muzzleloading rifle) while hunting woodchuck must have a current and valid rifle permit in addition to the current hunting license. **Rifle hunting (of any kind) for woodchuck is prohibited on state wildlife management areas, state parks, state forests or state recreation areas.** Farmers and their agents may use shot not larger than #4 buckshot to control woodchuck causing damage. Hours of hunting are sunrise to ½ hour after sunset. See chart above for woodchuck hunting details. 🦫

Woodchuck Season

Dates	Weapon Type Permitted	Gauge, Caliber or Weight	Projectile(s)
March 2 to Sept. 20, 2020 March 1 to Sept. 29, 2021	Center-fire rifle	.25 caliber or less	Hollow point, soft point or expanding lead core bullets of any weight.
		Larger than .25 caliber	Hollow point, soft point or expanding lead core bullets of any weight not exceeding 80 grains in weight.
	Rim-fire rifle	.25 caliber or less	Hollow point or soft point of any weight not exceeding 50 grains in weight.
	Muzzleloading rifle: single-shot, single barrel. Flintlock, percussion and in-line ignitions permitted.	No restriction	Must be loaded with a single projectile, either round ball or conical bullet.
	Bow: long, recurve, compound or crossbow	35 pounds pull at archers draw length (long and recurve bows) or peak weight (compound bow); 75 pounds pull for crossbow	Arrows must be fitted with a well-sharpened metal broadhead with a minimum width of ¾"
	Shotgun: single or double barrel, rifled bore or smoothbore	Not larger than 10 gauge, capable of holding no more than 3 shells	Shot – sizes not larger than #4 fine shot
Sept. 26–Dec. 5 and Dec. 14, 15, 17–31, 2021	Bow: long, recurve, compound or crossbow	35 pounds pull at archers draw length (long and recurve bows) or peak weight (compound bow); 75 pounds pull for crossbow	Arrows must be fitted with a well-sharpened metal broadhead with a minimum width of ¾"
Jan. 1–Feb. 15, 2021	Shotgun: single or double barrel, rifled bore or smoothbore	Not larger than 10 gauge, capable of holding no more than 3 shells	Shot – sizes not larger than #4 fine shot

Ruffed Grouse in New Jersey

Ruffed grouse harvests have fallen precipitously over time. The population can no longer support a recreational hunting season.

Fish and Wildlife is developing a predictive model to direct habitat improvements where they will have the greatest benefit. See the latest on grouse in New Jersey by following the links below.

Grouse Season Closure:
www.njfishandwildlife.com/news/2019/grouse_closed.htm

Ruffed Grouse Ecology
by Joseph R. Garris, Upland Game and Furbearer Research Project at www.njfishandwildlife.com/artgrouse_ecology.htm

Ruffed Grouse Season Closed

Ruffed grouse rely on young forest habitat which currently comprise only 5% of state forest lands. This lack of habitat has caused grouse populations to decline below the level necessary to support a hunting season. In an effort to reduce the decline, the grouse hunting season is closed statewide. No exceptions.

Jimmy Sloan, NJDFW

New Jersey's Grouse Priority Areas Siting Tool

by James Sloan, Senior Biologist, Upland Game and Furbearer Research Project: www.njfishandwildlife.com/artgrouse_g-past.htm

2021 Spring Gobbler Hunting Season Dates

Hunting Period	Dates
Youth Turkey Hunting Day (10–16 years of age) Hunting Period Y	Sat., April 24 If no turkey is harvested on this youth hunt day, Period Y permits may be used in the designated zone for balance of season until a bird is harvested
Hunting Period A	Mon., April 26–Fri., April 30
Hunting Period B	Mon., May 3–Fri., May 7
Hunting Period C	Mon., May 10–Fri., May 14
Hunting Period D	Mon., May 17–Fri., May 21; Mon., May 24–Fri., May 28
Hunting Period E	All Saturdays, May 1, May 8, May 15, May 22

Turkey Hunting Areas

Map for general reference only. For a complete description of the Turkey Hunting Area boundaries, scan this QR code with your mobile device or visit our website at NJFishandWildlife.com/qr/turkeyareas.htm.

Turkey Hunting and Spring Gobbler Permit Information

Note: Harvest reporting of wild turkeys is now automated. See page 54 for details.

Turkey Hunting Permits, General

This hunting *Digest* contains information for both the 2020 Fall Turkey Season and 2021 Spring Turkey Season. Turkey hunting is by permit only. **NOTE:** For the permit application process, lottery notes, changes, status check and directions on how to claim your permits, see details on pages 9–10. See page 1 for fees.

Turkey Permits, 2020 Fall Season

A turkey hunting permit is required and may be purchased at license agents or online at Fish and Wildlife's Internet license sales site www.NJ.WildlifeLicense.com.

Fall turkey permits will be available on a first-come, first-served basis beginning at 10 a.m. on Monday, September 14, 2020. Permits will be available until the permit quota is reached or the season ends.

Turkey Permits, 2021 Spring Season

- ♦ Spring turkey permits are allocated by lottery. Hunters who apply in the lottery have a much greater chance of receiving their desired area and period choices than hunters who wait for over-the-counter sales of leftover permits.
- ♦ Application Period January 25–February 22.
- ♦ Award notifications will begin when the lottery is held, and permit pickup begins March 1. Permits must be claimed by 11:59 pm on March 24.
- ♦ All permits awarded in the lottery will be available to claim until 11:59 p.m. on March 24. Unclaimed awarded permits will be redistributed in the over-the-counter sale. Application fee(s) will not be refunded for unclaimed permits.
- ♦ Over-the-counter sale of leftover permits: 10 a.m. MONDAY, MARCH 29, 2021 until permits sell out or the season ends, whichever occurs first.

Spring 2021 Gobbler Season Permits

Hunters are limited to filing only one application which allows for up to two permits, one in the first lottery and one in the second lottery. See pages 8–9 for instructions.

First Lottery

- ♦ Selects applicants from the Spring Season First Lottery.
- ♦ See table above for dates of the five turkey hunting period segments.
- ♦ All youth applicants aged 10 to 15 (16 for those still eligible to hunt using their Youth License) are guaranteed to receive their first choice permit request in the first lottery for the spring Period Y season. Youth permits are not counted in the permit season quotas. Period Y Permits are also available during the over-the-counter sales period.

Youth Turkey Hunt Day

April 24, 2021 (See page 18)

If no turkey is harvested on this youth hunt day, Period Y permits may be used by the youth hunter in the designated zone for the balance of the season until a bird is harvested (see page 18).

All youth turkey hunters 10 to 16 years of age must possess a valid **spring turkey hunting permit** in addition to their **youth** hunting license.

Youth hunters must be accompanied by a properly licensed, non-hunting adult age 21 or older who may not shoot on this youth day.

This season is considered an **extension** of the regular season permit held by the youth.

If youth hunter harvests a turkey on this youth hunting day, the "Y" Period permit is no longer valid for future hunting.

See *Turkey Hunting Permits, General*, this page. For farmers, see *Farmer Turkey Permits*, page 24.

Stalking is Illegal

Use of a hand-held decoy or a turkey tail-on-a-stick as camouflage to sneak up on a turkey is prohibited. In New Jersey, stalking of wild turkeys is illegal, both for ethical reasons and for personal safety.

Fall & Spring Wild Turkey Hunting

REGULATIONS

Regulations in red are new this year.

♦ Hunters possessing a **Permit to Shoot From a Standing Vehicle** are guaranteed one first lottery permit only for the Spring Season. Any additional permit purchased is taken from the available permit quota and is not guaranteed. Individuals possessing a Permit to Shoot from a Standing Vehicle must apply and/or purchase their permits via their home computer or go to a license agent.

Second Lottery

- ♦ Assigns unissued first lottery permits (leftover) to applicants who applied for a permit in the second lottery.
- ♦ Youth permit requests for the second lottery are **not** guaranteed. A youth's second permit (or more) is valid *only* for the one designated hunting period A, B, C, D or E.

Consider your requests carefully! If you request the same turkey hunting area and period in both the first and second spring lotteries, you could receive two permits for the identical area and period combination. **Permits will not be exchanged if you receive the permits requested on your application.**

IMPORTANT: Hunters who are awarded two permits in the lottery must claim (purchase) *both* at the same time. Hunters cannot claim only one awarded permit.

Turkey Season Dates and Hunting Hours

The 2020 fall turkey season will consist of one seven day hunting segment, N, (excluding Sunday) from Saturday, Oct. 24 through Saturday, Oct. 31, 2020. Fall hunting hours are one-half hour before sunrise until one-half hour after sunset.

Hunting hours for the spring season are one-half hour before sunrise until noon daily, except hunting hours for the **last two weeks** of the spring turkey season (including all of period D and the **last Saturday** of period E) are changed to one-half hour before sunrise to sunset. Expanded hunting hours during the last two weeks of the season allow opportunities for working and youth hunters.

Coyotes (but not fox) may be harvested incidentally while turkey hunting. See page 49.

Fall 2020 and Spring 2021 Turkey Hunting Regulations

- ♦ **Bag Limit:** Fall season: turkeys of either sex are legal. Spring season: only male turkey may be taken; bearded hens may not be taken in the spring. For both seasons, the bag limit is one turkey per permit, *but only one bird* may be taken in a given day, regardless of the number of permits a hunter holds.
- ♦ Artificial decoys may be used while turkey hunting, except the use of electronically-operated decoys is prohibited. Dogs may be used for turkey hunting **only** during the fall season. All hunters are required to possess a calling device while turkey hunting. The use of a hand-held decoy or a turkey tail-on-a-stick as camouflage to sneak up on a turkey is prohibited. **Stalking a turkey is not legal. Electronic calls are not legal.**
- ♦ Hunting methods during the spring gobbler season are restricted to calling or stand hunting.
- ♦ The maximum group size while turkey hunting is five hunters.
- ♦ Hunters may not attempt to chase or drive turkeys for the purpose of putting them in range of other hunters. However, during the fall season only, hunters may rush a flock of turkeys to cause the flock to scatter.
- ♦ No shot larger than #4 fine shot or smaller than #7½ 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. Shotguns must be plugged to be capable of holding no more than three shells.
- ♦ Fluorescent hunter orange is not required to hunt turkeys.
- ♦ Spring turkey hunters may only harvest coyotes (not fox) incidentally while turkey hunting.
- ♦ Properly licensed hunters may use archery tackle to hunt turkeys. Bows used for turkey hunting (long, recurve, compound or crossbow) must have a minimum draw pull weight of 35 pounds at the archer's draw length (long and recurve bow), 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 inch.
- ♦ While turkey hunting, a weapon may not be in possession within 300 feet of any baited area.

Mandatory Turkey Harvest Reporting Requirement (Spring and Fall)

All hunters are now required to report a harvested turkey on the day killed using the Automated Harvest Report System.

Fall 2020 and Spring 2021 Mandatory Harvest Reporting:

Upon retrieval, the turkey is considered to be in your possession. The hunter *must*:

1. **Immediately fill out the Turkey Report Card that is part of your permit with the exception of the Confirmation Number, the**

number automatically assigned when the turkey is reported. **Hunters are required to tag their turkey upon harvest and before transporting the turkey. Attach the Turkey Report Card to the turkey. The tag must include the hunter's CID, date and THA of harvest.**

2. Record the turkey's sex, age and take measurements of the beard and longer spur, if applicable. **Measure BEFORE starting the harvest report process to have your answers ready.** See sexing, aging and measuring wild turkeys at www.njfishandwildlife.com/turkey_reporting.htm. Use the ½ inch ruler provided on your turkey Turkey Report Card to determine if the longest spur is less than, equal to, or greater than ½ inch. Measure the spur from the very base where it meets the leg scales to the very tip. Use a ruler or tape measure, or a dollar bill (which is 6 inches in length) to determine if the beard is less than, equal to, or greater than 6 inches in length. Measure the beard from the skin at its base to the end of the longest filament.
3. **Report your harvest via the Automated Harvest Reporting System** (by phone or online as printed on every hunting license and permit). During the fall season, a turkey harvest must be reported by 7 p.m. During Youth Turkey Hunting Day, hunting periods A, B, C and the first three Saturdays of hunting period E, **the turkey harvest must be reported by 3 p.m.** During hunting period D and the last Saturday of hunting period E, the turkey harvest must be reported by 9 p.m. If unable to access the Automated Harvest Reporting System by the designated time, the turkey shall be reported immediately by telephone to the nearest Fish and Wildlife Law Enforcement office listed on page 12. The hunter must continue to attempt accessing the Automated Harvest Report System until they receive a Confirmation Number for that turkey. When reporting, you will be asked for the turkey's sex, age (juvenile or adult), beard measurement (equal to or greater than 6 inches, or less than 6 inches), and spur measurement (equal to or greater than ½ inch, or less than ½ inch). Again, please take the measurements BEFORE you begin the reporting process.
4. **Record your assigned Confirmation Number on your Turkey Report Card.** Retain your Confirmation Number as long as the turkey or its parts are in possession.

Turkey Hunting Seminars

The latest turkey hunting techniques are presented at several turkey hunting seminars sponsored by Fish and Wildlife or wildlife conservation organizations. These seminars focus on how to set up, calling techniques and key safety information for turkey hunters. New turkey hunters are especially encouraged to join us at a seminar. Check your newspaper and our website for the seminars scheduled during March or April. 🦃

Public Turkey Hunting Land in New Jersey

TURKEY HUNTING AREA 1

- Delaware Water Gap Nat'l Recreation Area
- Flatbrook-Roy WMA
- Hainesville WMA
- Stokes State Forest

TURKEY HUNTING AREA 2

- Bear Swamp WMA
- Delaware Water Gap Nat'l Recreation Area
- Flatbrook-Roy WMA
- Paulinskil WMA
- Stokes State Forest
- Swartswood State Park
- Trout Brook WMA
- Walpack WMA
- White Lake WMA

TURKEY HUNTING AREA 3

- Columbia WMA (partial)
- Delaware Water Gap Nat'l Recreation Area
- Worthington State Forest

TURKEY HUNTING AREA 4

- Allamuchy Mountain State Park
- Beaver Brook WMA
- Columbia WMA (partial)
- Honey Run WMA
- Jenny Jump State Forest

- Stephens State Park
- Whittingham WMA

TURKEY HUNTING AREA 5

- Kittatinny Valley State Park
- Paulinskil WMA

TURKEY HUNTING AREA 6

- Abram Hewitt State Forest
- Hamburg Mountain WMA
- Long Pond Ironworks State Park
- Norvin Green State Forest
- Ramapo Mountain State Forest
- Ringwood State Park
- Wawayanda State Park

TURKEY HUNTING AREA 7

- Berkshire Valley WMA
- Farny State Park
- Rockaway River WMA
- Sparta Mountain WMA
- Weldon Brook WMA
- Wildcat Ridge WMA

TURKEY HUNTING AREA 8

- Buckhorn Creek WMA
- Clinton WMA
- Musconetcong River WMA
- Pequest WMA
- Pohatcong Creek WMA

TURKEY HUNTING AREA 9

- Black River WMA
- Hacklebarney State Park
- Ken Lockwood Gorge WMA
- Musconetcong River WMA
- Pequest WMA
- Rockport WMA
- South Branch WMA
- Voorhees State Park

TURKEY HUNTING AREA 10

- Black River WMA

TURKEY HUNTING AREA 11

- Alexauken Creek WMA
- Lockatong WMA
- Six Mile Run Reservoir State Park (bow only)

TURKEY HUNTING AREA 12

- Assunpink WMA
- Turkey Swamp WMA

TURKEY HUNTING AREA 14

- Brendan T. Byrne State Forest
- Colliers Mills WMA
- Double Trouble State Park
- Forked River Mountain WMA
- **Edwin B. Forsythe NWR**
- Greenwood Forest WMA
- Manahawkin WMA
- Manasquan WMA

- Manchester WMA
- Medford WMA
- Pleasant Run WMA
- Whiting WMA

TURKEY HUNTING AREA 15

- Wharton State Forest

TURKEY HUNTING AREA 16

- Bass River State Forest
- Hammonton Creek WMA
- Great Egg Harbor River WMA
- **Edwin B. Forsythe NWR**
- Penn State Forest
- Port Republic WMA
- Stafford Forge WMA
- Swan Bay WMA
- Warren Grove Recreation Area
- Wharton State Forest

TURKEY HUNTING AREA 20

- Abbotts Meadow WMA
- Cohansy River WMA
- DOD Ponds WMA
- Elmer Lake WMA
- Gum Tree Corner WMA
- Harrisonville Lake WMA
- Mad Horse Creek WMA
- Maskells Mill Pond WMA
- Salem River WMA
- Thundergut Pond WMA

TURKEY HUNTING AREA 21

- Buckshutem WMA
- Cedar Lake WMA
- Cedarville Pond WMA
- Cohansy River WMA
- Dix WMA
- Egg Island WMA
- Fortescue WMA
- Glassboro WMA
- Nantuxent WMA
- New Sweden WMA
- Millville WMA
- Parvin State Park
- Union Lake WMA
- White Oak Branch WMA
- Winslow WMA

TURKEY HUNTING AREA 22

- Beaver Swamp WMA
- Belleplain State Forest
- Cape May Wetlands WMA
- Dennis Creek WMA
- Gibson Creek WMA
- Great Egg Harbor WMA
- Heislerville WMA
- Higbee Beach WMA
- Makepeace Lake WMA
- Maple Lake WMA
- Menantico Ponds WMA
- Peaslee WMA
- Tuckahoe WMA

MOUNTAIN TRAIL WHITETAILS BOWHUNTING PRESERVE

Hunt On 100 Wooded Acres In Warren County, Home To The Biggest Bucks In New Jersey!

Tim Matthews
(908) 310-0369

Mountaintrailwhitetails@gmail.com

WWW.MTWHITETAILS.COM

Deer shot on a preserve are not eligible for Boone & Crockett, Pope & Young or New Jersey's Outstanding Deer Program.

Management Hunts (Eight (8) points or less, scoring less than 140")	\$1450 trophy fee
Gold Hunt — Any Buck in the Preserve Over 200", Fully-Guided, Sept. – Jan.	\$6400 trophy fee
Guided Turkey Hunts	\$300 per day

Any Buck in the Preserve Under 200", Semi-Guided	
September	\$4400 trophy fee
October	\$3900 trophy fee
November	\$3400 trophy fee
December	\$2900 trophy fee
January	\$2400 trophy fee

Hunts are \$250 per day (2 day minimum). If successful, a trophy fee will be charged based on the type of hunt selected in addition to the daily fee.

Regulations in red are new this year.

General Trapping

- ♦ A trapping license is required and a Trapper Education course must be passed. See pages 1 and 7 for license information.
- ♦ All traps set or used must bear a legible tag of durable material with the name and address of the person setting, using and maintaining the traps. Trap tags with a previous Fish and Wildlife-issued trap identification number or the trapper's Conservation Identification Number (CID#) may be used in lieu of name and address to mark each trap.
- ♦ No traps or trap stakes are to be set prior to 6:00 a.m. on the first day of any open trapping season indicated in this section.
- ♦ **No trapper may set cable restraint traps prior to 6 a.m. on Jan. 1 on any wildlife management area where pheasants or quail are released.** Areas include Assunpink, Berkshire Valley, Bevans (Millville), Black River, Clinton, Colliers Mills, Flatbrook-Roy, Glassboro, Greenwood Forest (incl. Howardsville), Heislerville, MacNamara (Tuckahoe), Mad Horse, Manahawkin, Manasquan River, Medford, Nantuxent, Peaslee, Pequest, Port Republic, Stafford Forge, Walpack, Winslow and Whittingham WMAs. **ONLY cage and foot-encapsulating traps or traps set for mink, muskrat or nutria may be set on the above WMA between Nov. 15 and Dec. 31.** Trapping is prohibited at all times on the Delaware Water Gap National Recreation Area.
- ♦ All traps must be checked and tended at least once every 24 hours, preferably in the morning except traps set for semi-aquatic species in tidal waters only must be checked once per calendar day.
- ♦ No trap shall be permitted to remain set on any property at the close of the trapping season.
- ♦ No person shall steal or attempt to take traps of another, or remove a trapped animal without permission of the trap owner.

- ♦ Any person (including a farmer) who traps a coyote must report their harvest via the Automated Harvest Report System by 8 pm. on the day of harvest.
- ♦ Licensed trappers may use an air gun (not smaller than .177 caliber nor larger than .22 caliber) or a center- or rim-fire rifle (not larger than .22 caliber) using only .22 caliber short ammunition to dispatch legally trapped animal other than muskrat. Youth trappers (ages 12–13) using any firearm to dispatch must be accompanied by—and under the direct supervision of—a properly licensed adult (at least 21 years of age). **A Rifle Permit is required when using center- or rim-fire rifles, but is not required when using an air gun.** Firearms may not be loaded with more than three rounds. See pages 22 and 75 for safety zone information that also applied to trappers. While trapping is legal within a safety zone, one cannot possess a loaded firearm within a safety zone unless having written permission, in possession, from the property owner or lessee.

Beaver and River Otter

Beaver may be taken only by properly licensed trappers in possession of a special beaver trapping permit valid for an entire management zone, or a special damage control beaver permit valid as designated on the permit. River otter may only be taken by properly licensed trappers in possession of a special river otter trapping permit valid for an entire management zone.

Beaver and Otter Permits

- ♦ Beaver and otter trapping are allowed by special permit only.
- ♦ Application can be made at license agents or via Fish and Wildlife's Internet license sales site www.NJ.WildlifeLicense.com. Applicants must have a current and valid trapping license to apply.
- ♦ Additional information—including zone maps, boundary and permit quotas descriptions—becomes available Sept. 14 on Fish and

Wildlife's website, NJFishandWildlife.com or call (609) 292-1473.

- ♦ For the permit application process, changes, status check and directions on how to claim your permits, see details on pages 8–9.
- ♦ Lottery application period: Oct. 1–31. Applicants may apply only for one beaver trapping permit and/or one otter trapping permit.
- ♦ Successful beaver permit applicants are given first opportunity for otter permits in their respective zone.
- ♦ Award Notification will begin when the lottery is run and Permit Pickup begins Nov 4. Permits must be claimed by 11:59 p.m. on Tuesday, Nov 30.
- ♦ Unclaimed, awarded permits will be redistributed in the over-the-counter sale. Application fee(s) for unclaimed permits will not be refunded.
- ♦ Over-the-counter sale of leftover and unclaimed permits: 10 a.m. Wednesday, Dec 2. Leftover permits will be sold at all license agents and at Fish and Wildlife's Internet license sales at www.NJFishandWildlife.com. For leftover and unclaimed permit availability, see our website Dec. 1.

NOTE: To review, change or check your lottery application, go to: www.NJ.WildlifeLicense.com.

Fish and Wildlife's Director may issue Beaver Damage Control Permits to owners or lessees of any land to control beaver damage. Damage Control Permits issued during the open beaver trapping season may be awarded to applicants that did not receive a zone wide permit during the open lottery and who reside near the damage site. All beaver harvested on Damage Control Permits issued during the open season must be registered at an official beaver/otter check station. Beaver taken on Damage Control Permits issued outside of the open beaver trapping season may not be possessed or sold by the damage permit holder.

Other beaver/otter rules and regulations:

- ♦ **Season Dates:** Dec. 26–Feb. 9
- ♦ **Bag Limits:** 8 beaver per permit; 1 otter per season.
- ♦ Recreational permit holders may use up to five traps daily per zone for beaver and up to three traps daily for otter. Damage control beaver permit holders may use up to 10 traps daily per site. Holders of both recreational and damage control beaver permits in the same zone may use a maximum of 10 traps daily. All traps must be checked and tended at least once per every 24 hours unless in tidal waters.
- ♦ **Trappers may only possess one Special River Otter Trapping Permit per season.**
- ♦ All beaver and otter trap tags must be clearly visible above the water or ice.
- ♦ A Fish and Wildlife-issued Beaver Transportation Tag or Otter Transportation Tag must be affixed to the beaver or otter carcass **immediately upon taking possession of the animal.**
- ♦ All otters harvested incidentally by beaver trappers (i.e., trappers possessing a beaver permit but not an otter permit) must be fully surrendered to the Division of Fish and Wildlife. The entire carcass, including the pelt, must be surrendered.
- ♦ All successful trappers (or their agents) must

present their beaver and/or otter pelts at a designated check station for examination where pelt tags will be affixed. **All otter carcasses must be surrendered when pelts are registered, as required by the Game Code. Failure to submit your carcass will result in the issuance of a citation by the Bureau of Law Enforcement.**

- Trappers are requested to properly flesh and stretch all pelts for examination. Additional information on check stations will be provided to all permit holders.
- Fish and Wildlife will staff check-in stations at the Assunpink, Clinton, Flatbrook, Tuckahoe and Winslow WMAs and the Newfoundland Fire Company (tentative) on Saturday, Feb. 20, 2021 (9 a.m.–noon). Successful trappers who cannot attend the scheduled dates should contact either Joseph Garris at (908) 735-7040 or Jimmy Sloan (609) 223-6048 prior to Feb. 12 to make alternate arrangements.
- Permit holders will be notified via email, telephone or U.S. mail in the event the beaver and otter trapping season is extended for any reason, and notified of any change in the pelt registration date.

Bobcat and Fisher

Bobcats are classified as Endangered in New Jersey and are widely distributed across the state's northern counties. Fishers have returned naturally—thanks to reintroduction efforts in NY and PA—to their historic range and have been documented in several northern and southern counties. There is no open season for either bobcat or fisher. Possession is restricted to those animals legally harvested in other U.S. states or Canadian provinces

with proper documentation.

Trappers finding a bobcat on their trapline are required to report the occurrence within 24 hours by calling 1-877-WARN-DEP (1-877-927-6337), but are strongly encouraged to call IMMEDIATELY upon discovery of a bobcat (or fisher) in any trap. If the bobcat is alive, call 1-877-WARN-DEP. A Fish and Wildlife Trapper Response Team technician will go to the site to safely release the bobcat. Data will be collected from the animal and ear tags will be inserted for future identification.

Coyote, Fox (Red and Gray), Opossum, Raccoon, Skunk and Weasel Trapping

- Season Dates:** Nov. 15–Mar. 15* (Exception: fisher—no open season. Call 1-877-927-6337 to report any fisher capture.)
- Bag Limits:** No daily or seasonal bag limit for any of these species.
- No trap may set prior to 6 a.m. Nov. 15. All traps must be tended once every 24 hours, preferably in the morning.

*The following state wildlife management areas are closed to trapping with cable restraints until 6 a.m. Jan. 1: Assunpink, Berkshire Valley, Bevans (Millville), Black River, Clinton, Colliers Mills, Flatbrook-Roy, Glassboro, Greenwood Forest (incl. Howardsville tract), Heislerville, MacNamara (Tuckahoe), Mad Horse, Manahawkin, Manasquan River, Medford, Nantuxent, Peaslee, Pequest, Port

Republic, Stafford Forge, Walpack, Winslow and Whittingham. Cage and foot-encapsulating traps may be set on these WMAs beginning 6 a.m. Nov. 15. **Trapping is prohibited at all times on the Delaware Water Gap National Recreation Area.**

Mink, Muskrat and Nutria Trapping

- Season Dates:** (North Zone) Nov. 15–Mar. 15 in those portions of Bergen, Essex, Hudson, Hunterdon, Mercer, Middlesex, Morris, Passaic, Somerset, Sussex, Union and Warren counties lying north and west beginning at the intersection of U.S. Rt. 1 and the Delaware River at Trenton; then north along Rt. 1 to its intersection with I-287; then south along I-287 to its intersection with Rt. 440; then east along Rt. 440 to the NJ-NY state line.
- Season Dates:** (South Zone) Dec. 1–Mar. 15 in those portions of Atlantic, Burlington, Camden, Cape May, Cumberland, Gloucester, Mercer, Middlesex, Monmouth, Ocean and Salem counties lying south and east of the aforementioned line above.
- Bag Limits:** No daily or seasonal bag limits for any of these species.
- Traps may not be set prior to 6 a.m. on the respective opening day. All traps set for these semi-aquatic species in tidal waters **only** must be checked once per calendar day. Non-tidal water sets must be checked once every 24 hours, preferably in the morning.
- Trapping is prohibited at all times on the**

Beaver and River Otter Trapping Zones

Mandatory pelt registration: Feb. 20 (9 a.m.–noon)

Del. Water Gap Nat'l Rec. Area closed to trapping

Season Dates:
Dec. 26–Feb. 9 except Jan. 1–Feb. 9 on select WMAs* (See WMA list this page, above.)

Number of Traps Allowed:
Beaver—5 per zone per day
Otter—3 per day

Bag Limits:
Beaver—8 per permit
Otter—1 per season

Traps may not be set prior to 6 a.m. on the respective opening day.

All otter carcasses must be surrendered to the Division of Fish and Wildlife.

Mink, Muskrat and Nutria Trapping Zones

Del. Water Gap Nat'l Rec. Area closed to trapping

North Zone:
Nov. 15–Mar. 15

South Zone:
Dec. 1–Mar. 15

No daily or seasonal bag limit for these species.

Traps may not be set prior to 6 a.m. on the respective opening day.

Report any nutria harvest to a Division of Fish and Wildlife Office.

Regulations in red are new this year.

Delaware Water Gap National Recreation Area.

Traps, Body-gripping or Killer-type

No body-gripping or killer-type trap shall be used in non-tidal waters unless completely submerged underwater when the water is at the normal level. In tidal water, such traps must be completely covered at normal high tide.

It is illegal to use, set or maintain a body-gripping or killer-type trap having a jaw spread greater than 6 inches without a permit for beaver or river otter. A body-gripping or killer-type trap with a jaw spread of no more than 10 inches may be used for beaver or river otter. **Jaw spread shall be measured between the inner edges of the jaws across the trigger of a set trap.**

Beaver and otter trap tags must be placed above the water line and exposed to view.

Traps, Live-capture Cable Restraints

- No person shall set, use or maintain any type of snare unless they have first passed a Fish and Wildlife-approved trapper education course and carry on their person appropriate certification thereof.
- All live capture cable restraints must include a relaxing-type lock, except when submerged underwater or when set for mink, muskrat, nutria or weasel.
- A relaxing lock is defined as one that stops tightening when the animal stops pulling against the cable restraint. Cam-locks and spring-assisted locking systems are prohibited.
- All natural baits consisting of fish, bird or mammal carcasses or flesh used in trapping with

live-capture cable restraints must be covered or concealed from view except when placed at least 30 feet from any trap set.

Live-capture cable restraints set for mink, muskrat, nutria and weasel are subject to the following requirements:

- All such traps must be constructed of aircraft cable or crucible wire measuring 1/32, 3/64 or 1/16 inches in diameter, equipped with a swivel;
- Mink, muskrat and nutria cable restraints must be set within 50 feet of the mean high water line.
- All such traps must be equipped with a stop to prevent the average loop diameter from exceeding 4 inches; and,
- All such traps must be set so that the distance between the ground/walking surface to the top of the loop does not exceed 7 inches.

Live-capture cable restraints set for coyote, fox, opossum, raccoon and skunk shall be subject to the following requirements:

- All such traps must be constructed of aircraft cable or crucible wire measuring 5/64 to 3/16 inches in diameter and be equipped with a swivel and a relaxing-type lock;
- All such traps must be equipped with a deer stop located no less than 6 inches from the beginning of the cable and a loop stop to prevent the average loop diameter from exceeding 12 inches; and,
- All such traps must be set so that the distance between the ground / walking surface to the top of the loop does not exceed 24 inches.

The above requirements for cable diameters, loop stops and loop sizes do not apply to body gripping restraining snares that are completely submerged underwater at all times (e.g., when set for beaver or river otter).

Traps, Live-capture

Foot Encapsulating

Enclosed or foot encapsulating (also known as enclosed foothold or dog-proof traps) traps are now legal for trapping. These traps have been specifically designed to capture species such as raccoon and opossum (which possess a degree of manual dexterity) while minimizing the capture of non-target animals especially domestic dogs and cats. Enclosed foothold traps are a live-restraint trap which do not result in the death of the captured animal or in the potential for significant injury.

These traps are subject to the following requirements:

- All triggering and restraining mechanisms shall be enclosed by a housing.
- The triggering and restraining mechanism is accessible only by a single opening when the trap is set.
- The access opening does not exceed 2 inches in diameter or when measured diagonally.
- The triggering mechanism can be activated only by a pulling force.
- The trap has a swivel-mounted anchoring system.

Traps, Live-capture, Steel-jawed Type

It is illegal to possess or use any steel-jawed leg-hold type trap (i.e., any coil-spring or longspring trap) anywhere in New Jersey except for educational purposes. Foot-encapsulating traps do not fall under this trap category and may be possessed and used.

Bobcat Information

If an accidental bobcat trapping occurs, it is **mandatory** that you immediately call NJ Division of Fish and Wildlife's Trapper Response Team at **(877) WARN-DEP (877-927-6337)** while the bobcat is held in the trap so that we may obtain genetic samples.

For tips to avoid the accidental capture of bobcat or to prevent injury if one is trapped, scan the QR code, to the right.

Scan this code for **Trapping Tips to Prevent the Accidental Capture of—and Injury to—Bobcat or visit**
NJFishandWildlife.com/qr/traptips.htm

Have You Seen This Cat?

New Jersey Division of Fish and Wildlife needs your help by reporting bobcat sightings so we can better understand the size, distribution and genetic structure of our bobcat population.

Contact our agency if you have observed a bobcat:

- **Live and trail cam photos**—Complete a brief sighting report form: www.njfishandwildlife.com/ensp/rprtform.htm. *Data from south Jersey is of particular interest.*
- **Dead on the road**—call 1-877-WARN-DEP (877-927-6337) to report the carcass location.

It is illegal to possess incidentally trapped or road-killed bobcat from New Jersey.

New Jersey Migratory Bird Regulations

Major Changes for the 2020–2021 Season

- The brant season has increased to 50 days. The bag limit will remain at 2 birds.
- The scaup bag limit is reduced to 1 bird during the first 40 days, and 2 birds during the last 20 days, of the duck season in each zone.
- The gallinule daily bag limit is reduced to 1 bird.

Waterfowl Stamps

Both the New Jersey Waterfowl Stamp Certification and Migratory Bird Hunting and Conservation Stamp (Federal Duck Stamp) are required for all waterfowl hunters 16 years and older and must be signed in ink. New Jersey Stamp Certifications are available from license agents and from the Licenses and Permits button on Fish and Wildlife’s website. Federal stamps are available from some U.S. post offices and online at www.fws.gov/birds/get-involved/duck-stamp/buy-duck-stamp.php.

What Do I Need To Hunt Migratory Birds In New Jersey?

Species Hunted	Hunting License	HIP Certification	NJ Stamp Certification	Federal Stamp
Crow	✓			
Woodcock, rail, moorhen, snipe	✓	✓		
Duck, brant, goose	✓	✓	✓	✓

Harvest Information Program (HIP)

All hunters, including Apprentice License holders, must obtain an HIP certification **before** hunting ducks, geese, brant, coot, woodcock, rails, snipe or gallinules. Hunters may purchase an HIP certification **from a License Agent or Online at NJ.WildlifeLicense.com**. Both methods allow hunters to go hunting immediately after registering.

HIP certification should be carried in the hunter’s license holder and are valid from Sept. 1 to April 15 the following year. Information collected for HIP is confidential and used by the U.S. Fish and Wildlife Service for conducting migratory bird harvest surveys.

Hunters: Report Banded Birds

Hunters who recover banded migratory birds are asked to report the band number to the U.S. Department of the Interior’s Bird Banding Laboratory (BBL), Washington, D.C. Banding data plays a critical role in migratory bird harvest management. There are two ways to report bands:

1. **Online:** reportband.gov
2. **Write:** to the address inscribed on the band.

Online reporting provides instant access to the original banding information including the species, sex, location, date and age of the bird at banding. Band reporters will be able to print a certificate of appreciation on their home computer which will include information about the bird which had been banded.

When contacting the BBL, be prepared to provide: band number, date the bird was recovered, exact location of the bird’s recovery as well as nearest town, and method of recovery, e.g., shot or found dead. Hunters may keep the bands.

Did you Harvest a Marked Atlantic Brant?

During winter 2018, New Jersey Division of Fish and Wildlife initiated a multi-year collaborative Atlantic brant migration and breeding ecology study with the New York Department of Environmental Conservation, Canadian Wildlife Service and University of Missouri.

- If you shoot or find dead a brant with a geolocator or backpack transmitter, contact Ted Nichols at (609) 628-3218 or e-mail ted.nichols@dep.nj.gov to return the device(s). To obtain data from a geolocator, we must have the device in hand. Geolocators are clear, plastic electronics about the size of a "fat nickel," attached to a red and white plastic leg band with a plastic cable lock tie. Hunters who want to retain a geolocator or transmitter as a keepsake will be provided with a replica unit.
- If you see a brant with a colored leg band: Please report the observation to U.S. Bird Banding Lab at REPORTBAND.GOV.
- If a bird with leg band only is shot or found dead: Please report to U.S. Bird Banding Lab at REPORTBAND.GOV.

Your cooperation and interest is appreciated. For more information on this study, see www.njfishandwildlife.com/news/2019/brantstudy19.htm.

Atlantic brant instrumented with tarsal band and geolocator.

Youth Waterfowl Hunting Days

Youth hunters must possess a valid Youth Firearms License—OR be less than 16 years of age and qualified to hunt without a license under the farmer license exemption (see page 8)—to hunt the Youth Waterfowl Hunting Days as detailed on page 18.

Summary of Federal Regulations

The following is a synopsis of Federal Regulations that pertain to the hunting of migratory game birds. More information can be found at: www.njfishandwildlife.com/pdf/waterfowl_federal_regs.pdf or by calling the U.S. Fish and Wildlife Service Law Enforcement Office at (908) 787-1321.

No persons shall take migratory game birds:

- ♦ By the aid of baiting, or on or over any baited area, where a person knows or reasonably should know that the area is or has been baited. **Baiting** means the direct or indirect placing, exposing, depositing, distributing, or scattering of salt, grain, or other feed that could serve as a lure or attraction for migratory game birds to, on, or over any areas where hunters are attempting to take them. **Baited area** means any area on which salt, grain, or other feed has been placed, exposed, deposited, distributed, or scattered, if that salt, grain, or other feed could serve as a lure or attraction for migratory game birds to, on, or over areas where hunters are attempting to take them. Any such area will remain a baited area for ten days following the complete removal of all such salt, grain, or other feed.
- ♦ With a trap, snare, net, rifle, pistol, swivel gun, shotgun larger than 10 gauge, punt gun, battery gun, machinegun, fish hook, poison, drug, explosive, or stupefying substance;
- ♦ With a shotgun of any description capable of holding more than three shells, unless it is plugged with a one-piece filler, incapable of removal without disassembling the gun, so its total capacity does not exceed three shells. **Exceptions: In New Jersey, shotguns capable of holding no more than 7 shells are permitted during the September Canada goose season and the Light Goose Conservation Order.**

- ♦ From or by means, aid, or use of a sinkbox or any other type of low floating device, having a depression affording the hunter a means of concealment beneath the surface of the water;
- ♦ From or by means, aid, or use of any motor vehicle, motor-driven land conveyance, or aircraft of any kind, except that paraplegics and persons missing one or both legs may take from any stationary motor vehicle or stationary motor-driven land conveyance;
- ♦ From or by means of any motorboat or other craft having a motor attached, or any sailboat, unless the motor has been completely shut off and/or the sails furled, and its progress therefrom has ceased. Exception: crippled birds may be shot from craft under power in the Special Sea Duck Area.
- ♦ By the use or aid of live birds as decoys; although not limited to, it shall be a violation of this paragraph for any person to take migratory waterfowl on an area where tame or captive live ducks or geese are present unless such birds are and have been for a period of 10 consecutive days prior to such taking, confined within an enclosure which substantially reduces the audibility of their calls and totally conceals such birds from the sight of wild migratory waterfowl;
- ♦ By the use or aid of recorded or electrically amplified bird calls or sounds, or recorded or electrically amplified imitations of bird calls or sounds. **Exceptions: In New Jersey, hunters can use electronic calls during: crow season, September Canada goose season and the Light Goose Conservation Order.**
- ♦ By means or aid of any motor driven land, water, or air conveyance, or any sailboat used for the purpose of or resulting in the concentrating, driving, rallying, or stirring up of any migratory bird.

Tagging requirement—No person shall put or leave any migratory game birds at any place (other than at his personal abode), or in the custody of another person for picking, cleaning, processing, shipping, transportation, or storage (including temporary storage), or for the purpose of having

taxidermy services performed, unless such birds have a tag attached, signed by the hunter, stating his address, the total number and species of birds, and the date such birds were killed. Migratory game birds being transported in any vehicle as the personal baggage of the possessor shall not be considered as being in storage or temporary storage.

Custody of birds of another—No person shall receive or have in custody any migratory game birds belonging to another person unless such birds are properly tagged.

Species identification requirement—No person shall transport within the United States any migratory game birds, except doves and band-tailed pigeons, unless the head or one fully feathered wing remains attached to each such bird at all times while being transported from the place where taken until they have arrived at the personal abode of the possessor or a migratory bird preservation facility.

New Jersey State Regulations

State laws and regulations may be more stringent but not more lenient than those prescribed in federal regulations (50 CFR Part 20).

Restrictions:

- a. **Migratory bird hunting is not permitted on Sunday in New Jersey.**
- b. No person may take rails or snipe while possessing shot other than non-toxic shot.
- c. The starting time to hunt waterfowl on opening day of pheasant season (Nov. 7, 2020) is 8 a.m. on wildlife management areas stocked with pheasant and quail except the tidal waters or marshes of those WMAs. See page 50 for pheasant and quail stocked WMAs. The starting time to hunt waterfowl on opening day of the pheasant season conforms to the regular start time (e.g. 1/2 hr. before sunrise) on private

Nontoxic Shot Regulations

In New Jersey, no person may take ducks, geese, brant, coots, rails, snipe or moorhens while possessing shot other than approved non-toxic shot which includes: steel, tungsten-iron, tungsten-polymer, tungsten-matrix, tungsten-nickel-iron, tungsten-iron-nickel-tin, tungsten-bronze, tungsten-iron-polymer, bismuth-tin, copper-clad iron, tungsten-iron-copper-nickel, tungsten-tin-iron, corrosion-inhibited copper shot, and tungsten-tin-bismuth shot types. Shot size may not exceed Size T (0.200 inch) for waterfowl. See www.fws.gov/birds/bird-enthusiasts/hunting/nontoxic.php for more information. For crows and woodcock, shot size may not exceed Size #4 and although lead shot is permitted, hunters are encouraged to use non-toxic shot.

Hunting Hours

See page 73 for sunrise/sunset table.

- Duck, goose, brant, coot, rail, moorhen, snipe—**1/2 hour before sunrise to sunset.** For example, if sunrise is 6:30 a.m. and sunset is 5:00 p.m., hunting hours for these species are 6:00 a.m. to 5:00 p.m.
- Woodcock—**sunrise to sunset.**
- Crow—**sunrise to 1/2 hour after sunset.**
- September Canada Goose and the Spring Light Goose Conservation Order—**1/2 hour before sunrise to 1/2 hour after sunset.**

Waterfowl Blinds

No permanent waterfowl blinds, including pit blinds, shall be constructed, hunted from or used in any manner on these WMAs:

1. Assunpink
2. Black River
3. Colliers Mills
4. Hainesville
5. Tuckahoe
6. Manahawkin
7. Stafford Forge
8. Whittingham
9. Beaver Swamp
10. Sedge Island
11. Salem River
12. Prospertown
13. Paulinskill

Any blind used on these WMAs must be portable and completely removed by day's end. Blinds remaining on WMAs are subject to confiscation and disposal by Fish and Wildlife.

- land, tidal marshes, WMAs not stocked with pheasant and quail, and the tidal marsh portions of pheasant and quail stocked WMAs.
- d. There shall be **no open season** for hunting any game birds or animals including migratory waterfowl:
- » In or on the shores of the Shark River in Monmouth County.
 - » In that portion of the Manasquan River from the ocean inlet upstream to Route 70 bridge.
 - » On Herring Island and that portion of Barnegat Bay lying between northern and southern tips of Herring Island easterly to adjacent shoreline of Mantoloking Boro, Ocean County.
 - » On Parker Creek and Oceanport Creek, Monmouth County, or the shores thereof, southwest or upstream of the Conrail R.R. bridge.
 - » On the **non-tidal portions** of Cox Hall Creek WMA in Cape May County.
 - » In the waters or shoreline of Barnegat Inlet westward from the COLREGS Demarcation Line; to the north end of Broadway in Barnegat Light; then northwest to Red Buoy 14 in the channel (39.763783 N; 074.109283 W); then northeast to the westernmost section of rock jetty at Island Beach State Park.

All migratory bird closure areas are described in detail at NJFishandWildlife.com/migbirdzones.htm

- e. It is unlawful for any person to leave the edible portions (defined as the breast meat) of migratory birds (excepting crows) to waste. Edible portions (see illustration, page 22) do not include meat that has been damaged by the method of taking; bones, sinew and meat reasonably lost as a result of butchering, boning, or close trimming of bones; or viscera.

- f. Waterfowl hunting on Delaware River is governed by state boundaries and restricted to respective state seasons.
- g. Permanent blinds may not be constructed on some state wildlife management areas.
- h. Arrows with flu-flu type fletching are required for taking *flying* game birds. Arrows with edged heads are prohibited for taking *flying* game birds.

2021 Spring Light Goose Conservation Order — Feb. 16–Apr. 3, 2021

1. Electronic calls are permitted.
2. Shotguns capable of holding no more than 7 shells (including magazine and chamber) are permitted.
3. Shooting hours: ½ hour before sunrise to ½ hour after sunset.
4. A valid hunting license, federal and state duck stamps, HIP certification and NJ Light Goose Conservation Order (CO) Permit (\$2) are required.
5. The NJ Light Goose CO Permit is available **ONLY** from the Internet sales site.

The light goose permit will not be available until January 2021. As part of the permit process, hunters will be required to report their activity and harvest as requested on the permit. Check the Division's web site in late winter for more details.

Falconry—Special season dates and bag limits apply. Contact NJ Division of Fish and Wildlife at (908) 735-6938.

Bill Kimmas

Attention Waterfowl Hunters

Special Regulations Permitted During September Canada Goose Season, Sept. 1–30, 2020 Only

Special regulations designed to help curb the growth of resident population Canada geese.

1. Electronic calls are permitted.
2. Shotguns capable of holding no more than seven shells (including magazine and chamber) are permitted.
3. Hunting hours: ½ hour before sunrise **to ½ hour after sunset**.

Remember: these special regulations apply only to the September Canada goose season. Hunters who choose to use an unplugged gun during the September Canada goose season must remember to reinstall the magazine plug before pursuing other game species.

During all other waterfowl seasons, including duck, brant, regular and winter Canada goose, and snow goose, standard regulations apply. Standard regulations include: electronic calls prohibited, shotguns may not be capable of holding more than three shot shells and hunting hours end at sunset.

Veterans/Active Military Waterfowl Hunting Days

Feb. 6 — Statewide joint Veterans/Military and Youth waterfowl hunt day

Feb. 13 — Statewide Veterans/Military ONLY waterfowl hunt day

The U.S. Fish and Wildlife Service allowed states to choose special hunting days for Veterans and Active Military personnel in recognition of their service to our country. Waterfowl hunting outside the regular season is allowed on the day(s) officially designated as "Veterans/Active Military Waterfowl Day." New Jersey has two Veterans/Active Military Hunting Days, one of which runs concurrent with a special Youth Hunting Day.

Active Military includes members of Armed Forces on active duty, including National Guard and Reserves (other than active duty for training). Veterans includes those who served in the active military, naval or air service and who were discharged or released therefrom under conditions other than dishonorable. Participants in Veterans/Active Military Waterfowl Hunting Days must carry while hunting one of the documents which applies to their status to be eligible to participate:

1. Active military identification card
2. Copy of honorable discharge certificate DD-214

Bag limits for these days include ducks, geese, brant, mergansers, coots and gallinules. **Bag limits are the same as those allowed in the regular season in each zone except the scaup limit is 2 per day.**

FAQs for special veteran/active military and youth hunt days:
www.njfishandwildlife.com/yth-vet_waterfowl_day.htm

Regulations in red are new this year.

Migratory Bird Zoned Hunting Seasons, 2020–21

Migratory Bird Species	Season Dates	Daily Bag Limits ¹
North Zone		
Ducks, Mergansers and Coot	Oct. 10–Oct. 17 Nov. 7–Jan. 7	Ducks: 6 in aggregate from Duck Limits* below; Mergansers ² : 5 Coot: 15
Scaup	Oct. 10–Oct. 17 Nov. 7–Dec. 15 Dec. 16–Jan. 7	1 2
Brant	Oct. 10–Oct. 17 Nov. 7–Dec. 26	2
Canada Geese (Regular Season) — Singly or in aggregate to include Cackling and White-fronted Goose	Nov. 26–Nov. 28 Dec. 26–Jan. 26	2
Youth Only Waterfowl Hunt Days	Oct. 3	See footnote ³
South Zone		
Ducks, Mergansers and Coot	Oct. 17–Oct. 24 Nov. 14–Jan. 14	Ducks: 6 in aggregate from Duck Limits* below; Mergansers ² : 5 Coot: 15
Scaup	Oct. 17–Oct. 24 Nov. 14–Dec. 22 Dec. 23–Jan. 14	1 2
Brant	Oct. 17–Oct. 24 Nov. 14–Jan. 2	2
Canada Geese (Regular Season) — Singly or in aggregate to include Cackling and White-fronted Goose	Nov. 26–Nov. 28 Dec. 26–Jan. 26	2
Youth Only Waterfowl Hunt Days	Oct. 10	See footnote ³
Coastal Zone		
Ducks, Mergansers and Coot	Nov. 14–Nov. 17 Nov. 26–Jan. 30	Ducks: 6 in aggregate from Duck Limits* below; Mergansers ² : 5 Coot: 15
Scaup	Nov. 14–Nov. 17 Nov. 26–Jan. 7 Jan. 8–Jan. 30	1 2
Brant	Nov. 14–Nov. 17 Nov. 26–Jan. 19	2
Canada Geese (Regular Season) — Singly or in aggregate to include Cackling and White-fronted Goose	Nov. 14–Nov. 17 Nov. 26–Jan. 30	2
Youth Only Waterfowl Hunt Days	Nov. 7	See footnote ³

Migratory Bird Statewide Hunting Seasons

Migratory Bird Species	Season Dates	Daily Bag Limits ¹
Canada Geese (September Season ⁴)	Sept. 1–Sept. 30	15
Light Geese - Regular Season ⁵	Oct. 16–Feb. 15	25, singly or in aggregate
Light Geese - Conservation Order ⁵	Feb. 16–Apr. 3	No limit
Rail (Sora, Clapper and Virginia) and Gallinule	Sept. 1–Nov. 20	Sora & Virginia rail: 25 total or aggregate; Gallinule: 1; Clapper rail: 10
Snipe	Sept. 12–Jan. 14	8
Crow	Aug. 10–Dec. 5	No limit
	Dec. 14–Mar. 20	
Youth and Veterans/Military Day	Feb. 6	See footnote ³
Veterans/Military Only Day	Feb. 13	See footnote ³

*Ducks Limits – 6 ducks in aggregate and may not include more than:

Black duck - 2	Canvasback - 2	Long-tailed duck - 4	Ring-necked duck - 6	Wigeon - 6
Black-bellied whistling duck - 6	Eider - 4	Mallard - 2 (including no more than 1 hen)	Ruddy duck - 6	Wood duck - 3
Blue-winged teal - 6	Goldeneye - 6	Pintail - 1	Scaup - See above.	
Bufflehead - 6	Green-winged teal - 6	Redhead - 2	Scoter - 4	
			Shoveler - 6	

- Possession Limits:** three times the daily limit for all species during each of the corresponding seasons. Exceptions: light geese and crows have no possession limit.
- Mergansers** including common, red breasted and hooded, in aggregate of which only 2 may be hooded. Merganser limits are in addition to duck limits. See **Duck Limits**, above.
- Includes ducks, geese, brant, merganser, coot and gallinule. Bag limits are same as allowed in regular season in each zone except scaup which is 2 scaup per day.
- See special regulations only for **September Canada goose** hunting, page 61.
- Light geese include greater and lesser snow geese and Ross's geese

Migratory Bird Zones

All migratory bird zones are described in detail at NJFishandWildlife.com/migbirdzones.htm

Waterfowl Zones

Applies to hunting duck, coot, merganser, regular season Canada goose, brant, regular season light goose and Youth Waterfowl Days.

Coastal Zone: That portion of the State seaward of a line beginning at the New York State line in Raritan Bay and extending west along the New York State line to NJ 440 at Perth Amboy; west on NJ 440 to the Garden State Parkway; south on the Garden State Parkway to NJ 109; south on NJ 109 to Cape May County Rt. 633 (Lafayette St.); south on Lafayette St. to Jackson St.; south on Jackson St. to the shoreline at Cape May; west along the shoreline of Cape May beach to COLREGS Demarcation Line 80.503 at Cape May Point; south along COLREGS Demarcation Line 80.503 to the Delaware state line in Delaware Bay.

North Zone: That portion of the State west of the Coastal Zone and north of a line extending west from the Garden State Parkway on NJ 70 to the NJ Turnpike, north on the turnpike to U.S. 206, north on U.S. 206 to U.S. 1 at Trenton, west on U.S. 1 to the Pennsylvania State line in the Delaware River.

South Zone: Portion of the State not within the North Zone or the Coastal Zone.

Special Sea Duck Zone

Waters of the Atlantic Ocean seaward from the International Regulations for Preventing Collisions at Sea (COLREGS) Demarcation Lines (jetty and inlet mouths). For more detailed information see: www.njfishandwildlife.com/migbirdzones.htm.

Woodcock Zones

North Zone—North of Rt. 70.

South Zone—South of Rt. 70.

Special Winter Canada Goose Season Hunting Areas

The two hatched areas are open to hunting. Scan this QR code with your mobile device or visit NJFishandWildlife.com/qr/migbirdzones.htm for detailed Special Winter Canada Goose Season hunting areas and all migratory bird hunting zone boundaries.

Other Migratory Bird Seasons

Migratory Bird Species	Season Dates	Daily Bag Limits ¹
Woodcock - North Zone	Oct. 17–Oct. 31 Nov. 3–Nov. 28	3
Woodcock - South Zone	Nov. 7–Dec. 1 Dec. 17–Jan. 2	3
Sea Ducks in Special Sea Duck Zone Only ² (Black, Surf and White-winged Scoter; Long-tailed Duck and Eider only)	Nov. 7–Jan. 15	5, but no more than 4 scoters in aggregate, 4 long-tailed ducks or 4 eiders
Sea Ducks Outside Special Sea Duck Season	Same as ducks by zone	Count toward the bag limit of 6 ducks
Canada Geese (Special Winter Season Zones) — Singly or in aggregate to include Cackling and White-fronted Goose	Jan. 27–Feb. 15	5
Swans, harlequin duck, king rail, sandhill crane and mourning dove	Closed	No Season

- Possession Limits:** three times the daily limit for all species during each of the corresponding seasons. Exceptions: light geese and crows have no possession limit.
- Special Sea Duck Zone:** All New Jersey coastal waters seaward from the International Regulations for Preventing Collisions at Sea (COLREGS) Demarcation Lines shown on National Oceanic and Atmospheric Administration (NOAA) Nautical Charts and further described in 33 CFR 80 Districts 1 and 5.

New Jersey Waterfowlers Clinic — CANCELED for 2020

Every year, experienced waterfowlers throughout New Jersey join together dedicating their time and energy to present the **New Jersey Waterfowlers Clinic**—an all day, free seminar covering “everything you ever wanted to know” about the traditions of waterfowl hunting in New Jersey. This year is no exception!

Forty years ago, the clinic began as an opportunity to introduce young people to the world of waterfowl hunting. However, with the growing interest among men and women, as well as youths, the event has been transformed into an opportunity for anyone 10 and up to spend a fun and interesting day learning about waterfowling!

Our full-day clinic covers waterfowling from A to Z, and includes bird identification, decoys, calling, guns and ammo, boats, safety, laws and ethics, do's and don'ts, clothing and camo, and even a demonstration by working retrievers! The value of the day is priceless! It's a unique chance to ask any question you've ever had about the sport—to be answered by the most experienced waterfowlers in New Jersey. Our instructors have a combined 300 years of experience!

- **Free breakfast and lunch to all attending!**
- **Date:** Canceled for 2020 due to COVID-19 concerns
- **Location:** Tip Seaman Park, Tuckerton, NJ
- **Time:**

Please **register in advance** by calling Marty Kristiansen at (732) 977-5648 so we can plan accordingly.

We hope you'll join us this year and share our enthusiasm for all that is waterfowling!

