

Idaho Big Game

2019 & 2020 Seasons & Rules

1st Edition 2019

Controlled Hunt Application Periods

Deer, Elk, Pronghorn & Fall Black Bear: May 1 - June 5

Spring Black Bear: January 15 - February 15

Deer, Elk, Pronghorn Seasons: August 2019 - February 2020 & August 2020 - February 2021

Black Bear, Mountain Lion Seasons: August 2019 - July 2020 & August 2020 - July 2021

Gray Wolf Seasons: July 2019 - June 2020 & July 2020 - June 2021

Including Controlled Hunts for Deer, Elk, Pronghorn and Black Bear

idfg.idaho.gov

IDAHO'S TRESPASS LAW *changed July 1, 2018.*

ASK FIRST

Know before you go!

Permission Form

Permission given to (print name):

Dates permission is valid:

from: _____

to: _____

General Description of Property:

Landowner Name (print):

Owner or Agent Signature:

***A property owner may
revoke permission at any time.***

All persons must have written permission or other lawful form of permission to enter or remain on private land to shoot any weapon or hunt, fish, trap or retrieve game.

A person should know land is private and they are not allowed without permission because:

- The property is associated with a residence or business;
- OR cultivated;
- OR fenced or enclosed in a way that delineates the private property;
- OR unfenced and uncultivated, but is posted with conspicuous "no trespassing" signs or bright orange/fluorescent paint at all property corners and boundaries where the property intersects navigable streams, roads, gates and rights-of-way entering the land and posted in a way that people can see the postings.

A property owner may revoke permission at any time. Any person must leave private property when asked to do so by the owner or agent.

A first conviction of trespass on private property carries a mandatory one-year revocation of hunting/fishing/trapping licenses, in addition to misdemeanor fine and seizure of animals taken on private property.

Federal law prohibits unauthorized trespass on Indian-owned reservation lands for hunting, fishing, or trapping purposes.

It is illegal for anyone to post public land that is not held under an exclusive control lease.

See page 98 for more details.

**Refer to Idaho Code 36-1603 and I.C. 18-7008.
Please visit: idfg.idaho.gov/askfirst**

DIRECTOR SCHRIEVER'S OPEN LETTER TO THE HUNTERS, ANGLERS AND TRAPPERS OF IDAHO

It's my honor to be the director of Idaho Fish and Game, and my priority is to maintain Idaho's high quality hunting, fishing and trapping opportunities. The department and the Fish and Game Commission work cooperatively to use biological and social science to manage big game populations and hunting opportunities.

Within this brochure are literally hundreds of hunts where you can simply buy a tag and go big game hunting, or apply for the chance at a controlled hunt. For many, like myself, hunting in Idaho provides us with an opportunity to enjoy one of the outdoor activities we are most passionate about with friends and family. Big game hunting provides some of our most memorable lifetime experiences. Hunting is also the foundation of many family traditions that often span multiple generations.

I want to assure you we at Fish and Game understand how important big game hunting is to you, and we are committed to providing professional wildlife management and sustainable hunting. Idaho's big game populations produce a wide diversity of hunting opportunities, and regulated hunting results in sustainable use of some of Idaho's most precious natural resources.

We don't overlook that harvesting healthy, organic meat is an important part of hunting, and a reason many new hunters are starting to hunt. Idaho hunters sustainably harvest well over 10 million pounds of wild game meat each year. Processing game meat and enjoying great meals from the animals we harvest allows hunters, their families and friends to continue to enjoy the benefits of the hunt long after the trip to the field is over.

Idaho's big game populations are in good shape, and in some cases, near historic levels. Our elk hunting in many areas is excellent with statewide harvest exceeding 20,000 animals for five straight years, which has happened only once before. Statewide elk hunter success was 24 percent in 2018, and we see no signs of a dramatic change in 2019.

However, that's not to say everything is exactly how Fish and Game, or hunters, want it. Our elk herds are still struggling in some of our backcountry and wilderness areas, and we're experiencing herds that are growing so large in some areas that they are pushing the boundaries of social tolerance.

Fish and Game is increasing elk hunting opportunity in some areas — including general, either-sex elk hunts, “over-the-counter” cow tags and generous antlerless controlled hunts — to reduce private land conflicts. These hunts are being done in conjunction with prevention measures aimed to reduce crop depredation caused by deer and elk on private lands.

Idaho's deer herds are also healthy and abundant, and checking in with deer hunters about deer management is one of my top priorities. Fish and Game is in the process of updating its long-term management plans for mule deer and whitetails, and as always, we need your input to determine how best to manage deer hunting in the future.

White-tailed deer herds remain abundant and annual harvest levels have only slightly decreased since producing a record harvest of 30,568 whitetails in 2015.

Mule deer are rebounding from the tough winter in 2016-17, and we are increasing antlerless hunts for youth in some areas to reflect those gains while maintaining antlered-only hunts in other areas to hopefully grow those herds.

The Commission also approved more opportunities for wolf hunters and trappers. By incrementally adding more opportunity for wolf hunting and trapping, the Fish and Game Commission and Department strive to better manage a wolf population at a level that balances long-term persistence with reduced conflicts with livestock, and also maintain big game herds at levels that provide ample hunting opportunities.

Thank you for supporting Idaho Fish and Game and wildlife conservation in Idaho, and I wish you happy hunting, fishing and trapping in 2019 and beyond.

Ed Schriever, Director
Idaho Department of Fish and Game

Idaho Department of Fish and Game

Idaho Wildlife Policy

"All wildlife, including all wild animals, wild birds, and fish, within the state of Idaho, is hereby declared to be the property of the state of Idaho. It shall be preserved, protected, perpetuated, and managed. It shall be only captured or taken at such times or places, under such conditions, or by such means, or in such manner, as will preserve, protect, and perpetuate such wildlife, and provide for the citizens of this state and, as by law permitted to others, continued supplies of such wildlife for hunting, fishing and trapping."

— Idaho Code Section 36-103

Idaho Fish and Game Commission

Brad Corkill, Panhandle
Daniel Blanco, Clearwater
Tim Murphy, Southwest
Greg Cameron, Magic Valley
Lane Clezie, Southeast
Derick Attebury, Upper Snake
Jerry Meyers, Salmon

Idaho Department of Fish and Game

600 S. Walnut St., P.O. Box 25
Boise, ID 83707

208-334-3700 • idfg.idaho.gov

Ed Schriever, Director
Scott Reinecker, Deputy Director
Paul Kline, Deputy Director

Regional Offices

Panhandle Region..... 208-769-1414
2885 W. Kathleen Ave., Coeur d'Alene ID 83815

Clearwater Region 208-799-5010
3316 16th St., Lewiston ID 83501

Southwest Region 208-465-8465
3101 S. Powerline Rd., Nampa ID 83686
15950 N. Gate Blvd., Nampa ID 83687*
*(new address effective June 2019)

McCall Subregion..... 208-634-8137
555 Deinhard Lane, McCall ID 83638

Magic Valley Region 208-324-4359
324 S 417 E.; Suite #1, Jerome ID 83338

Southeast Region 208-232-4703
1345 Barton Rd., Pocatello ID 83204

Upper Snake Region 208-525-7290
4279 Commerce Circle, Idaho Falls ID 83401

Salmon Region..... 208-756-2271
99 Highway 93 N., Salmon ID 83467

Idaho Fish and Game offices are open 8 a.m. to 5 p.m. Monday through Friday except state holidays. Offices in the Panhandle and Clearwater regions are in the Pacific Time Zone; all others are in the Mountain Time Zone.

To Buy a License, Tag or Permit:

- In person, go to any Idaho Fish and Game office or license vendor.
- By credit card, within the United States call 1-800-554-8685. Outside the U.S., use the Internet or mail.
- From your computer or mobile device, go to **idfg.idaho.gov**. A service fee is added for online and telephone transactions.
- Commercial licenses and tags, duplicate tags, documents that require proof of disability, lifetime licenses, and bear baiting permits may be purchased only at Fish and Game offices.

To report wildlife crimes, call Citizens Against Poaching at 1-800-632-5999.

Emergency information can be relayed to Fish and Game personnel through any Idaho law enforcement agency.

Other Information Numbers

Rules booklets, nonresident license applications: 208-334-3700

U. S. Forest Service:

Southern Idaho **fs.usda.gov/r4**

Northern Idaho..... **fs.usda.gov/r1**

Bureau of Land Management: **blm.gov/idaho**

Idaho Relay Service (TDD) 1-800-377-3529

Idaho Department of Fish and Game (IDFG) adheres to all applicable state and federal laws and regulations related to discrimination on the basis of race, color, national origin, age, gender, disability or veteran's status. If you feel you have been discriminated against in any program, activity, or facility of IDFG, or if you desire further information, please write to: Idaho Department of Fish and Game, P.O. Box 25, Boise, ID 83707 or U.S. Fish and Wildlife Service, Division of Federal Assistance, Mailstop: MBSP-4020, 4401 N. Fairfax Drive, Arlington, VA 22203, Telephone: (703) 358-2156. This publication will be made available in alternative formats upon request. Please contact IDFG for assistance.

Information in this brochure summarizes rules and is an official proclamation of the Idaho Fish and Game Commission for the taking of wildlife. The official rules are available at **adminrules.idaho.gov/rules/current** or from the Office of Administrative Rules, Department of Administration, Statehouse Mail, Boise, ID 83720, and may be reviewed in some libraries. Maps are for general reference only.

Costs associated with this publication are available from IDFG in accordance with Section 60-202, Idaho Code.
2019 Big Game-1st Edition/BOC/pca 41918/4-2019/325,000 ROP/GG

GENERAL INFORMATION

Contacts, Regional Offices, Phone Numbers	4
What's New in 2019	6

SEASONS

Deer Seasons and Hunts	8 - 30
Regular Deer Tag	9 - 13
White-tailed Deer Tag	15 - 18
Deer Controlled Hunts	19 - 30
Elk Seasons and Hunts	32 - 63
General Seasons	34 - 47
Controlled Hunts	48 - 63
Pronghorn Seasons and Hunts	64 - 67
Black Bear Seasons and Hunts	69 - 74
General Rules	69 - 70
Resident Second and Discounted Nonresident Tags	69
Bait	69 - 70
General Seasons & Controlled Hunts	70 - 74
Bear Identification	74
Mountain Lion Seasons and Hunts	75 - 77
General Rules	75
Resident Second and Discounted Nonresident Tags	75
Seasons	76 - 77
Gray Wolf Seasons and Hunts	78 - 82
General Rules	78 - 79
Hunting & Trapping Seasons	80 - 81
Big Game Unit Map	84 - 85
Unit Boundary Descriptions	86 - 95

BIG GAME RULES

General Wildlife Laws

Hunting Hours	97
Bag and Possession Limit	97
Mandatory Report Requirements	97
Waste of Game	97
Wounding and Retrieving	97
Electronic Calls	97
It is Unlawful	97 - 98
Areas Closed to Big Game Hunting	98
Trespass Law	98
Using Blinds on Public Land- BLM	98
Possession and Sale of Wildlife Parts	99
Possession and Sale of Wildlife Found Dead	99
Recovery, Possession and Sale of Bighorn Sheep Horns	99
Furbearers	99
Predatory and Unprotected Wildlife	99
Protected Nongame, Threatened or Endangered Species	99
Livestock Health Certificate Requirement	99
Weed-Free Hay Requirements	99
Wildlife Violator Compact	99
Boundary Waters Reciprocal Agreement	99

Weapon Restrictions

Rifle, Shotgun and Airguns	100
Short Range Weapons	100
Muzzleloader Only Season, Caliber Requirement	100
Archery Equipment, Archery Only Season	100

Hound Hunting Rules

Dogs	101
Hound Hunter Permits	101

Tagging and Transporting Game

How to Properly Validate a Tag	102
Proper Tagging and Transportation	102
Transportation by Another, by Proxy	102
Preserving Evidence of Sex and Species	102

Roads, Trails, Motor Vehicles and Wildlife

What You Need to Know	104
Motorized Hunting Rules and Restrictions	104 - 106
Highway Rights-of-Way	107

Controlled Hunts, Special Hunts and Permits

Ways to Apply, Eligibility	108
Controlled Hunt Application	109
Refunds and Overpayment	110
Drawing Results	110
Leftover Controlled Hunts	110
Extra and Unlimited Controlled Hunts	110
Tag Transfer to Youth	110

Youth Only, Depredation, and Landowner

Youth Only Hunts	111
Depredation Hunts	111
Landowner Permission Hunts	111
Idaho National Laboratory Elk and Pronghorn Permit	111
Landowner Appreciation Program Tags	111

Other Tag Information

Exchanging Deer or Elk Tags	111
Junior Resident General Elk Tag	111
Nonresident Deer or Elk Tag for Black Bear, Mountain Lion or Gray Wolf	112
Resident Purchase of Nonresident Deer or Elk Tag	112
Nonresident Tag Quotas	112
Depredation Hunt Application	112

LICENSE, TAG AND PERMIT FEES

Licenses, Tags and Permits	114 - 115
Resident License, Tag and Permit Fees	116 - 117
Nonresident License, Tag and Permit Fees	118

Map Order Form

GETTING STARTED

To use this brochure:

This brochure covers only seasons and rules for hunting deer, elk, pronghorn, black bear, mountain lion and gray wolf. Separate brochures contain information about hunting upland game, turkey, furbearer and falconry; waterfowl, crow, dove and sandhill crane; and moose, bighorn sheep and mountain goat.

- Pick the species you want to hunt, then refer to the section on that animal.
- Refer to the map on pages 84 and 85 to find an area to hunt.
- Find the unit numbers on the map and look up the seasons and restrictions for those units.

Big game hunting in Idaho is regulated by numbered game management units. For a map of Fish and Game regions and game management units see pages 84 and 85

General seasons for black bear, mountain lion, mule deer and white-tailed deer are arranged by units.

Some seasons labeled **regular deer** include mule deer and white-tailed deer, other seasons are labeled white-tailed deer only or mule deer only.

General seasons for elk are arranged by larger areas called elk management zones, which are made up of one or more game management units. For a map of elk zones see page 33.

General hunting and trapping seasons for gray wolf are located on pages 78 - 81.

Controlled hunts are listed by hunt numbers for controlled hunt areas, which consist of parts of one or more game management units.

Controlled hunt areas are different for each species. For example deer are not the same as controlled hunt areas for elk, pronghorn or black bear.

For an explanation of controlled hunts and how to apply, see pages 108 - 112. When picking a controlled hunt, make sure to use the hunt number from the current year's rule book.

Detailed big game hunting rules and restrictions begin on page 97. License requirements and fees begin on page 114.

Notes on licenses and tags:

A hunting license is required to hunt. A trapping license is required to trap gray wolf. In addition, a tag is required for all big game species.

Got questions?

We are here to help. Call your nearest Fish and Game Office or visit us online at: idfg.idaho.gov.

WHAT'S NEW?

Hunt boundaries near agricultural lands: Definition changed to better focus harvest to address depredations on agricultural fields in some deer and elk hunts. Remember to get permission before hunting on private land! See page 2.

Mule Deer

Unit 73: A nonresident tag limit of 240 tags was set in the unlimited controlled antlered hunt.

White-tailed Deer

Units 10, 12, 16A, 17, 19 and 20: Nonresident tags used as second tags cannot be used for the general deer hunts.

Units 16A, 17, 19 and 20: General white-tailed deer hunts were reduced and will now run from Oct 10 through Nov 18.

Elk

Elk City Zone: A cap was established on A Tags with 628 tags first-come, first-served, and the B tag cap was reduced 20 percent to 1,432 tags available.

Pioneer, Smoky- Bennett, South Hills and Snake River Zone: In all or a portion of these elk zones, general capped B Tags have been put in place to provide antlerless hunting opportunity.

Snowy Mountain Zone: Removed general hunting opportunity in Unit 63 and replaced with two unlimited controlled hunts, an either sex hunt Aug 1 to Aug 30 and an antlerless only hunt Sep 1 to Dec 31.

Black Bear

Southwest Region: Controlled hunts will continue in units where they have traditionally been while increasing season lengths, youth hunting opportunity and tag numbers.

Mountain Lion

Units 1, 2, 3, 4, 4A, 5 and 6 seasons were lengthened.

Southeast Region: Female quotas were increased and new male lion harvest quotas were created.

Gray Wolf

Units 22, 24, 31, and all units in the Salmon Region: Beginning July 1, 2019, wolf hunting was opened year-round on private land.

Units 8, 8A, 11, 11A, 31, 32, 34 and 35: New wolf trapping seasons were added.

Various Units in Southern Idaho: New private land-only trapping seasons were opened from Oct 10 to March 31.

Idaho Department of Fish & Game
Big Game 2019 Seasons and Rules
July 2019 through June 2020

Key Dates

- **May 1 - June 5:** First controlled hunt application period. Results posted at idfg.idaho.gov by July 10 and successful applicants will be notified by July 10.
- **August 1:** Deadline to buy controlled hunt tags (excluding unlimited tags), or those tags will be forfeited.
- **August 5 - 15:** Second controlled hunt application period: Successful applicants will be notified by August 25.
- **August 26, 2019:** Leftover tags from second drawing go on sale at 10 a.m. Mountain Time.
- **June 30:** Deadline for depredation hunt application, see page 112.
- For other important dates, see page 108.

Hunter Responsibilities

Seasons and rules may change after a booklet is printed. Changes or corrections are posted online at idfg.idaho.gov/rules.

Price Lock

In 2018 a fee increase went into effect. If you have purchased a license every year since 2017, you still pay 2017 prices. If not, you can still pay 2017 prices if you buy a 3-year license or a lifetime license. **For more information, please visit:** idfg.idaho.gov/pricelock.

Hunter Report

If you purchase a deer, elk, or pronghorn tag, you are required to file a Hunter Report for each tag you purchase - even if you did not hunt or did not harvest an animal. Reports must be filed within 10 days of harvest, or 10 days after the season. Report online at idfg.idaho.gov/hunt/report or call toll free 24 hours a day/7 days a week **1-877-268-9365** to speak to a live operator.

Citizens Against Poaching (CAP)

Call **1-800-632-5999** to report wildlife violators. Callers may remain anonymous and rewards are available.

Helicopter Surveys and Big Game Capture Operations

Hunters may encounter biologists conducting helicopter surveys and capture operations during late season hunts **December through March**. They will try to avoid flying where hunters are observed.

Chronic Wasting Disease

Chronic Wasting Disease has not been detected in Idaho, but Idaho Fish and Game actively monitors for the disease. For new rules and more information see page 31 and visit idfg.idaho.gov/cwd.

Motorized Hunt Rule

Know before you go. Avoid conflicts by following all travel management restrictions on lands where you hunt. See Pages 104 - 106.

Super Hunt

Buy a chance at a Super Hunt Tag, and help pay for more access to hunting and fishing. See page 120.

Hunt Planner

Pick a species, date and hunt unit to see all that you can hunt. Links to maps, apps and more. See page 101.

Ask First!

Idaho's trespass law changed in 2018 and now requires written permission or other lawful form of permission from landowners to access private property. See page 2 for 'Permission Form' and page 98 for more details.

2019 & 2020 DEER HUNTING SEASONS

Hunters with valid Idaho licenses and tags in their possession can hunt mule deer and/or white-tailed deer.

How many deer can I harvest?

In general, the answer is one deer per hunter per year. However, a few controlled hunts and depredation hunts offer the opportunity for hunters to harvest additional deer. Deer hunters may buy one unsold nonresident deer tag at the nonresident price to harvest a second deer **excluding** Units 10, 10A, 12, 16A, 17, 19 and 20. A hunter may take only one deer per valid legal tag in his or her possession.

Unsold Nonresident Tags: Residents and nonresidents may buy one unsold nonresident general season deer and/or elk tag at the nonresident price, starting August 1, to be used as a second tag **except** second deer tags **cannot** be used in Units 10, 10A, 12, 16A, 17, 19 and 20. Second elk tags are not available for the Elk City Zone.

Youth only hunt: Some deer hunts are for youth only. See page 111 for more information.

Antlered deer: Deer with at least one antler longer than 3 inches. In "antlered only" seasons, or any hunt with point restrictions, antlers must accompany the carcass while in transit.

Antlerless deer: Deer without antlers or with antlers shorter than 3 inches may be taken in a season open for antlerless deer or either sex.

Two-point deer: Deer with no more than two points on one side, not including the brow point or tine, and at least one antler longer than 3 inches (as long as a deer has no more than two points on one antler, it may have multiple points on the other antler). A point is an antler projection that is at least 1 inch long and longer than the width of the projection.

Three-point deer: Deer having at least one antler with three or more points, not including the brow point or tine.

Species identification: In seasons restricted to mule deer only or white-tailed deer only, if the head is removed, the fully-haired tail must be left naturally attached to the carcass.

Archery and Muzzleloader Permits

Any person hunting in an "archery only" season, including controlled hunts, must have their license with archery permit validation. Any person hunting in a "muzzleloader" only season, including controlled hunts, must have their license with muzzleloader permit validation.

Nonresident Deer and Elk Tags

Nonresident deer and elk tags, **excluding** Nonresident Junior Mentored/DAV deer and elk tags, are valid to take a black bear, mountain lion or gray wolf instead of a deer or elk, if a season is open for that species, where and when the deer or elk tag is valid, and if there is an open deer or elk season in that same unit. See page 112.

Chronic Wasting Disease

See page 31 for more information.

Attention Deer Hunters!

Deer hunters may choose either a regular deer tag or a white-tailed deer tag. The regular deer tag is valid for any hunt listed under "2019 & 2020 Regular Deer Tag Seasons" on pages 9 -13 and may be used to take a mule deer or white-tailed deer during those seasons.

The white-tailed deer tag is valid for white-tailed deer only, for any hunt listed under "2019 & 2020 White-tailed Deer Tag Seasons" on pages 15 - 18.

Legal Deer in Two-Point Hunts

Spike Deer

Legal buck under 2-point regulations at least 1 antler is 3 inches or longer.

1 x 2 Point Deer

Legal buck under 2-point regulations.

2 x 2 Point Deer

Legal buck under 2-point regulations. Not legal in 3-point or 4-point hunts.

2 x 3 Point Deer

Legal buck under 2-point regulations. Also legal under 3-point regulations.

Point must be 1 inch or longer.

Characteristics of a mule deer

CAUTION!

Antlers on yearling buck white-tailed and mule deer may look similar.

Characteristics of a white-tailed deer

*Illustration by Robert Neaves courtesy of Montana Fish, Wildlife & Parks

Definitions

Antlered: A deer with an antler or antlers at least 3 inches in length.

Antlerless: A deer without antlers or with antlers less than 3 inches in length.

2019 & 2020 Regular Deer Tag General Any Weapon Seasons			
Unit(s)	Antlered	Antlerless	Notes
1	Oct 10 - Dec 1 (White-tailed deer only)	Oct 10 - Dec 1 (White-tailed deer only)	
	Nov 1 - Nov 20 (Mule deer only)		
2, 3, 4A, 5, 6	Oct 10 - Nov 9	Oct 10 - Dec 1 (White-tailed deer only)	See note 1, Page 13
	Nov 10 - Dec 1 (White-tailed deer only)		
4, 7, 9	Oct 10 - Nov 9	Oct 10 - Nov 9 (White-tailed deer only)	
8, 8A, 10, 10A, 12, 15, 16	Oct 10 - Nov 3	Oct 10 - Nov 3	Second RES-NONRES deer tag may not be used in Units 10, 10A & 12
11, 11A	Oct 10 - Nov 3 (White-tailed deer only)	Oct 10 - Nov 3 (White-tailed deer only)	
13, 14, 18	Oct 10 - Nov 3 (White-tailed deer only)	Oct 10 - Nov 3 (White-tailed deer only)	Very limited access, See note 1, Page 11
16A, 17, 19, 20	Sep 15 - Oct 9 (Mule deer only)	Sep 15 - Oct 9 (Mule deer only)	Second RES-NONRES deer tag may not be used in Units 16A, 17, 19 & 20
	Oct 10 - Nov 18	Oct 10 - Nov 18	

2019 & 2020 Regular Deer Tag General Any Weapon Seasons

Unit(s)	Antlered	Antlerless	Notes
19A, 23, 25	Oct 10 - Oct 31	Oct 10 - Oct 31 (Youth hunt only)	
20A, 26, 27	Sep 15 - Oct 31	None	
21, 21A, 28, 29, 30, 36, 36A, 36B, 37A	Oct 10 - Oct 24	Oct 10 - Oct 31 (Youth hunt only, Private land only)	Motorized Hunting Rule Applies in Units 29, 30, 36A, & 37A, See Pages 104 - 106
22	Oct 10 - Oct 24 (2-point deer only)	Oct 10 - Oct 16 (Youth hunt only)	
24	Oct 10 - Oct 31	Oct 10 - Oct 31 (Youth hunt only)	See note 3, Page 11
30A	None	Oct 10 - Oct 31 (Youth hunt only, Private land only)	Motorized Hunting Rule Applies, See Pages 104 - 106
31, 32, 32A	Oct 10 - Oct 24	Oct 10 - Oct 24 (White-tailed deer only)	See notes 2 & 4, Page 11, Motorized Hunting Rule Applies in Units 32 & 32A, See Pages 104 - 106
		Oct 10 - Oct 16 (Youth hunt only)	
33, 34, 35	Oct 10 - Oct 31	Oct 10 - Oct 31 (Youth hunt only, White-tailed deer only)	
37	Oct 10 - Oct 17	Oct 10 - Oct 31 (Youth hunt only, Private land only)	See note 2, Page 11, Motorized Hunting Rule Applies, See Pages 104 - 106
39, 43	Oct 10 - Oct 31	Oct 10 - Oct 31 (Youth hunt only)	
40, 41, 42	Oct 10 - Oct 24 (2-point deer only)	None	See note 2, Page 11
46	Oct 10 - Oct 31	Oct 10 - Oct 31 (Youth hunt only)	See notes 2 & 4, Page 11
48, 49	Oct 10 - Oct 31	None	Motorized Hunting Rule Applies in Unit 49, See Pages 104 - 106
50, 51, 58, 59, 59A	Oct 10 - Oct 24	Oct 10 - Oct 16 (Youth hunt only)	Motorized Hunting Rule Applies, See Pages 104 - 106
52A	Oct 10 - Oct 31	Oct 10 - Oct 31 (Youth hunt only)	Motorized Hunting Rule Applies, See Pages 104 - 106
56	Oct 10 - Oct 24	None	Motorized Hunting Rule Applies, See Pages 104 - 106
60, 61, 62, 62A, 64, 65	Oct 10 - Oct 24	Oct 10 - Oct 16 (Youth hunt only)	See note 2, Page 11
60A	Oct 10 - Oct 24	Oct 10 - Oct 16 (Youth hunt only)	See note 5, Page 11
66, 69	Oct 10 - Oct 24	None	Motorized Hunting Rule Applies, See Pages 104 - 106
67	Oct 10 - Oct 24	Oct 10 - Oct 16 (Youth hunt only)	See note 6, Page 11

2019 & 2020 Regular Deer Tag General Any Weapon Seasons

Unit(s)	Antlered	Antlerless	Notes
66A, 71, 72, 74, 76	Oct 10 - Oct 24	None	<i>Motorized Hunting Rule Applies in Units 66A, 72, & 76, See Pages 104 - 106</i>
68, 73A, 75, 77	Oct 10 - Oct 24	Oct 10 - Oct 16 (Youth hunt only)	<i>Motorized Hunting Rule Applies in Units 75 & 77, See Pages 104 - 106</i>
73	None	Oct 10 - Oct 16 (Youth hunt only)	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>

Notes:

- Unit 13 has very limited access because of few roads and private property.
- Short range weapons **only** on C.J. Strike, Chester Wetlands, Montour Wildlife Management Areas, and Pahsimeroi Access Area.
- Short range weapons **only** in that portion of Unit 24 within the following boundary: Beginning in McCall at the junction of State Highway 55 and Boydstun Street, then south on Boydstun Street to West Valley Road, then west and south along West Valley Road and West Mountain Road to Cabarton Road, then north on Cabarton Road to State Highway 55, then north on State Highway 55 to Farm-To-Market Road, then north on Farm-To-Market Road to Elo Road, then west on Elo Road to State Highway 55, then north on State Highway 55 to the point of beginning.
- Short range weapons **only** on the islands in the Snake River.
- Short range weapons **only** in that portion of Unit 60A south and east of the North (Henrys) Fork Snake River, and that portion within 1 mile north and west of the North Fork Snake River.
- Short range weapons **only** in that portion of Unit 67 south and west of State Highway 26.

Dates to Remember...

LICENSES & TAGS

December 1 Most licenses & general season tags for the upcoming year go on sale.

CONTROLLED HUNT APPLICATION PERIODS

Jan 15 - Feb 15

Spring black bear

May 1 - June 5

Deer, pronghorn, elk, & fall black bear

Important: All successful applicants must buy their controlled hunt tags by Aug 1 or those tags will be forfeited and placed in the second drawing.

Aug 5 - Aug 15

Second application period for unclaimed controlled hunt tags

Want more information?

Visit us online at idfg.idaho.gov

2019 & 2020 Regular Deer Tag General Archery Only Seasons - Archery Permit Required

Unit(s)	Antlered	Antlerless	Notes
1, 3, 4, 4A, 5, 6, 7, 9	Aug 30 - Sep 30	Aug 30 - Sep 30 (White-tailed deer only)	
	Dec 10 - Dec 24	Dec 10 - Dec 24 (White-tailed deer only)	
2	Aug 30 - Sep 30	Aug 30 - Sep 30 (White-tailed deer only)	See note 1, Page 13
	Nov 1 - Dec 1	Nov 1 - Dec 1 (White-tailed deer only)	See note 2, Page 13
	Dec 10 - Dec 24	Dec 10 - Dec 24 (White-tailed deer only)	See note 1, Page 13
8, 8A, 10, 10A, 11A, 12, 15, 19A, 21, 21A	Aug 30 - Sep 30	Aug 30 - Sep 30	Second RES-NONRES deer tag may not be used in Units 10, 10A & 12
22	Aug 30 - Sep 30 (2-point deer only)	Aug 30 - Sep 30	
23, 24, 25, 31, 33, 34, 35, 36, 36B	Aug 30 - Sep 30	Aug 30 - Sep 30	
28	Dec 1 - Dec 31	Dec 1 - Dec 31	
29, 30, 30A, 32, 32A, 36A, 37, 37A	Aug 30 - Sep 30	Aug 30 - Sep 30	Motorized Hunting Rule Applies, See Pages 104 - 106
38	Aug 30 - Sep 30	Aug 30 - Sep 30	See note 3, Page 13
39	Nov 10 - Nov 30	Nov 10 - Nov 30	Portion of Unit closed , See notes 4 & 5, Page 13
40, 41, 42	Aug 30 - Sep 30 (2-point deer only)	Aug 30 - Sep 30	
43, 46, 48, 57	Aug 30 - Sep 30	Aug 30 - Sep 30	
47, 49, 50, 51, 52A, 56, 58, 59, 59A	Aug 30 - Sep 30	Aug 30 - Sep 30	Motorized Hunting Rule Applies, See Pages 104 - 106
55	Nov 16 - Dec 10	Nov 16 - Dec 10	
60, 61, 62A, 68, 71, 73A, 74	Aug 30 - Sep 30	Aug 30 - Sep 30	
60A, 62, 64, 65, 66, 67, 69	Aug 30 - Sep 30	Aug 30 - Sep 30	Motorized Hunting Rule Applies in Units 66 & 69, See Pages 104 - 106
	Nov 20 - Dec 19 (White-tailed deer only)	Nov 20 - Dec 19 (White-tailed deer only)	
63	Aug 30 - Sep 30	Aug 30 - Sep 30	
	Nov 1 - Dec 19	Nov 1 - Dec 19	
66A, 72, 73, 75, 76, 77, 78	Aug 30 - Sep 30	Aug 30 - Sep 30	Motorized Hunting Rule Applies, See Pages 104 - 106

2019 & 2020 Regular Deer Tag General Muzzleloader Only Seasons - Muzzleloader Permit Required			
Unit(s)	Antlered	Antlerless	Notes
4, 7, 9	Nov 10 - Dec 1	Nov 10 - Dec 1 (White-tailed deer only)	
39	None	Sep 8 - Sep 30	

2019 & 2020 Regular Deer Tag General Deer Short Range Weapon Seasons			
Unit(s)	Antlered	Antlerless	Notes
38	Oct 10 - Oct 31	Oct 10 - Nov 24	<i>Very limited access, See note 3, Page 13</i>
53	Aug 30 - Nov 6	Aug 30 - Nov 6	Attention: Portion of Unit only , See note 6, Page 13, Motorized Hunting Rule Applies, See Pages 104 - 106
63	Oct 10 - Oct 24	Oct 10 - Oct 24 (Youth hunt only)	

Notes:

1. Farragut State Park and Farragut Wildlife Management Area are **closed**.
2. Farragut State Park and Farragut Wildlife Management Area **only**.
3. That portion of Unit 38 within the Lake Lowell Sector of the Deer Flat National Wildlife Refuge is **controlled hunt only**.
4. **Archers caution:** An “any weapon” antlered elk hunt will be open at the same time in this unit.
5. **Area Closure:** That portion of Unit 39 within Ada County, and that portion of Unit 39 within the following boundary: Beginning at the intersection of State Highway 21 and the Middle Fork Boise River Road (Forest Road 268), east on Forest Road 268 to Cottonwood Creek-Thorn Creek Road (Forest Road 377), to South Fork of Thorn Creek to confluence of Thorn Creek, north and west on Thorn Creek to the confluence with Mores Creek, south and west along the center of Mores Creek including in the Mores Creek arm of Lucky Peak Reservoir to Highway 21 to the point of beginning is **closed**.
6. That portion of Unit 53 west of U.S. Highway 93 and that portion of Unit 45 south of Interstate 84. Due to routing changes made to U.S. Highway 93, the eastern boundary for Unit 53 short range weapons hunt is: Beginning at the junction of U.S. Highway 93 and U.S. Highway 30 (east of Filer), north along Hwy 93 turning east at the junction of Poleline Road, continuing east to Blue Lakes Blvd, then north across the Perrine Bridge following U.S. Highway 93 to U.S. Highway 26 in Shoshone. **The rest of Units 45 and 53 are controlled hunts only.**

REPORT WILDLIFE CRIME

POACHING IS STEALING

Idaho is a member of the Wildlife Violator Compact, which means that if an individual's hunting, fishing or trapping license is revoked by any of the 48 member states; all the remaining states will revoke the same license or privilege for the same time period.

Anyone with information about a wildlife violation are encouraged to “Make the Call” and contact the Citizens Against Poaching (CAP) hotline at **1-800-632-5999**. Callers may remain anonymous, and they may be eligible for a reward.

Idaho's Mule Deer Initiative

Idaho's Mule Deer populations are doing well and hunting has been great, but there's still work to do. The Mule Deer Initiative continues to work with private landowners and land management agencies to:

- *Protect and improve habitat*
- *Improve mule deer numbers*
- *Provide a variety of hunting opportunities*

Getting things done for mule deer requires partnerships. We're currently working with:

- The **Bureau of Land Management** and The **Mule Deer Foundation** to restore critical winter range in the Bennett Hills and other areas across southern Idaho
- The **Caribou-Targhee, Salmon-Challis, and Sawtooth National Forests** to restore aspen stands which are critical during fawning
- The **Nez Perce-Clearwater National Forests** to control invasive weeds that impair mule deer habitat
- The **Idaho Transportation Department** to provide safe passage during migration
- The **Farm Service Agency, Natural Resources Conservation Service, and hundreds of land owners** to improve hundreds of thousands of private land acres for mule deer and other wildlife across southeast Idaho

If you're interested in improving your property for mule deer, contact your regional Fish and Game office.

idfg.idaho.gov

**WHITE-TAILED
DEER**

2019 & 2020 White-tailed Deer Tag General Any Weapon Seasons			
Unit(s)	Antlered	Antlerless	Notes
1, 2, 3, 4A, 5, 6	Oct 10 - Dec 1	Oct 10 - Dec 1	<i>See note 1, Page 16</i>
4, 7, 9	Oct 10 - Nov 9	Oct 10 - Nov 9	
8, 8A, 11, 11A	Oct 10 - Dec 1	Oct 10 - Dec 1	
10, 10A, 12	Oct 10 - Nov 20	Oct 10 - Nov 20	<i>Second RES-NONRES white-tailed deer tag may not be used in Units 10, 10A & 12</i>
13	Oct 10 - Nov 3	Oct 10 - Nov 3	<i>Very limited access, See note 2, Page 16</i>
14, 15, 16, 18	Oct 10 - Nov 20	Oct 10 - Nov 20	
16A, 17, 19, 20	Oct 10 - Nov 18	Oct 10 - Nov 18	<i>Second RES-NONRES white-tailed deer tag may not be used in Units 16A, 17, 19 & 20</i>
20A, 26, 27	Sep 15 - Nov 18	Sep 15 - Nov 18	
19A	Oct 10 - Oct 31	Oct 10 - Oct 31	
21, 21A, 28, 36B	Oct 10 - Oct 31	Oct 10 - Oct 31 (Youth hunt only, Private land only)	<i>Very limited access</i>

2019 & 2020 White-tailed Deer Tag General Any Weapon Seasons

Unit(s)	Antlered	Antlerless	Notes
29, 30, 30A, 36A, 37, 37A	Oct 10 - Oct 31	Oct 10 - Oct 31 (Youth hunt only, Private land only)	Very limited access, See note 3, Page 16, Motorized Hunting Rule Applies, See Pages 104 - 106
22, 25, 39, 43	Oct 10 - Oct 31	Oct 10 - Oct 31	
23	Oct 10 - Nov 20	Oct 10 - Oct 31	
24	Oct 10 - Oct 31	Oct 10 - Oct 31	See note 4, Page 16
31, 32, 32A	Oct 10 - Oct 31	Oct 10 - Oct 31	See notes 3 & 5, Page 16, Motorized Hunting Rule Applies in Units 32 & 32A, See Pages 104 - 106
33, 34, 35	Oct 10 - Nov 8	Oct 10 - Nov 8	
40, 41	Oct 10 - Oct 24 (2-point deer only)	None	See note 3, Page 16
46	Oct 10 - Oct 31	Oct 10 - Oct 31	See notes 3 & 5, Page 16
50, 51, 58, 59, 59A	Oct 10 - Oct 31	Oct 10 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
	Nov 10 - Dec 9	Nov 10 - Dec 9	
62, 64, 65	Oct 10 - Oct 31	Oct 10 - Oct 31	
60A	Oct 10 - Oct 31	Oct 10 - Oct 31	See note 6, Page 16
60, 61, 62A	Oct 10 - Oct 31	Oct 10 - Oct 31	See note 3, Page 16
	Nov 10 - Dec 9	Nov 10 - Dec 9	
66, 69	Oct 10 - Oct 31	Oct 10 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
67	Oct 10 - Oct 31	Oct 10 - Oct 31	See note 7, Page 16

Notes:

- Farragut State Park and Farragut Wildlife Management Area are **closed**.
- Unit 13 has very limited access because of few roads and private property.
- Short range weapons **only** on C.J. Strike, Chester Wetlands, and Montour Wildlife Management Areas, and Pahsimeroi Access Area.
- Short range weapons **only** in that portion of Unit 24 within the following boundary: Beginning in McCall at the junction of State Highway 55 and Boydstun Street, then south on Boydstun Street to West Valley Road, then west and south along West Valley Road and West Mountain Road to Cabarton Road, then north on Cabarton Road to State Highway 55, then north on State Highway 55 to Farm-To-Market Road, then north on Farm-To-Market Road to Elo Road, then west on Elo Road to State Highway 55, then north on State Highway 55 to the point of beginning.
- Short range weapons **only** on the islands in the Snake River.
- Short range weapons **only** in that portion of Unit 60A south and east of the North (Henry's) Fork Snake River, and that portion within 1 mile north and west of the North Fork Snake River.
- Short range weapons **only** in that portion of Unit 67 south and west of State Highway 26.

2019 & 2020 White-tailed Deer Tag General Archery Only Seasons - Archery Permit Required			
Unit(s)	Antlered	Antlerless	Notes
1, 3, 4, 4A, 5, 6, 7, 9	Aug 30 - Sep 30	Aug 30 - Sep 30	
	Dec 10 - Dec 24	Dec 10 - Dec 24	
2	Aug 30 - Sep 30	Aug 30 - Sep 30	See note 1, Page 17
	Nov 1 - Dec 1	Nov 1 - Dec 1	See note 2, Page 17
	Dec 10 - Dec 24	Dec 10 - Dec 24	See note 1, Page 17
8, 8A, 11A, 19A, 22, 23, 24, 25	Aug 30 - Sep 30	Aug 30 - Sep 30	
10, 10A, 12	Aug 30 - Sep 30	Aug 30 - Sep 30	Second RES-NONRES white-tailed deer tag may not be used in Units 10, 10A & 12
15	Aug 30 - Sep 30	Aug 30 - Sep 30	
	Dec 5 - Dec 20	Dec 5 - Dec 20	
21, 21A, 36B, 31, 33, 34, 35, 43, 46	Aug 30 - Sep 30	Aug 30 - Sep 30	
28	Dec 1 - Dec 31	Dec 1 - Dec 31	Very limited access
29, 30, 30A, 32, 32A, 36A, 37, 37A, 50, 51, 58, 59, 59A	Aug 30 - Sep 30	Aug 30 - Sep 30	Motorized Hunting Rule Applies, See Pages 104 - 106
38	Aug 30 - Sep 30	Aug 30 - Sep 30	See note 3, Page 17
39	Nov 10 - Nov 30	Nov 10 - Nov 30	See notes 4 & 5, Page 17, Portion of Unit closed
40, 41	Aug 30 - Sep 30 (2-point deer only)	Aug 30 - Sep 30	
60, 61, 62A	Aug 30 - Sep 30	Aug 30 - Sep 30	
60A, 62, 63, 63A, 64, 65, 66, 67, 69	Aug 30 - Sep 30	Aug 30 - Sep 30	Motorized Hunting Rule Applies in Units 66 & 69, See Pages 104 - 106
	Nov 1 - Dec 19	Nov 1 - Dec 19	

Notes:

- Farragut State Park and Farragut Wildlife Management Area are **closed**.
- Farragut State Park and Farragut Wildlife Management Area **only**.
- That portion of Unit 38 within the Lake Lowell Sector of the Deer Flat National Wildlife Refuge is **controlled hunt only**.
- Archers caution:** An “any weapon” hunt will be open at the same time in this unit.
- Area Closure:** That portion of Unit 39 within Ada County, **and** that portion of Unit 39 within the following boundary: Beginning at the intersection of State Highway 21 and the Middle Fork Boise River Road (Forest Road 268), east on Forest Road 268 to Cottonwood Creek/Thorn Creek Road (Forest Road 377), to South Fork of Thorn Creek to confluence of Thorn Creek, north and west on Thorn Creek to the confluence with Mores Creek, south and west along the center of Mores Creek including in the Mores Creek arm of Lucky Peak Reservoir to Highway 21 to the point of beginning is **closed**.

2019 & 2020 White-tailed Deer Tag General Muzzleloader Only Seasons - Muzzleloader Permit Required

Unit(s)	Antlered	Antlerless	Notes
4, 7, 9	Nov 10 - Dec 1	Nov 10 - Dec 1	
8A	None	Dec 2 - Dec 14	
10A	None	Nov 21 - Dec 1	<i>Second RES-NONRES white-tailed deer tag may not be used in Unit 10A</i>
16	Nov 21 - Dec 9	Nov 21 - Dec 9	

2019 & 2020 White-tailed Deer Tag Short Range Weapon Seasons

Unit(s)	Antlered	Antlerless	Notes
21, 21A, 28, 29, 30, 30A, 36A, 36B, 37, 37A	Nov 10 - Dec 9	Nov 10 - Dec 31	<i>Very limited access, Motorized Hunting Rule Applies in Units 29, 30, 30A, 36A, 37 & 37A, See Pages 104 - 106</i>
24	Nov 1 - Nov 20	None	
38	Oct 10 - Oct 31	Oct 10 - Nov 24	<i>See note 1, Page 18</i>
63	Oct 10 - Oct 31	Oct 10 - Oct 31 (Youth hunt only)	
63A	Oct 21 - Oct 31	Oct 10 - Oct 20	

Notes:

1. Short range weapons **only**. Except that portion of Unit 38 within the Lake Lowell Sector of the Deer Flat National Wildlife Refuge is **controlled hunt only**.

Access Yes!

Access Yes! improves sportsmen's access to private land or through private land to public land by compensating willing landowners who provide recreational access.

Requirements to use individual properties vary, so plan first. Respect for lands and landowners will help ensure the continued success of this program.

For information on Idaho's *Access Yes!* program, including maps of enrolled properties, see the **Hunting Section** on the Fish and Game website at: idfg.idaho.gov. *Access Yes!* guides are also available at your local Idaho Fish and Game office.

Support Sportsmen Access!
Enter an Idaho Super Hunt drawing. See page 120.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

Hunters: Please check Deer Controlled Hunt Area descriptions on pages 28 - 30. Hunt Areas may change.

2019 & 2020 Controlled Deer Hunts (14,528 Tags Plus Unlimited Tags) Antlered Deer				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1001	1-1 ^a (See pg 28)	60	Aug 30 - Dec 1	
1002	11	50	Oct 10 - Nov 3	<i>Mule deer only</i>
1003	11	25	Nov 10 - Nov 24	<i>Mule deer only</i>
1004	11A	50	Oct 10 - Nov 3	<i>Mule deer only, Very limited access</i>
1005	11A	25	Nov 10 - Nov 30	<i>Mule deer only, Very limited access</i>
1006	13	125	Oct 10 - Nov 3	<i>Mule deer only, Very limited access, See note 1, Page 25</i>
1007	14	180	Oct 10 - Nov 20	<i>Mule deer only</i>
1008	18	55	Oct 17 - Nov 9	<i>Mule deer only</i>
1009	18	15	Nov 10 - Nov 30	<i>Mule deer only</i>
1010	19A	10	Oct 10 - Nov 24	
1011	20A	Unlimited	Nov 1 - Nov 18	
1012	21	5	Oct 10 - Nov 30	
1013	22	60	Nov 1 - Nov 24	
1014	23	25	Oct 10 - Nov 24	
1015	25	10	Oct 10 - Nov 24	
1016	26	Unlimited	Nov 1 - Nov 18	<i>Nonresident tag limit is 13 tags, See Page 110</i>
1017	27	Unlimited 1 st choice only	Nov 1 - Nov 18	<i>1st choice only Unlimited Controlled Hunt, See Page 110 Nonresident tag limit is 51 tags, See Page 110</i>
1018	28	5	Oct 10 - Nov 30	
1019	30	5	Oct 10 - Nov 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1020	30A	30	Oct 10 - Oct 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1021	31	30	Oct 10 - Nov 24	
1022	32	40	Oct 10 - Nov 24	<i>See note 2, Page 25, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1023	32A	30	Oct 10 - Nov 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1024	36	5	Sep 1 - Nov 30	
1025	36A	5	Oct 10 - Nov 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1026	36B	5	Oct 10 - Nov 30	
1027	38-1 ^b (See pg 29)	5	Oct 10 - Nov 24	<i>Deer Flat National Wildlife Refuge has specific hunting requirements, Before applying, See note 3, Page 25</i>
1028	39	199	Aug 15 - Sep 30	
1029	40	195	Nov 1 - Nov 24	
1030	41	100	Nov 1 - Nov 24	<i>See note 2, Page 25</i>

CONTROLLED
DEER

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Deer Hunts Antlered Deer				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1031	42	74	Nov 1 - Nov 24	
1032	44	225	Sep 15 - Oct 31	
1033	45	75	Oct 15 - Oct 31	See note 2, Page 25, Motorized Hunting Rule Applies, See Pages 104 - 106
1034	47	90	Oct 5 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
1035	47-1 ^a (See pg 29)	10	Nov 15 - Nov 30	See notes 2 & 4, Page 25, Motorized Hunting Rule Applies in Unit 47, See Pages 104 - 106
1036	48	10	Nov 10 - Nov 24	
1037	49	10	Nov 10 - Nov 24	Motorized Hunting Rule Applies, See Pages 104 - 106
1038	50-1 ^b (See pg 29)	10	Oct 10 - Nov 30	Portion of Unit only , Motorized Hunting Rule Applies, See Pages 104 - 106
1039	52	75	Oct 5 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
1040	54	500	Oct 5 - Oct 31	
1041	54	20	Nov 15 - Nov 30	
1042	55 (See pg 30)	25	Aug 15 - Sep 24	
1043	55 (See pg 30)	375	Oct 5 - Oct 31	
1044	57	90	Oct 5 - Oct 31	
1045	57	10	Nov 15 - Nov 30	
1046	58-1 ^a (See pg 30)	10	Oct 10 - Nov 30	Motorized Hunting Rule Applies, See Pages 104 - 106
1047	60-1 ^a (See pg 30)	40	Oct 10 - Nov 30	See note 2, Page 25
1048	62	15	Oct 10 - Nov 30	
1049	66	10	Oct 10 - Nov 30	Motorized Hunting Rule Applies, See Pages 104 - 106
1050	66A	5	Oct 10 - Nov 30	Motorized Hunting Rule Applies, See Pages 104 - 106
1051	67	40	Oct 10 - Nov 30	See note 5, Page 25
1052	69	10	Oct 10 - Nov 30	Motorized Hunting Rule Applies, See Pages 104 - 106
1053	70	5	Oct 10 - Nov 30	Motorized Hunting Rule Applies, See Pages 104 - 106
1054	70	170	Aug 30 - Sep 30	Archery only , Motorized Hunting Rule Applies, See Pages 104 - 106
			Oct 10 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
1055	73	Unlimited 1 st choice only	Oct 10 - Oct 24	1 st choice only Unlimited Controlled Hunt, See Page 110 Nonresident tag limit is 240 tags , See Page 110, Motorized Hunting Rule Applies, See Pages 104 - 106
1056	73	5	Oct 10 - Nov 30	Motorized Hunting Rule Applies, See Pages 104 - 106
1057	78	200	Aug 30 - Sep 30	Archery only , Motorized Hunting Rule Applies, See Pages 104 - 106
			Oct 10 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts Antlerless Deer				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1058	28-1 ^b (See pg 29)	80	Sep 15 - Oct 15	Portion of Unit only , See Hunt Planner or contact Salmon Regional Office for map of hunt area
1059	36B-1 ^a (See pg 29)	80	Sep 15 - Oct 15	Portion of Units only , Outside National Forest Boundary, See Hunt Planner or contact Salmon Regional Office for map of hunt area, Motorized Hunting Rule Applies in Unit 37, See Pages 104 - 106
1060	44	250	Oct 10 - Nov 10	
1061	45	250	Nov 1 - Nov 10	See note 2, Page 25, Motorized Hunting Rule Applies, See Pages 104 - 106
1062	45	400	Dec 1 - Dec 15	See note 2, Page 25, Motorized Hunting Rule Applies, See Pages 104 - 106
1063	52	100	Oct 10 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
1064	54	100	Nov 1 - Nov 14	
1065	55 (See pg 30)	100	Nov 1 - Nov 14	
1066	60-1 ^a (See pg 30)	25	Oct 25 - Nov 15	See note 2, Page 25
1067	73-1 ^a (See pg 30)	50	Oct 1 - Oct 31	Franklin County only , Private land only , Very limited access, Motorized Hunting Rule Applies, See Pages 104 - 106

**CONTROLLED
DEER**

2019 & 2020 Controlled Hunts Either Sex Deer				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1068	39-1 ^a (See pg 29)	1,500	Oct 10 - Oct 31	
1069	60-2 ^a (See pg 30)	125	Oct 5 - Nov 8	See note 2, Page 25
1070	62	25	Oct 5 - Nov 8	
1071	63A	50	Oct 5 - Nov 15	Mule deer only , Short range weapons only
1072	67	35	Oct 5 - Nov 8	See note 5, Page 25
1073	73	40	Oct 10 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106

2019 & 2020 Controlled Hunts Archery Only Deer - Archery Permit Required				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1074	21-1 ^a (See pg 28)	10	Aug 15 - Aug 29	Antlered only
1075	22	25	Aug 15 - Sep 30	Either sex
1076	39-2 ^b (See pg 29)	50	Nov 16 - Dec 16	Either sex, Roads on Boise River WMA closed to motorized travel

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts
Archery Only Deer - Archery Permit Required

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1077	40	50	Aug 15 - Sep 30	<i>Antlered only</i>
1078	41-1 ^a (See pg 29)	25	Aug 15 - Sep 30	<i>Antlered only</i>
1079	43-1 ^a (See pg 29)	50	Aug 15 - Sep 30	<i>Either Sex</i>
1080	44	50	Aug 15 - Sep 14	<i>Antlered only</i>
1081	45	10	Aug 15 - Sep 14	<i>Antlered only,</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1082	53-1 ^b (See pg 29)	Unlimited	Aug 30 - Dec 19	<i>Either Sex,</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1083	54	Unlimited	Aug 30 - Sep 30	<i>Either Sex</i>
1084	68A	Unlimited	Aug 30 - Dec 19	<i>Either sex</i>
1085	70	Unlimited	Aug 30 - Sep 30	<i>Either sex,</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
			Oct 1 - Oct 9	<i>Antlerless only</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1086	72-1 ^a (See pg 30)	Unlimited 1 st choice only	Nov 16 - Dec 5	<i>Antlered only,</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>

2019 & 2020 Controlled Hunts
Muzzleloader Only Deer - Muzzleloader Permit Required

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1087	8A	25	Oct 10 - Dec 14	<i>Either sex, White-tailed deer only</i>
1088	10A	25	Oct 10 - Dec 14	<i>Either sex, White-tailed deer only</i>
1089	21A	5	Nov 1 - Nov 30	<i>Antlered only</i>
1090	22	15	Oct 1 - Oct 9	<i>Antlered only</i>
1091	29-1 ^a (See pg 29)	63	Nov 25 - Dec 9	<i>Antlered only,</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1092	30A	5	Nov 1 - Nov 30	<i>Antlered only,</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1093	33-1 ^a (See pg 29)	149	Nov 10 - Nov 30	<i>Antlered only</i>
1094	43	125	Oct 1 - Oct 9	<i>Either sex</i>
1095	45	40	Oct 1 - Oct 14	<i>Antlered only,</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1096	51-1 ^a (See pg 29)	50	Nov 1 - Nov 30	<i>Either sex,</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1097	52	25	Nov 1 - Nov 14	<i>Antlered only,</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1098	52A (See pg 29)	75	Nov 10 - Nov 24	<i>Either sex,</i> <i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1099	57	25	Nov 1 - Nov 14	<i>Antlered only</i>
1100	61	Unlimited	Nov 11 - Dec 9	<i>Either sex</i>
1101	64-1 ^a (See pg 30)	50	Oct 25 - Nov 30	<i>Either sex</i>

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

**2019 & 2020 Controlled Hunts
Muzzleloader Only Deer - Muzzleloader Permit Required**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1102	68	20	Nov 16 - Nov 30	<i>Either sex</i>
1103	73A	20	Nov 16 - Nov 30	<i>Either sex</i>
1104	74	20	Nov 16 - Nov 30	<i>Either sex</i>

**2019 & 2020 Controlled Hunts
Youth Only Deer**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1105	11A	25	Oct 10 - Dec 31	<i>Either sex</i>
1106	28-1 ^b (See pg 29)	15	Sep 15 - Oct 31	<i>Either sex, Portion of Unit only, See Hunt Planner or contact Salmon Regional Office for map of hunt area</i>
1107	32-1 ^a (See pg 29)	25	Oct 1 - Oct 24	<i>Either sex</i>
			Oct 25 - Nov 10	<i>Antlerless only</i>
1108	36B-1 ^a (See pg 29)	15	Sep 15 - Oct 31	<i>Either Sex, Portion of Units only, Outside National Forest Boundary, See Hunt Planner or contact Salmon Regional Office for map of hunt area, Motorized Hunting Rule Applies in Unit 37, See Pages 104 - 106</i>
1109	44	200	Oct 10 - Nov 10	<i>Antlerless only</i>
1110	45-1 ^a (See pg 29)	300	Nov 15 - Nov 30	<i>Antlerless only, See note 2, Page 25, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1111	47	50	Oct 5 - Oct 31	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1112	47	20	Oct 5 - Oct 31	<i>Antlerless only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1113	54	100	Oct 5 - Oct 31	<i>Antlered only</i>
1114	54	130	Oct 5 - Oct 31	<i>Antlerless only</i>
1115	55-1 ^a (See pg 30)	50	Oct 5 - Oct 31	<i>Antlered only</i>
1116	55-1 ^a (See pg 30)	50	Oct 5 - Oct 31	<i>Antlerless only</i>
1117	70	50	Oct 10 - Oct 24	<i>Antlerless only</i>
1118	74	75	Oct 10 - Oct 24	<i>Either sex</i>

**CONTROLLED
DEER**

**2019 & 2020 Controlled Hunts
Youth Only - Extra Antlerless Deer**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1119	8-1X ^a (See pg 28)	200	Oct 10 - Dec 1	<i>Private land only</i>
1120	21-1X ^a (See pg 28)	75	Aug 30 - Dec 31	<i>Private land only, Very limited access</i>
1121	36A-1X ^a (See pg 29)	75	Aug 30 - Dec 31	<i>Private land only, Very limited access</i>
1122	39-1X ^b (See pg 29)	100	Dec 1 - Dec 22	
1123	40-1X ^a (See pg 29)	100	Oct 10 - Nov 24	<i>Portion of Units 40 & 41 only, Very limited access</i>

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts Extra Antlerless Deer				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1124	1-1X ^b (See pg 28)	900	Aug 30 - Sep 30	Archery only , White-tailed deer only
			Oct 10 - Dec 1	White-tailed deer only
			Dec 10 - Dec 24	Archery only , White-tailed deer only
1125	2-1X ^b (See pg 28)	300	Aug 30 - Sep 30	Archery only , White-tailed deer only
			Oct 10 - Dec 1	White-tailed deer only
			Dec 10 - Dec 24	Archery only , White-tailed deer only
1126	3-1X ^b (See pg 28)	300	Aug 30 - Sep 30	Archery only , White-tailed deer only
			Oct 10 - Dec 1	White-tailed deer only
			Dec 10 - Dec 24	Archery only , White-tailed deer only
1127	5-1X ^b (See pg 28)	100	Aug 30 - Sep 30	Archery only , White-tailed deer only
			Oct 10 - Dec 1	White-tailed deer only
			Dec 10 - Dec 24	Archery only , White-tailed deer only
1128	8-2X ^b (See pg 28)	350	Aug 30 - Sep 30	Archery only , White-tailed deer only
			Oct 10 - Dec 1	White-tailed deer only
1129	8A-1X ^b (See pg 28)	350	Aug 30 - Sep 30	Archery only , White-tailed deer only
			Oct 10 - Dec 1	White-tailed deer only
1130	10A-1X ^b (See pg 28)	300	Aug 30 - Sep 30	Archery only , White-tailed deer only
			Oct 10 - Dec 1	White-tailed deer only
1131	11-1X ^b (See pg 28)	50	Oct 10 - Dec 1	
1132	11A-1X ^b (See pg 28)	300	Aug 30 - Sep 30	Archery only
			Oct 10 - Dec 1	
1133	15-1X ^b (See pg 28)	100	Aug 30 - Sep 30	Archery only , White-tailed deer only
			Oct 10 - Nov 20	White-tailed deer only
1134	16-1X ^b (See pg 28)	150	Oct 10 - Nov 20	White-tailed deer only
1135	21-1X ^a (See pg 28)	250	Aug 30 - Dec 31	Short range weapons only , Private land only , Very limited access
1136	36A-1X ^a (See pg 29)	250	Aug 30 - Dec 31	Short range weapons only , Private land only , Very limited access
1137	38-1X ^b (See pg 29)	10	Oct 10 - Oct 29	Deer Flat National Wildlife Refuge has specific hunting requirements, Before applying, See note 3, Page 25
1138	38-1X ^b (See pg 29)	10	Oct 30 - Nov 18	Deer Flat National Wildlife Refuge has specific hunting requirements, Before applying, See note 3, Page 25
1139	38-1X ^b (See pg 29)	10	Nov 19 - Dec 8	Deer Flat National Wildlife Refuge has specific hunting requirements, Before applying, See note 3, Page 25

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts Extra Antlerless Deer				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1140	38-1X ^b (See pg 29)	10	Dec 9 - Dec 28	Deer Flat National Wildlife Refuge has specific hunting requirements, Before applying, See note 3, Page 25
1141	50-1X ^b (See pg 29)	200	Aug 30 - Sep 30	Archery only , Private land only
			Oct 1 - Nov 15	Private land only
1142	60-1X ^a (See pg 30)	300	Aug 30 - Sep 30	Archery only , White-tailed deer only
			Oct 10 - Oct 31	White-tailed deer only , See note 2, Page 25
			Nov 20 - Dec 19	White-tailed deer only , See note 2, Page 25
1143	60A-1X ^a (See pg 30)	300	Aug 30 - Sep 30	Archery only , White-tailed deer only , Motorized Hunting Rule Applies in Units 66 & 69, See Pages 104 - 106
			Oct 10 - Oct 31	White-tailed deer only , See notes 2, 5 & 6, Page 25, Motorized Hunting Rule Applies in Units 66 & 69, See Pages 104 - 106
			Nov 20 - Dec 19	Archery only , White-tailed deer only , Motorized Hunting Rule Applies in Units 66 & 69, See Pages 104 - 106
1144	63AX	200	Aug 30 - Sep 30	Archery only , White-tailed deer only
			Oct 10 - Oct 20	Short range weapons only , White-tailed deer only
			Nov 1 - Dec 19	Archery only , White-tailed deer only
1145	68AX	50	Aug 30 - Oct 31	Archery only , Very limited access
1146	73-1X ^b (See pg 30)	50	Aug 15 - Nov 15	Short range weapons only , Private land only , Very limited access, Motorized Hunting Rule Applies, See Pages 104 - 106
1147	78-1X ^b (See pg 30)	75	Aug 30 - Oct 31	Private land only

Notes:

1. This hunt has very limited access because of few roads and private property.
2. Short range weapons **only** on CJ Strike, Chester Wetlands, and Montour Wildlife Management Areas, and all of Units 63 and 63A.
3. Short range weapons **only**. Portion of Unit 38 within the Deer Flat National Wildlife Refuge (DFNWR) **only**. **Before applying** for this hunt please review the special regulations at fws.gov/refuge/Deer_Flat/visit/plan_your_visit/hunting.html or contact DFNWR at (208) 467-9278, 13751 Upper Embankment Rd, Nampa, ID 83686.
4. Short range weapons **only** on the islands in the Snake River.
5. Short range weapons **only** in that portion of Unit 67 south and west of State Highway 26.
6. Short range weapons **only** in that portion of Unit 60A south and east of the North (Henrys) Fork Snake River, and that portion within 1 mile north and west of the North Fork Snake River.

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

**2019 & 2020 Controlled Hunts
Outfitter Allocation Deer - Antlered Deer Only**

Applicants must have a written agreement with an Outfitter licensed in the hunt area.

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1148	1-1 ^a (See pg 28)	1	Aug 30 - Dec 1	
1149	11	1	Oct 10 - Nov 3	<i>Mule deer only</i>
1150	11A	2	Oct 10 - Nov 3	<i>Mule deer only</i>
1151	13	37	Oct 10 - Nov 3	<i>Mule deer only</i>
1152	14	22	Oct 10 - Nov 20	<i>Mule deer only</i>
1153	18	7	Oct 17 - Nov 9	<i>Mule deer only</i>
1154	18	2	Nov 10 - Nov 30	<i>Mule deer only</i>
1155	21	1	Oct 10 - Nov 30	
1156	21-1 ^a (See pg 28)	1	Aug 15 - Aug 29	<i>Archery only</i>
1157	21A	1	Nov 1 - Nov 30	<i>Muzzleloader only</i>
1158	22	6	Nov 1 - Nov 24	
1159	26	59	Nov 1 - Nov 18	
1160	27	99	Nov 1 - Nov 18	
1161	28	1	Oct 10 - Nov 30	
1162	29-1 ^a (See pg 29)	2	Nov 25 - Dec 9	<i>Muzzleloader only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1163	33-1 ^a (See pg 29)	1	Nov 10 - Nov 30	<i>Muzzleloader only</i>
1164	36	1	Sep 1 - Nov 30	
1165	36A	1	Oct 10 - Nov 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1166	36B	1	Oct 10 - Nov 30	
1167	39	1	Aug 15 - Sep 30	
1168	40	5	Nov 1 - Nov 24	
1169	42	1	Nov 1 - Nov 24	
1170	44	1	Sep 15 - Oct 31	
1171	45	1	Aug 15 - Sep 14	<i>Archery only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1172	45	2	Oct 15 - Oct 31	<i>See note 2, page 25, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1173	47	3	Oct 5 - Oct 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1174	50-1 ^b (See pg 29)	1	Oct 10 - Nov 30	<i>Portion of Unit only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1175	52	1	Nov 1 - Nov 14	<i>Muzzleloader only Motorized Hunting Rule Applies, See Pages 104 - 106</i>
1176	54	5	Oct 5 - Oct 31	
1177	54	1	Nov 15 - Nov 30	
1178	55 (See pg 30)	2	Oct 5 - Oct 31	

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts Outfitter Allocation Deer - Antlered Deer Only

Applicants must have a written agreement with an Outfitter licensed in the hunt area.

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
1179	55-1 ^a (See pg 30)	1	Oct 5 - Oct 31	Youth hunt only , Either sex
1180	57	2	Oct 5 - Oct 31	
1181	57	1	Nov 1 - Nov 14	Muzzleloader only
1182	70	1	Aug 30 - Sep 30	Archery only , Motorized Hunting Rule Applies, See Pages 104 - 106
			Oct 10 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
1183	73	1	Oct 10 - Oct 24	
1184	78	7	Aug 30 - Sep 30	Archery only , Motorized Hunting Rule Applies, See Pages 104 - 106
			Oct 10 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106

Outfitted Allocation controlled hunts:

Before submitting an application for an outfitter-allocated controlled hunt, hunters must have a written agreement with an outfitter licensed in the hunt area. Successful applicants must hunt with an outfitter licensed for the hunt area. The outfitter must purchase the hunter's tag by August 20. Successful applicants authorize Idaho Fish and Game to provide names and addresses to the outfitters licensed for that controlled hunt. For a list of licensed outfitters in the applicable controlled hunt area, a sample written agreement, and additional information contact the Idaho Outfitters and Guides Licensing Board at: oglb.idaho.gov or by calling 208-327-7380.

**CONTROLLED
DEER**

WHEN NOXIOUS WEEDS MOVE IN, BIG GAME MOVE OUT!

Noxious weeds replace native plants and destroy elk, deer, and other big game habitat. Most noxious weeds are not suitable for big game forage. Big game will leave areas infested by noxious weeds in search of better habitat.

HERE'S HOW YOU CAN HELP:

Clean weeds and weed seeds off of your hunting gear and ATVs. This helps prevent their spread.

Pulling Together
Against Invasive Weeds

1-844-WEEDSNO OR
WWW.IDAHOWEEDAWARENESS.COM

DEER CONTROLLED HUNT AREA DESCRIPTIONS

Please note that hunt areas are different for each species. For full text of legal description and boundaries for Game Management Units, see pages 86 - 95, or visit adminrules.idaho.gov/rules/current/13/130108.pdf

Hunt Area 1-1 — All of Units 1, 2, 3, 4, 4A, 5, 6, 7 and 9.

Hunt Area 1-1X — That portion of Unit 1 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 2-1X — That portion of Unit 2 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands. Farragut State Park and Farragut Wildlife Management Area are **closed**.

Hunt Area 3-1X — That portion of Unit 3 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 5-1X — That portion of Unit 5 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 8-1X — Private land in Units 8, 8A, 10A, 11, 11A, 13, 14, 15, 16 and 18. For the purpose of this hunt, “private land” does not include corporate timberlands.

Hunt Area 8-2X — All of Unit 8 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 8A — All of Unit 8A.

Hunt Area 8A-1X — That portion of Unit 8A on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 10A — All of Unit 10A.

Hunt Area 10A-1X — That portion of 10A on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 11 — All of Unit 11.

Hunt Area 11-1X — That portion of Unit 11 within one mile of cultivated fields and north of the following boundary: Beginning at the Nez Perce County/Lewis County line on U.S. Highway 95, then west and south on the Nez Perce County/Lewis County line to Soldiers Meadow Road, then west on Soldiers Meadow Road to Zaza Road, then north on Zaza Road to Waha Road, then north on Waha Road to Redbird Road, then west on Redbird Road to the boundary of the Redbird Segment of Craig Mountain WMA, then north and west along the Redbird Segment Boundary to the Snake River.

Hunt Area 11A — All of Unit 11A.

Hunt Areas 11A-1X — That portion of Unit 11A on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 13 — All of Unit 13.

Hunt Area 14 — All of Unit 14.

Hunt Area 15-1X — That portion of Unit 15 on or within one mile of private agricultural lands and within the South Fork Clearwater River drainage downstream from and including the Earthquake Creek and Dump Creek drainages below milepost 12 on State Highway 14. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 16-1X — That portion of Unit 16 on or within one mile of private agricultural lands, but excluding the Selway River drainage. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 18 — All of Unit 18.

Hunt Area 19A — All of Unit 19A.

Hunt Area 20A — All of Unit 20A.

Hunt Area 21 — All of Unit 21.

Hunt Area 21-1 — All of Units 21, 21A, 28, 29, 30, 30A, 36, 36A, 36B, and 37A.

Hunt Area 21-1X — Private land within Units 21, 21A, 28, 29, 30, and 30A.

Hunt Area 21A — All of Unit 21A.

Hunt Area 22 — All of Unit 22.

Hunt Area 23 — All of Unit 23.

Hunt Area 25 — All of Unit 25.

Hunt Area 26 — All of Unit 26.

Hunt Area 27 — All of Unit 27.

Hunt Area 28 — All of Unit 28.

Hunt Area 28-1 — That portion of Unit 28 within the following boundary: Beginning on Williams Creek Road (Forest Road 21) at Shoup Bridge, then west on Forest Road 21 to Perreau Creek Road (Forest Road 27), then west on Forest Road 27 to Trail 6077, then west and north on trail 6077 to its junction with Forest Road 26, then north and west on Forest Road 26 to Forest Road 020, then north on Forest Road 020 to Stormy Peak Road (Forest Road 023), then southeast on Forest Road 023 to U.S. Highway 93, then north on U.S. Highway 93 to the Salmon River, then south along the west bank of the Salmon River to the point of beginning.

Hunt Area 29-1 — All of Units 29 and 37A.

Hunt Area 30 — All of Unit 30.

Hunt Area 30A — All of Unit 30A.

Hunt Area 31 — All of Unit 31.

Hunt Area 32 — All of Unit 32.

Hunt Area 32-1 — All of Units 32 and 32A.

Hunt Area 32A — All of Unit 32A.

Hunt Area 33-1 — All of Units 33 and 35, and that portion of Unit 34 south and west of the Landmark-Stanley Road.

Hunt Area 36 — All of Unit 36.

Hunt Area 36A — All of Unit 36A.

Hunt Area 36A-1X — Private land within Units 36A, 36B, 37 and 37A.

Hunt Area 36B — All of Unit 36B.

Hunt Area 36B-1 — That portion of Unit 36B from and including the Challis Creek drainage to and including the Garden Creek drainage, outside the National Forest administrative boundary and that portion of Unit 37 from and including the Hole in Rocks Drainage to and including Leaton Gulch outside the National Forest administrative boundary.

Hunt Area 38-1 — That portion of Unit 38 within the Deer Flat National Wildlife Refuge, defined as the areas between the south shoreline of Lake Lowell, the New York Canal on the east, the Refuge's southern boundary, and Parking Lot 8 on the west. Contact Deer Flat National Refuge for other boundary issues and maps, at (208) 467-9278, 13751 Upper Embankment Rd, Nampa, ID 83686.

Hunt Area 38-1X — That portion of Unit 38 within the Deer Flat National Wildlife Refuge, defined as the areas between the south shoreline of Lake Lowell, the New York Canal on the east, the Refuge's southern boundary, and Parking Lot 8 on the west. Contact Deer Flat National Refuge for other boundary issues and maps, at (208) 467-9278, 13751 Upper Embankment Rd, Nampa, ID 83686.

Hunt Area 39 — All of Unit 39.

Hunt Area 39-1 — All of Units 39 and 43.

Hunt Area 39-2 — All of Unit 39 excluding the following: Beginning at the intersection of State Highway 21 and Interstate 84, east on State Highway 21 to Warm Springs Avenue, east from the intersection of State Highway 21 and Warm Springs Avenue to a point 400 yards east of Warm Springs Avenue, west and north on

a line 400 yards east of Warm Springs Avenue to the Highlands-Table Rock power line, north and west on the Highlands-Table Rock power line to State Highway 55/Unit 39 boundary, south and east on Unit 39 boundary to the point of beginning.

Hunt Area 39-1X — That portion of Unit 39 east of Blacks Creek Road and south of the South Fork of the Boise River.

Hunt Area 40 — All of Unit 40.

Hunt Area 40-1X — Only those portions of Units 40 and 41 within the following boundary are open to youth antlerless hunting - starting at the Oregon border on the Snake River then upstream to the C.J. Strike Dam Road then south on C.J. Strike Dam Road to Highway 78 at Rim Rock High School, then east on Highway 78 to Highway 51, then south on Highway 51 to the Shoofly Cut-off Road, including the cultivated lands that lie within 2.5 miles south of the Shoofly Cutoff Road and 3.5 miles west of Highway 51, then west on the Shoofly Cut-off Road to the Mudflat Road, then north on the Mudflat Road to Highway 78, continue west on Highway 78 to the powerline that crosses the Snake River about 3 miles south of the Walter's Ferry Bridge at the 22.5 mile marker, then west along the powerline to the Oregon border, then north along the Oregon border to the Snake River, the point of beginning; and on cultivated fields in that portion of Unit 40 no more than 5 miles south or west of Highway 78. Map available at Southwest Region office and the Fish and Game website at: <https://idfg.idaho.gov/hp/40-1x>.

Hunt Area 41 — All of Unit 41.

Hunt Area 41-1 — All of Units 41 and 42.

Hunt Area 42 — All of Unit 42.

Hunt Area 43 — All of Unit 43.

Hunt Area 43-1 — All of Unit 43 and 48.

Hunt Area 44 — All of Unit 44.

Hunt Area 45 — All of Unit 45.

Hunt Area 45-1 — All of Units 45 and 52.

Hunt Area 47 — All of Unit 47.

Hunt Area 47-1 — All of Units 46 and 47.

Hunt Area 48 — All of Unit 48.

Hunt Area 49 — All of Unit 49.

Hunt Area 50-1 — That portion of Unit 50 west of U.S. Highway 93.

Hunt Area 50-1X — Private land within Unit 50.

Hunt Area 51-1 — All of Unit 51 and that portion of Unit 50 east of U.S. Highway 93.

Hunt Area 52 — All of Unit 52.

Hunt Area 52A — All of Unit 52A. (Caution: See Craters of the Moon closure, page 98.)

Hunt Area 53-1 — That portion of Unit 53 east of U.S. Highway 93. Due to routing changes made to U.S. Highway 93, the western boundary for Unit 53 archery only controlled hunt is: Beginning at the junction of U.S. Highway 93 and U.S. Highway 30 (east of Filer), north along Hwy 93 turning east at the junction of Poleline Road, continuing east to Blue Lakes Blvd, then north across the Perrine Bridge following U.S. Highway 93 to U.S. Highway 26 in Shoshone.

Hunt Area 54 — All of Unit 54.

Hunt Area 55 — All of Unit 55. Information about hunting in the City of Rocks National Reserve is available to permittees online at www.nps.gov/ciro/planyourvisit/things2do.htm, at the National Park Service office in Almo and Idaho Fish and Game offices.

Hunt Area 55-1 — All of Units 55 and 57. Information about hunting in the City of Rocks National Reserve is available to permittees online at nps.gov/ciro, at the National Park Service office in Almo.

Hunt Area 57 — All of Unit 57.

Hunt Area 58-1 — All of Units 58, 59, and 59A.

Hunt Area 60-1 — All of Units 60, 62A and that portion of Unit 60A beyond one mile north and west of the North (Henry's) Fork of the Snake River.

Hunt Area 60-2 — All of Units 60, 61, and 62A.

Hunt Area 60-1X — All of Units 60, 61 and 62A.

Hunt Area 60A-1X — All of Units 60A, 62, 63, 64, 65, 66, 67 and 69.

Hunt Area 61 — All of Unit 61.

Hunt Area 62 — All of Unit 62.

Hunt Area 63A — All of Unit 63A.

Hunt Area 63AX — All of Unit 63A.

Hunt Area 64-1 — All of Units 64 and 65.

Hunt Area 66 — All of Unit 66.

Hunt Area 66A — All of Unit 66A.

Hunt Area 67 — All of Unit 67.

Hunt Area 68 — All of Unit 68.

Hunt Area 68A — All of Unit 68A.

Hunt Area 68AX — All of Unit 68A.

Hunt Area 69 — All of Unit 69.

Hunt Area 70 — All of Unit 70.

Hunt Area 72-1 — All of Unit 72 and that portion of Unit 76 within the following boundary: From the intersection of Highway 30/34 in Soda Springs, south on Highway 30 to Georgetown, then east on Stringtown Road, then north on the Left Hand Georgetown Canyon Road-Slug Creek Road, then west on the Blackfoot River Road, then south on Highway 34 to the intersection of Highway 30/34 at Soda Springs.

Hunt Area 73 — All of Unit 73.

Hunt Area 73-1 — Private lands that lie within the Franklin County Boundary in Units 73, 74, 75, and 77.

Hunt Area 73A — All of Unit 73A.

Hunt Area 73-1X — Private land within that portion of Unit 73 within the following boundary: Starting at the intersection of Highway 91 and the Utah/Idaho state line, then going north following Highway 91 to approximately 5 miles north of Preston, then west on West Hot Springs Road, then south on 2400 W., then west on 1500 N., then south on 3200 W., then west on 1200 N. to the railroad tracks located approximately 0.8 miles east of the Westside Highway, then south following the railroad tracks to the Utah/Idaho state line, then east along the state line to Highway 91.

Hunt Area 74 — All of Unit 74.

Hunt Area 78 — All of Unit 78.

Hunt Area 78-1X — Private land within Unit 78.

got ear tag?
please contact us

Immobilizing drugs are sometimes used to capture and restrain a variety of wildlife for management, research, and public safety purposes in situations where other methods of capture are not practical. These animals are always marked with an ear tag.

If you harvest an animal with an ear tag, please contact Fish and Game's wildlife health laboratory at 208-939-9171 or the nearest Fish and Game office, who will know when the animal was drugged and if you can safely consume the meat.

Bear, mountain lion and wolf hunters who do not intend to consume the meat should also contact Idaho Fish and Game, as the information you provide is important to help track their survival, seasonal movements and more.

CHRONIC WASTING DISEASE

What is Chronic Wasting Disease?

- Chronic Wasting Disease (CWD) is a fatal disease that affects the brain, spinal cord, and other nerve tissues in deer, elk, moose and caribou
- CWD has not been found in Idaho
- CWD has been found in 26 other states and 4 Canadian provinces and several other countries

Helping Prevent CWD in Idaho:

- Report any animals acting strangely or that appear sick to a local Idaho Fish and Game (IDFG) Office
- If you harvest or salvage an adult or yearling mule deer in one of this year's sample units, (see idfg.idaho.gov/cwd) please bring the head attached to the upper neck to a check station or regional office during normal business hours for testing
- Obey Idaho's rules for bringing animals or animal parts from other states (see below)

Know the Rules:

- Idaho does not allow the use of natural urine from deer, elk, moose, reindeer, and caribou for big game hunting
- When hunting outside Idaho, follow the rules of that state for meat handling, carcass transport and other restrictions
- Idaho does not allow the importation of a carcass of a wild deer, elk or moose from another state, province, or other country where CWD has been found
Idaho does allow meat that is cut and wrapped; quarters or deboned meat that does not include brain or spinal tissue; edible organs that do not include brain; hides without heads; upper canine teeth; elk ivories; finished taxidermy; or dried antlers with dried skull cap or dried skull with brain tissue removed
- Check the IDFG website for more information at idfg.idaho.gov/cwd

Fish and Game Recommends Hunters Should:

- Not kill, contact, or eat wildlife that are acting strangely or appear sick
- Wear latex or plastic gloves when field dressing game and avoid contact with brain and spinal tissue
- Dispose of carcass remains in an appropriate landfill
- Get your deer/elk/moose tested for CWD in areas known to have CWD, and do not eat meat from the animal unless test results show it is safe to consume
- Go to IDFG at idfg.idaho.gov/cwd or the CDC at www.cdc.gov/prions/cwd/index.html websites for more information

Learn more @ idfg.idaho.gov/cwd

2018 ELK POPULATION STATUS BY ELK ZONE

Elk populations fluctuate constantly in response to weather, predation, land management actions, fire events, invasive species, private land use, and development. To maintain elk hunting experiences desired by sportsmen, the Idaho Department of Fish and Game manages herds within desired ranges by adjusting hunting seasons and hunter numbers

to provide high quality hunting opportunities, maintain availability of general season hunts with over-the-counter tag sales, and minimize conflicts with agriculture. Fish and Game also works closely with land managers and private landowners to ensure the existence of high quality elk habitat throughout the state. In 2014 the boundaries of a few elk zones were modified to better match up with elk populations and their seasonal movements.

Elk herds currently are within or above management objectives in 17 of 22 elk management zones that have established numeric objectives for number of cow elk, and in 17 of 22 zones with set objectives for number of bull elk.

Hunting opportunities in these zones range from trophy quality bull hunts to “extra” cow hunts. In the handful of zones that are not currently meeting objectives, Fish and Game is working hard to improve elk survival and increase the populations by reducing or eliminating cow harvest, adjusting bull harvest, and intensively managing predators to reduce the impacts of predation on those herds.

Changing conditions and management challenges have always been part of the landscape, but with responsive management and more than 120,000 elk, Idaho continues to provide an incredible variety of excellent elk hunting opportunities desired by sportsmen.

For additional information on elk management objectives and hunter success rates, please visit our website at: idfg.idaho.gov/hunt/elk.

ELK

2019 & 2020 ELK HUNTING SEASONS

Elk hunting is managed in 28 elk zones. Idaho has a two-tag system to offer elk hunters the most general season choices. Hunters may select one zone and choose either an "A tag" or a "B tag" for that zone. Some zones offer only an A tag. In general, A tags provide more opportunity for muzzleloader and archery hunters, and B tags provide more opportunity for centerfire rifle hunters.

Controlled hunts, allocated by random drawing, are also available in most of the state. Any person who receives a controlled hunt tag for elk is prohibited from hunting in any other elk hunt, **except** for depredation hunts, extra antlerless elk hunts or by buying a leftover nonresident elk tag, if available.

Unsold Nonresident Tags: Residents and nonresidents may buy one unsold nonresident general season deer and/or elk tag at the nonresident price, starting August 1, to be used as a second tag **except** second deer tags cannot be used in Units 10, 10A, 12, 16A, 17, 19 and 20. Second elk tags are not available for the Elk City Zone.

Antlered elk: Only elk with at least one antler longer than 6 inches may be taken in any season which is open for antlered elk only. In antlered seasons, including spike-only, antlers must accompany the carcass while in transit.

Antlerless elk: Only elk without antlers or with antlers shorter than 6 inches may be taken in any season which is open for antlerless elk only.

Spike elk: Only elk with no branching on either antler and at least one antler longer than 6 inches may be taken in any season which is open for spike elk only. A branch is an antler projection at least 1 inch long and longer than the width of the projection.

Brow-tined elk: Only elk having at least one antler with a visible point on the lower half of the main beam which is 4 inches or greater in length may be taken in any season open for brow-tined elk only.

Archery & Muzzleloader Permits

Any person hunting in an "archery only" season, including controlled hunts, must have their license with archery permit validation. Any person hunting in a "muzzleloader" only season, including controlled hunts, must have their license with muzzleloader permit validation.

Youth Only Hunt: Some elk hunts are for youth only. See page 111 for more information.

Junior Resident General Elk Tag

Junior resident elk hunters who purchase a general season elk zone tag while they are between ages 10 and 17, inclusive, may participate in any A or B tag elk season within the specified zone, regardless of whether they purchased an A tag or B tag. All other season, weapon restrictions, and commission rules apply. Controlled hunts are excluded.

Nonresident Deer and Elk Tags

Nonresident deer and elk tags, **excluding** Nonresident Junior Mentored/DAV deer and elk tags, are valid to take a black bear, mountain lion or gray wolf instead of a deer or elk, if a season is open for that species, where and when the deer or elk tag is valid, and if there is an open deer or elk season in that same unit, see page 112.

Chronic Wasting Disease: See page 31 for more information.

Legal in spike elk hunts SPIKE ELK

One antler must be at least 6 inches or longer. (Not legal in brow-tined elk hunts.)

Not legal in spike elk hunts or brow-tined elk hunts BRANCH ANTLERED BULL (or larger)

Not legal for spike-only hunts if branched point is longer than 1 inch.

Antler branch is a projection 1 inch or more in length.

brow tine —

Legal in brow-tined elk hunts

Caution - Archers and Muzzleloaders:

"Any weapon" hunts will be open during the archery or muzzleloader season in all or parts of the following zones: Palouse, Salmon, Weiser River, McCall, Lemhi, Beaverhead, Brownlee, Pioneer, Boise River, Smoky-Bennett and South Hills. Please use appropriate caution.

Panhandle Zone (Units 1, 2, 3, 4, 4A, 5, 6, 7, 9)

	September	October	November	December
A Tag	Archery only — antlered only Sep 6 - Sep 30	Any weapon — antlered only Oct 25 - Oct 29	Muzzleloader only — antlered only Units 4, 7 & 9 only Nov 20 - Dec 1	Muzzleloader only — antlerless only Within 1 mile of private land in the following Units: 1, 2, 3, 4A & 5 only See Note B below Dec 2 - Dec 8
	Archery only — any elk Within 1 mile of private land in the following Units: 1, 2, 3, 4, 4A, 5 & 6 only See Notes A & B below Sep 15 - Sep 21			Archery only — antlered only Dec 10 - Dec 16
B Tag	Archery only — antlered only Sep 6 - Sep 12	Any weapon — antlered only Oct 10 - Oct 24		Muzzleloader only — antlerless only Within 1 mile of private land in the following Units: 1, 2, 3, 4A & 5 only See Note B below Dec 2 - Dec 8
		Any weapon — any elk Within 1 mile of private land in the following Units: 1, 2, 3, 4, 4A, 5 & 6 only See Notes A & B below Oct 15 - Oct 17		
Note A	That portion of Unit 4 within the following boundary: starting at the junction of State Highway 97 and State Highway 3 near Harrison, then north on State Highway 3 to Interstate 90, then East on Interstate 90 to Kingston, then north and east on Forest Service Road 9 (CDA River Road) to the Montana border, and then follow the Unit 4 boundary south and west to the point of beginning.			
Note B	That portion of Unit 4A within the following boundary: starting at the mouth of the Clark Fork River, follow Johnson Creek FS Road 278, then south on FS Road 1066, then east on FS Road 332 to the Montana border, and follow Montana border north back to the Clark Fork River, then to the point of beginning.			

Palouse Zone (Units 8, 8A, 11A)

	August/September	October	November	December
A Tag	Any weapon — antlerless only On or within 1 mile of private agricultural lands, See Note 1, Page 47 Aug 1 - Sep 15			Muzzleloader only — spike or antlerless: Dec 2 - Dec 5 spike only: Dec 6 - Dec 14
	Archery only — any elk Aug 30 - Sep 30 See archers caution Page 34			
B Tag	Archery only — spike or antlerless Aug 30 - Sep 14 See archers caution Page 34	Any weapon — antlered only Oct 10 - Oct 24		

ELK

Hells Canyon Zone (Units 11, 13, 18) — Controlled Hunts Only

A Tag	No A Tags in this Zone — See Controlled Hunts
B Tag	No B Tags in this Zone — See Controlled Hunts

Lolo Zone (Units 10, 12)

	August/September	October	November	December
A Tag	Archery only — antlered only Aug 30 - Sep 30			
	Note: 404 A Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	
B Tag		Any weapon — antlered only Oct 10 - Nov 3		
	Note: 1,088 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	

Dworshak Zone (Unit 10A)

	August/September	October	November	December
A Tag	Archery only — any elk Aug 30 - Sep 30			Muzzleloader only — spike or antlerless: Dec 2 - Dec 5 spike only : Dec 6 - Dec 14
B Tag	Archery only — spike or antlerless Aug 30 - Sep 14	Any weapon — antlered only Oct 10 - Nov 3		
	Note: 2,380 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	

Elk City Zone (Units 14, 15, 16)				
	August/September	October	November	December
A Tag	Archery only — any elk Unit 15 only Aug 30 - Sep 30		Muzzleloader only — spike or antlerless Units 14 & 16 only: Nov 21 - Nov 24	Archery only — spike or antlerless Unit 15 only: Dec 5 - Dec 8
			Muzzleloader only — spike only Units 14 & 16 only: Nov 25 - Dec 9	Archery only — spike only Unit 15 only: Dec 9 - Dec 20
	Note: 628 A Tag Quota Available First-Come, First-Served. Second RES-NONRES elk tags are not available.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	
B Tag		Any weapon — antlered only Oct 10 - Oct 24		
	Note: 1,432 B Tag Quota Available First-Come, First-Served. Second RES-NONRES elk tags are not available.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	

Selway Zone (Units 16A, 17, 19, 20)				
	September	October	November	December
A Tag		Any weapon — antlered only Oct 1 - Oct 31		
	Note: 647 A Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	
B Tag	Any weapon — antlered only Sep 15 - Sep 30		Any weapon — antlered only Nov 1 - Nov 11	
	Note: 1,067 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	

Middle Fork Zone (Units 20A, 26, 27)

	September	October	November	December
A Tag		Any weapon — Units 20A & 26: antlered only Unit 27: brow-tined bulls only Oct 1 - Oct 31		
	Note: 1,551 A Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	
B Tag	Any weapon — Units 20A & 26: antlered only Unit 27: brow-tined bulls only Sep 15 - Sep 30		Any weapon — Units 20A & 26: antlered only Unit 27: brow-tined bulls only Nov 1 - Nov 18	
	Note: 1,636 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	

Salmon Zone (Units 21, 21A, 28, 36B)

	August/September	October	November	December
A Tag	Any weapon — antlerless only Units 21A, 28 & 36B only Aug 1 - Oct 31 On or within 1 mile of private irrigated agricultural lands, excluding all downstream drainages to the Salmon River beginning with the Tower Creek drainage in Unit 21A and beginning with the Bird Creek drainage in Unit 28, and excluding the Morgan Creek Drainage in Unit 36B, See Note 2, Page 47			Archery only — any elk Unit 28 only Dec 1 - Dec 31
	Archery only — any elk Units 21, 21A & 36B only Aug 30 - Sep 30 See archers caution Page 34			
B Tag		Any weapon — antlered only Oct 15 - Nov 8		
	Note: 2,507 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	

Weiser River Zone (Units 22, 32, 32A)

Motorized Hunting Rule Applies in Units 32 & 32A, August 30 - December 31, See Pages 104 - 106

	August/September	October	November	December
A Tag	Short range weapons only — antlerless only Units 22 & 32A only: Aug 15 - Sep 30 Outside National Forest System Boundary only , See Note A below	Youth Hunt only Any weapon — antlerless only Oct 1 - Oct 9 Short range weapons only on Montour WMA		
	Archery only — any elk Aug 30 - Sep 30 See archers caution Page 34	Any weapon — antlerless only Oct 10 - Oct 16 Short range weapons only on Montour WMA		
B Tag		Any weapon — antlered only Oct 25 - Nov 3 Short range weapons only on Montour WMA	Any weapon — antlerless only Nov 4 - Nov 18 All of Unit 32 and those portions of Units 22 and 32A outside National Forest System Boundary, See Note A below, Short range weapons only on Montour WMA	
	Note: 4,000 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	
Note A	Note A - You may hunt only outside the National Forest System Boundary. The National Forest System Boundary is a legislatively set boundary - it is not necessarily the boundary of Forest Service property. State, private, and other lands within the National Forest System Boundary are not open to hunting during this season. (Please refer to a U.S. Forest Service map for the location of this boundary.)			

ELK

McCall Zone (Units 19A, 23, 24, 25)

	August/September	October	November	December
A Tag	Short range weapons only — antlerless only Units 23 & 24 only Outside National Forest System Boundary only , See Note A below Aug 15 - Sep 30 <i>Extremely limited access because of private property</i>	Any weapon — spike only Short range weapons only within described boundaries in Unit 24, See Note B below Oct 5 - Oct 14	Short range weapons only — antlerless only Units 23 & 24 only Nov 10 - Nov 30	
	Archery only — any elk Aug 30 - Sep 30 See archers caution Page 34			
B Tag		Any weapon — antlered only Oct 15 - Nov 3 Short range weapons only within described boundaries, See Note B below.		
Note A	You may hunt only outside the National Forest System Boundary. The National Forest System Boundary is a legislatively set boundary - it is not necessarily the boundary of Forest Service property. State, private, and other lands within the National Forest System Boundary are not open to hunting during this season. (Please refer to a U.S. Forest Service map for the location of this boundary.)			
Note B	Short range weapons only in that portion of Unit 24 within the following boundary: Beginning in McCall at the junction of State Highway 55 and Boydstun Street, then south on Boydstun Street to West Valley Road, then west and south along West Valley Road and West Mountain Road to Cabarton Road, then north on Cabarton Road to State Highway 55, then north on State Highway 55 to Farm-To-Market Road, then north on Farm-To-Market Road to Elo Road, then west on Elo Road to State Highway 55, then north on State Highway 55 to the point of beginning.			

Lemhi Zone (Units 29, 37, 37A, 51)

Motorized Hunting Rule Applies, August 30 - December 31, See Pages 104 - 106

	August/September	October	November	December
A Tag	Any weapon — antlerless only Units 29, 37 & 37A only : Aug 1 - Nov 30 On or within 1 mile of private irrigated agricultural lands, See Note 2, Page 47			Muzzleloader only — antlerless only Nov 25 - Dec 9
	Any weapon — antlerless only Unit 51 only : Aug 1 - Aug 29 On or within 1 mile of private agricultural lands outside the National Forest System Boundary, See Note 3, Page 47			
	Archery only — any elk Aug 30 - Sep 30 See archers caution Page 34			
B Tag	No B Tags in this Zone — See Controlled Hunts			

Beaverhead Zone (Units 30, 30A, 58, 59, 59A)				
Motorized Hunting Rule Applies, August 30 - December 31, See Pages 104 - 106				
	August/September	October	November	December
A Tag	Any weapon — antlerless only Units 58, 59 & 59A only : Aug 1 - Aug 29 On or within 1 mile of private agricultural lands outside the National Forest System Boundary, See Note 3, Page 47	Muzzleloader only — antlerless only Oct 15 - Oct 31		
	Archery only — any elk Aug 30 - Sep 30 See archers caution Page 34			
		Any weapon — antlerless only Unit 30 only : Aug 1 - Nov 30 On or within 1 mile of private irrigated agricultural lands, See Note 2, Page 47		
B Tag	No B Tags in this Zone — See Controlled Hunts			

Brownlee Zone (Unit 31)				
	August/September	October	November	December
A Tag	Archery only — any elk Aug 30 - Sep 30 See archers caution Page 34			
	Short range weapons only — antlerless only, Aug 15 - Sep 30 On or within 1 mile of private agricultural lands outside the National Forest System Boundary, See Note 3, Page 47			
B Tag	No B Tags in this Zone — See Controlled Hunts			

ELK

Sawtooth Zone (Units 33, 34, 35, 36)

	August/September	October	November	December
A Tag	Archery only — any elk Aug 30 - Sep 30			
	Note: 1,000 A Tag Quota Available First-Come, First-Served. Resident capped tag sales will be sold separately at vendors and online. See Note A below		2019 Capped tags go on sale for Residents 7/12/2019 and Nonresidents 5/10/2019	
			2020 Capped tags go on sale for Residents 7/13/2020 and Nonresidents 5/11/2020	
B Tag		Any weapon — antlered only Oct 15 - Nov 8		
	Note: 1,800 B Tag Quota Available First-Come, First-Served. Resident capped tag sales will be sold separately at vendors and online. See Note A below		2019 Capped tags go on sale for Residents 7/12/2019 and Nonresidents 5/10/2019	
			2020 Capped tags go on sale for Residents 7/13/2020 and Nonresidents 5/11/2020	
Note A	Resident Sawtooth Zone A and B tags will be sold separately from other resident tag sales on 7/12/2019, <i>two days after other resident tags</i> , (7/13/2020 for 2020). Half of the tags will be sold at license vendors only starting at 10 A.M. MT. The remaining half of the resident tags will be sold online only starting at 1 P.M. MT. Nonresident Sawtooth tags will go on sale at 10 A.M. MT on 5/10/2019 (5/11/2020 for 2020) across all sales venues.			

Pioneer Zone (Units 36A, 49, 50)

Motorized Hunting Rule Applies, August 30 - December 31, See Pages 104 - 106

	August/September	October	November	December
A Tag	Any weapon — antlerless only Unit 50 only: Aug 1 - Aug 29 On or within 1 mile of private agricultural lands outside the National Forest System Boundary, See Note 3, Page 47			
	Archery only — any elk Aug 30 - Sep 30 See archers caution Page 34			
	Any weapon — antlerless only Unit 36A only: Aug 1 - Nov 30 On or within 1 mile of private irrigated agricultural lands, See Note 2, Page 47			
B Tag			Any weapon — antlerless only Nov 1 - Dec 7	
	Note: 2,500 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 5/10/2019	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	

Owyhee Zone (Units 38, 40, 41, 42) — Controlled Hunts Only

	August/September	October	November	December
A Tag	No A Tags in this Zone — See Controlled Hunts			
B Tag	No B Tags in this Zone — See Controlled Hunts			

Boise River Zone (Unit 39)

	September	October	November	December
A Tag			Archery only — any elk Nov 10 - Nov 30 See Note A below, See archers caution Page 34	
B Tag			Any weapon — antlered only Nov 1 - Nov 9 Portion of Unit closed , See Note B below	
Note A	Unit 39 Archery Hunt CLOSED Area: That portion of Unit 39 within Ada County, and that portion of Unit 39 within the following boundary: Beginning at the intersection of State Highway 21 and the Middle Fork Boise River Road (Forest Road 268), east on Forest Road 268 to Cottonwood Creek-Thorn Creek Road (Forest Road 377), to South Fork of Thorn Creek to confluence of Thorn Creek, north and west on Thorn Creek to the confluence with Mores Creek, south and west along the center of Mores Creek including the Mores Creek arm of Lucky Peak Reservoir to Highway 21 to the point of beginning is closed .			
Note B	Portion of Unit 39 closed: That portion of Unit 39 south and east of Blacks Creek Road and south of the South Fork of Boise River is closed .			

Smoky-Bennett Zone (Units 43, 44, 45, 48, 52)**Motorized Hunting Rule Applies in Units 45 & 52, August 30 - December 31, See Pages 104 - 106**

	August/September	October	November	December
A Tag	Archery only — any elk Units 43 & 48 only : Aug 30 - Sep 30 See archers caution Page 34			
B Tag			Any weapon — antlerless only Units 45 & 52 only Nov 1 – Nov 30	
	Note: 2,500 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	

ELK

South Hills Zone (Units 46, 47, 54, 55, 56, 57)

Motorized Hunting Rule Applies in Units 47 & 56, August 30 - December 31, See Pages 104 - 106

	August/September	October	November	December
A Tag	Archery only — any elk Units 55, 56 & 57 only Aug 30 - Sep 30 See archers caution Page 34			
	Any weapon — any elk Unit 46 only: Aug 1 – Nov 30 On or within 1 mile of private agricultural lands, See Note 1, Page 47			
B Tag	Any weapon — antlerless only Unit 54 only: Aug 1 – Aug 29 Outside National Forest System Boundary, See Note A below			Any weapon — antlerless only Unit 54 only: Dec 1 – Dec 15 Outside National Forest System Boundary, See Note A below
	Note: 500 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	
Note A	You may hunt only outside the National Forest System Boundary. The National Forest System Boundary is a legislatively set boundary - it is not necessarily the boundary of Forest Service property. State, private, and other lands within the National Forest System Boundary are not open to hunting during this season. (Please refer to a U.S. Forest Service map for the location of this boundary.)			

Big Desert Zone (Units 52A, 68)

Motorized Hunting Rule Applies in Unit 52A, August 30 - December 31, See Pages 104 - 106

	August/September	October	November	December
A Tag	Archery only — any elk Aug 30 - Sep 30			
	Archery only — any elk Unit 68 only: Aug 1 - Aug 30 On or within 1 mile of private agricultural lands, See Note 1, Page 47			
B Tag			Any weapon — antlerless only Unit 52A only: Nov 1 - Nov 30	
	Note: 500 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 5/10/2019	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	

Snake River Zone (Units 53, 63, 63A, 68A)				
Motorized Hunting Rule Applies in Unit 53, August 30 - December 31, See Pages 104 - 106				
	August/September	October	November	December
A Tag	Short range weapons only — any elk Unit 63A only: Aug 1 - Aug 31	Short range weapons only — antlerless only Unit 63A only: Sep 1 - Nov 30		
	Archery only — any elk Unit 68A only: Aug 1 - Sep 30	Archery only — antlerless only Unit 68A only: Oct 1 - Dec 31		
	Short range weapons only — any elk Unit 53 only: Aug 1 - Dec 31			
B Tag	No B Tags in this Zone — See Controlled Hunts			

Island Park Zone (Units 60, 60A, 61, 62, 62A)				
	August/September	October	November	December
A Tag	Archery only — any elk Aug 30 - Sep 30	Any weapon — spike only Oct 15 - Oct 28 Short range weapons only on Chester Wetlands WMA	Muzzleloader only — spike or antlerless Unit 61 only Nov 11 - Dec 9	
B Tag	No B Tags in this Zone — See Controlled Hunts			

Palisades Zone (Units 64, 65, 67)				
	August/September	October	November	December
A Tag	Archery only — any elk Aug 30 - Sep 30	Any weapon — antlerless only Oct 22 - Nov 16		
B Tag	Archery only — spike or antlerless Aug 30 - Sept 14	Any weapon — antlered only Oct 15 - Oct 21		

ELK

Tex Creek Zone (Units 66, 69) Motorized Hunting Rule Applies, August 30 - December 31, See Pages 104 - 106				
	August/September	October	November	December
A Tag	Archery only — any elk Aug 30 - Sep 30	Any weapon — antlerless only Oct 22 - Oct 31		
B Tag	Archery only — spike or antlerless Aug 30 - Sep 14	Any weapon — antlered only Oct 15 - Oct 21		

Bannock Zone (Units 70, 71, 72, 73, 73A, 74)				
Motorized Hunting Rule Applies in Units 70, 72 & 73, August 30 - December 31, See Pages 104 - 106				
	August/September	October	November	December
A Tag	Archery only — any elk Aug 30 - Sep 30	Any weapon — antlerless only Oct 25 - Nov 15		Muzzleloader only — antlerless only Dec 1 - Dec 31
			Any weapon — antlerless only Portion of Unit 74 only: Nov 16 – Dec 31 See Note A below	
B Tag	No B Tags in this Zone — See Controlled Hunts			
Note A	That portion of Unit 74 within Franklin County, and that portion of Unit 74 within the following boundary: Beginning at the intersection of State Highway 91 and Red Rock Road, east on Red Rock Road to Cottonwood Road, then north on Cottonwood Road to Johnson Road, then south on Johnson Road to the Franklin County boundary, then south and west along the Franklin County boundary to Highway 91, then west and north on Highway 91 to the starting point.			

Bear River Zone (Units 75, 77, 78) Motorized Hunting Rule Applies, August 30 - December 31, See Pages 104 - 106				
	August/September	October	November	December
A Tag	Archery only — any elk Aug 30 - Sep 30	Any weapon — antlerless only Oct 25 - Nov 15		Muzzleloader only — antlerless only Dec 1 - Dec 31
B Tag	Archery only — spike or antlerless Aug 30 - Sep 14	Any weapon — antlered only Oct 15 - Oct 24		
	Note: 550 B Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018 2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019	

Diamond Creek Zone (Units 66A, 76)
Motorized Hunting Rule Applies, August 30 - December 31, See Pages 104 - 106

	August/September	October	November	December
A Tag	Archery only — any elk Aug 30 - Sep 30			
	Note: 1,836 A Tag Quota Available First-Come, First-Served.		2019 Capped tags go on sale for Residents 7/10/2019 and Nonresidents 12/1/2018	
			2020 Capped tags go on sale for Residents 7/10/2020 and Nonresidents 12/1/2019.	
B Tag	No B Tags in this Zone — See Controlled Hunts			

ELK GENERAL SEASON SPECIAL AREA DEFINITIONS AND DESCRIPTIONS

Notes:

1. **“Private agricultural lands”** are defined as private lands that are used for growing or storing plants for profit, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.
2. **“Private irrigated agricultural lands”** are defined as private *irrigated* lands that are used for growing or storing plants for profit, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.
3. **Outside the National Forest System Boundary in Lemhi, Beaverhead, Brownlee, and Pioneer Zones: — Antlerless Hunts:** These hunts are open only outside the National Forest System Boundary on or within 1 mile of private agricultural lands which is defined as private lands that are used for growing or storing plants for profit, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands. The National Forest System Boundary is a legislatively set boundary — it is not necessarily the boundary of Forest Service property. State, private and other lands within the National Forest System Boundary are not open to hunting during this season. (Please refer to a U.S. Forest Service map for the location of this boundary.)

ELK CONTROLLED HUNTS

For details on controlled hunt rules and restrictions please see pages 108 - 112.

Hunters: Please check Elk Controlled Hunt Area descriptions on pages 60 - 63. Hunt Areas may change.

2019 & 2020 Controlled Elk Hunts (20,588 Tags Plus Unlimited Tags) Antlered Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2001	11	40	Oct 10 - Nov 3	
2002	18	110	Oct 10 - Nov 3	
2003	19A	10	Oct 1 - Oct 14	
2004	23	10	Oct 1 - Oct 14	
2005	29	180	Oct 1 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
2006	30	150	Nov 1 - Nov 30	Motorized Hunting Rule Applies, See Pages 104 - 106
2007	30-1 ^a (See pg 61)	30	Oct 1 - Oct 14	Motorized Hunting Rule Applies, See Pages 104 - 106
2008	31	100	Oct 15 - Nov 8	
2009	36A-1 ^b (See pg 62)	60	Oct 1 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
2010	36A-2 ^a (See pg 62)	120	Oct 1 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
2011	37	100	Oct 1 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
2012	37A	100	Oct 1 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
2013	40	60	Oct 15 - Nov 24	
2014	40-1 ^a (See pg 62)	5	Sep 15 - Oct 14	Caution: An archery only hunt is open at the same time
2015	41-1 ^b (See pg 62)	30	Oct 1 - Oct 24	Very limited access
2016	41-1 ^b (See pg 62)	30	Nov 1 - Nov 24	Very limited access
2017	42	15	Oct 15 - Nov 24	
2018	43	20	Oct 1 - Oct 14	
2019	43	100	Oct 15 - Nov 10	
2020	44	20	Oct 1 - Oct 14	
2021	44	175	Oct 15 - Nov 10	
2022	45	50	Aug 1 - Aug 29	Very limited access, Motorized Hunting Rule Applies, See Pages 104 - 106
2023	45	100	Oct 1 - Oct 31	Very limited access, Motorized Hunting Rule Applies, See Pages 104 - 106
2024	46-1 ^a (See pg 62)	50	Oct 15 - Nov 30	Motorized Hunting Rule Applies in Unit 47, See Pages 104 - 106
2025	46-2 ^a (See pg 62)	100	Dec 1 - Dec 31	
2026	48	20	Oct 1 - Oct 14	
2027	48	125	Oct 15 - Nov 10	
2028	49	25	Oct 1 - Oct 14	Motorized Hunting Rule Applies, See Pages 104 - 106
2029	49	200	Oct 15 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106
2030	50-1 ^b (See pg 63)	25	Oct 1 - Oct 14	Motorized Hunting Rule Applies, See Pages 104 - 106
2031	50-1 ^b (See pg 63)	120	Oct 15 - Oct 31	Motorized Hunting Rule Applies, See Pages 104 - 106

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Elk Hunts Antlered Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2032	51	10	Oct 1 - Oct 14	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2033	51	125	Nov 1 - Nov 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2034	52	50	Aug 1 - Aug 29	
2035	52	50	Oct 1 - Oct 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2036	52A-1 ^a (See pg 63)	75	Oct 1 - Nov 30	<i>Motorized Hunting Rule Applies in Unit 52A, See Pages 104 - 106</i>
2037	54	20	Oct 15 - Nov 10	
2038	55-1 ^a (See pg 63)	50	Oct 1 - Oct 31	<i>Motorized Hunting Rule Applies in Unit 56, See Pages 104 - 106</i>
2039	56-1 ^b (See pg 63)	25	Aug 1 - Aug 29	<i>On or within 1 mile of private agricultural lands</i>
2040	58-1 ^a (See pg 63)	75	Nov 1 - Nov 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2041	60-1 ^a (See pg 63)	30	Oct 1 - Oct 14	
2042	60-2 ^a (See pg 63)	100	Nov 1 - Nov 30	
2043	61	50	Nov 1 - Nov 10	
2044	66A-1 ^a (See pg 63)	50	Oct 1 - Oct 14	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2045	66A-1 ^a (See pg 63)	400	Oct 15 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2046	70-1 ^a (See pg 63)	25	Oct 1 - Oct 14	<i>Motorized Hunting Rule Applies in Units 70, 72 & 73, See Pages 104 - 106</i>
2047	70-1 ^a (See pg 63)	250	Oct 15 - Oct 24	<i>Motorized Hunting Rule Applies in Units 70, 72 & 73, See Pages 104 - 106</i>
2048	75-1 ^a (See pg 63)	25	Oct 1 - Oct 14	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>

2019 & 2020 Controlled Hunts Antlerless Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2049	1-1 ^b (See pg 60)	300	Aug 1 - Dec 31	<i>On or within 1 mile of private agricultural lands</i>
2050	2-1 ^b (See pg 60)	100	Aug 1 - Dec 31	<i>On or within 1 mile of private agricultural lands</i>
2051	3-1 ^b (See pg 60)	100	Aug 1 - Dec 31	<i>On or within 1 mile of private agricultural lands</i>
2052	3-2 ^a (See pg 60)	220	Aug 1 - Dec 31	<i>On or within 1 mile of private agricultural lands</i>
2053	4-1 ^b (See pg 60)	30	Aug 1 - Dec 31	<i>On or within 1 mile of private agricultural lands</i>
2054	4A-1 ^b (See pg 60)	30	Aug 1 - Dec 31	<i>On or within 1 mile of private agricultural lands</i>
2055	5-1 ^b (See pg 60)	100	Oct 10 - Dec 31	<i>On or within 1 mile of private agricultural lands</i>
2056	6-1 ^b (See pg 60)	50	Aug 1 - Dec 31	<i>On or within 1 mile of private agricultural lands</i>
2057	8-1 ^a (See pg 60)	75	Oct 20 - Dec 1	
2058	8-2 ^a (See pg 60)	200	Oct 20 - Dec 1	
2059	11A	150	Oct 20 - Dec 31	<i>Very limited access</i>
2060	13	250	Oct 10 - Nov 3	<i>Very limited access because of few roads and private property</i>

CONTROLLED ELK

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts Antlerless Elk

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2061	18	150	Oct 1 - Oct 25	
2062	19A	25	Oct 15 - Nov 8	
2063	19A-1 ^b (See pg 60)	30	Aug 30 - Oct 31	
2064	22-1 ^a (See pg 61)	200	Oct 25 - Nov 10	
2065	22-1 ^a (See pg 61)	200	Nov 11 - Nov 30	
2066	23-1 ^b (See pg 61)	50	Oct 1 - Oct 14	
2067	23-1 ^b (See pg 61)	30	Oct 15 - Nov 8	
2068	23-2 ^b (See pg 61)	75	Oct 5 - Nov 5	<i>Very limited access</i>
2069	23-2 ^b (See pg 61)	25	Dec 1 - Dec 31	<i>Very limited access</i>
2070	23-3 ^b (See pg 61)	40	Oct 15 - Nov 8	<i>Very limited access</i>
2071	23-3 ^b (See pg 61)	25	Dec 1 - Dec 31	<i>Very limited access</i>
2072	24-1 ^b (See pg 61)	150	Oct 15 - Nov 8	
2073	24-2 ^b (See pg 61)	75	Oct 15 - Nov 8	
2074	29	70	Nov 1 - Nov 20	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2075	30	160	Dec 1 - Dec 15	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2076	30A-1 ^b (See pg 61)	50	Aug 1 - Oct 14	<i>Portion of Unit only, See Hunt Planner or contact the Salmon Regional Office for map of Hunt Area, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2077	30A-1 ^b (See pg 61)	50	Nov 1 - Dec 31	<i>Portion of Unit only, See Hunt Planner or contact the Salmon Regional Office for map of Hunt Area, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2078	31	125	Oct 15 - Oct 31	
2079	31	100	Nov 1 - Nov 14	
2080	32A-1 ^b (See pg 62)	50	Dec 1 - Dec 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2081	36-1 ^b (See pg 62)	200	Oct 1 - Oct 9	<i>Portion of Unit only, See Hunt Planner or contact the Salmon Regional Office for map of Hunt Area</i>
2082	36B-1 ^b (See pg 62)	125	Oct 1 - Nov 20	<i>Portion of Unit only, See Hunt Planner or contact the Salmon Regional Office for map of Hunt Area</i>
2083	36B-1 ^b (See pg 62)	75	Nov 21 - Dec 31	<i>Portion of Unit only, See Hunt Planner or contact the Salmon Regional Office for map of Hunt Area</i>
2084	37	60	Nov 1 - Nov 20	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2085	37	100	Dec 10 - Dec 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2086	37A	90	Dec 10 - Dec 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2087	39-1 ^b (See pg 62)	550	Oct 5 - Oct 31	
2088	39-2 ^a (See pg 62)	400	Oct 5 - Oct 31	
2089	40-1 ^a (See pg 62)	125	Oct 15 - Oct 31	
2090	40-1 ^a (See pg 62)	75	Nov 1 - Nov 24	
2091	41-1 ^b (See pg 62)	160	Dec 1 - Dec 31	<i>Very limited access</i>
2092	43-1 ^a (See pg 62)	100	Oct 15 - Nov 10	
2093	44	150	Oct 15 - Nov 10	

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts Antlerless Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2094	44	150	Nov 11 - Nov 30	
2095	46-1 ^a (See pg 62)	25	Oct 15 - Nov 9	<i>Motorized Hunting Rule Applies in Unit 47, See Pages 104 - 106</i>
2096	46-2 ^a (See pg 62)	150	Nov 15 - Nov 30	
2097	46-2 ^a (See pg 62)	150	Dec 1 - Dec 14	
2098	46-2 ^a (See pg 62)	150	Dec 15 - Dec 31	
2099	48-1 ^b (See pg 62)	250	Oct 15 - Nov 30	
2100	48-2 ^b (See pg 62)	200	Oct 15 - Nov 30	
2101	48-3 ^a (See pg 62)	25	Aug 1 - Aug 29	
2102	51	150	Dec 10 - Dec 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2103	54	150	Oct 15 - Nov 10	
2104	55-2 ^a (See pg 63)	50	Aug 1 - Aug 29	
2105	56	50	Nov 10 - Nov 30	
2106	58	200	Nov 1 - Nov 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2107	59-1 ^a (See pg 63)	250	Nov 1 - Nov 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2108	60-2 ^a (See pg 63)	150	Nov 1 - Nov 30	
2109	61	100	Nov 1 - Nov 10	
2110	63	Unlimited	Sep 1 - Dec 31	<i>Short range weapons only on Mud Lake WMA</i>
2111	66-2 ^a (See pg 63)	400	Nov 1 - Nov 15	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2112	66-2 ^a (See pg 63)	400	Nov 16 - Nov 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2113	67-1 ^b (See pg 63)	75	Oct 22 - Dec 14	<i>Portion of Unit only, Very limited access</i>
2114	68	75	Oct 10 - Nov 30	
2115	76	800	Oct 25 - Nov 15	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2116	76-1 ^a (See pg 63)	100	Nov 16 - Dec 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>

2019 & 2020 Controlled Hunts Either Sex Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2117	13	335	Oct 10 - Nov 3	<i>Very limited access because of few roads and private property</i>
2118	31	100	Oct 1 - Oct 14	
2119	39-3 ^b (See pg 62)	75	Nov 1 - Nov 9	<i>Very limited access</i>
2120	45	25	Dec 1 - Dec 31	<i>Very limited access, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2121	52	25	Dec 1 - Dec 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2122	62-1 ^a (See pg 63)	150	Oct 15 - Nov 14	
2123	63	Unlimited	Aug 1 - Aug 30	<i>Short range weapons only on Mud Lake WMA</i>

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts
Archery Only Elk - Archery Permit Required

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2124	18	40	Aug 30 - Sep 30	<i>Antlered only</i>
2125	39	25	Sep 1 - Sep 30	<i>Antlered only, Caution, See note 1, Page 55</i>
2126	40-1 ^a (See pg 62)	10	Sep 15 - Oct 14	<i>Antlered only, Caution, See note 1, Page 55</i>
2127	44	25	Aug 30 - Sep 30	<i>Antlered only</i>
2128	45-1 ^a (See pg 62)	25	Aug 30 - Sep 30	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2129	46-1 ^a (See pg 62)	15	Aug 30 - Sep 30	<i>Antlered only, Motorized Hunting Rule Applies in Unit 47, See Pages 104 - 106</i>
2130	54	20	Aug 30 - Sep 24	<i>Antlered only</i>

2019 & 2020 Controlled Hunts
Muzzleloader Only Elk - Muzzleloader Permit Required

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2131	22	150	Dec 1 - Dec 31	<i>Antlerless only</i>
2132	24	50	Dec 1 - Dec 20	<i>Antlerless only</i>
2133	30A	50	Nov 1 - Nov 30	<i>Either sex, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2134	32A-2 ^b (See pg 62)	150	Dec 1 - Dec 31	<i>Antlerless only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2135	33-1 ^a (See pg 62)	25	Nov 10 - Nov 30	<i>Antlerless only</i>
2136	33-2 ^a (See pg 62)	50	Nov 10 - Nov 30	<i>Antlered only</i>
2137	36A-1 ^b (See pg 62)	25	Dec 8 - Dec 22	<i>Either sex, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2138	36A-2 ^a (See pg 62)	125	Dec 8 - Dec 22	<i>Either sex, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2139	39	25	Sep 1 - Sep 30	<i>Antlered only, Caution, See note 1, Page 55</i>
2140	39	500	Sep 8 - Sep 30	<i>Antlerless only, Caution, See note 1, Page 55</i>
2141	46-1 ^a (See pg 62)	15	Oct 1 - Oct 14	<i>Antlered only, Motorized Hunting Rule Applies in Unit 47, See Pages 104 - 106</i>
2142	48	50	Dec 1 - Dec 15	<i>Antlerless only</i>
2143	49	100	Dec 8 - Dec 22	<i>Either sex, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2144	50-1 ^b (See pg 63)	100	Dec 8 - Dec 22	<i>Either sex</i>
2145	54	20	Sep 25 - Oct 14	<i>Antlered only</i>
2146	55-2 ^a (See pg 63)	10	Nov 1 - Nov 14	<i>Antlered only</i>
2147	61	200	Nov 11 - Dec 9	<i>Either sex</i>
2148	64-1 ^a (See pg 63)	50	Oct 1 - Oct 9	<i>Either sex</i>
2149	66-1 ^a (See pg 63)	50	Oct 1 - Oct 9	<i>Either sex, Motorized Hunting Rule Applies, See Pages 104 - 106</i>

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts Youth Only - Antlerless Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2150	1	25	Sep 6 - Sep 30	<i>Archery only</i>
			Oct 10 - Dec 1	
2151	2	25	Sep 6 - Sep 30	<i>Archery only</i>
			Oct 10 - Dec 1	
2152	3	25	Sep 6 - Sep 30	<i>Archery only</i>
			Oct 10 - Dec 1	
2153	4	25	Sep 6 - Sep 30	<i>Archery only</i>
			Oct 10 - Dec 1	
2154	5	25	Sep 6 - Sep 30	<i>Archery only</i>
			Oct 10 - Dec 1	
2155	6	25	Sep 6 - Sep 30	<i>Archery only</i>
			Oct 10 - Dec 1	
2156	29	25	Oct 1 - Nov 20	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2157	30	25	Nov 1 - Dec 15	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2158	37	25	Nov 1 - Dec 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2159	44	50	Nov 10 - Nov 30	
2160	54	25	Aug 1 - Aug 29	
2161	60-1 ^a (See pg 63)	50	Oct 15 - Oct 28	
2162	66-2 ^a (See pg 63)	100	Nov 1 - Nov 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>

2019 & 2020 Controlled Hunts Youth Only - Either Sex Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2163	31	50	Oct 1 - Oct 14	

2019 & 2020 Controlled Hunts Extra Antlerless Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2164	32-1X ^b (See pg 61)	100	Aug 15 - Oct 31	<i>Very limited access, most elk are on private property</i>
2165	32-1X ^b (See pg 61)	250	Nov 1 - Dec 31	<i>Very limited access, most elk are on private property</i>
2166	41-1X ^b (See pg 62)	85	Dec 1 - Dec 31	
2167	76-1X ^b (See pg 63)	50	Dec 1 - Dec 31	<i>Muzzleloader only, Private land only</i>

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts Landowner Permission Required - Antlerless Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2168*	14-1 ^b (See pg 60)	50	Dec 10 - Dec 31	Private land only , For application information, See Page 111
*Landowner Permission Required Hunts are a form of Depredation Hunts. Do not apply for these hunts during the controlled hunt application period. Please see page 113 for application information.				

2019 & 2020 Controlled Hunts Landowner Permission Required EXTRA Antlerless Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2169*	10A-1X ^b (See pg 60)	75	Aug 1 - Dec 31	For application information, See Page 111
2170*	14-1X ^b (See pg 60)	40	Aug 1 - Dec 31	For application information, See Page 111
2171*	21A-1X ^a (See pg 61)	200	Oct 1 - Dec 31	On private irrigated agricultural lands, For application information, See Page 111
2172*	24-1X ^b (See pg 61)	50	Aug 1 - Sep 30	Private land only , Very limited access, For application information, See Page 111
			Nov 15 - Dec 31	
2173*	31-1X ^b (See pg 61)	250	Aug 1 - Dec 31	Short range weapons only in a portion of this hunt, For application information, See Page 111
2174*	31-2X ^b (See pg 61)	150	Aug 1 - Sep 30	For application information, See Page 111
2175*	32-2X ^b (See pg 62)	100	Aug 15 - Aug 29	Portion of Unit only , See Hunt Planner or contact the Southwest or McCall Regional Office for map of Hunt Area, Motorized Hunting Rule Applies, See Pages 104 - 106 For application information, See Page 111
			Oct 5 - Dec 31	
2176*	39-1X ^b (See pg 62)	300	Oct 1 - Dec 31	For application information, See Page 111
2177*	39-2X ^b (See pg 62)	125	Aug 1 - Oct 4	For application information, See Page 111
			Nov 1 - Dec 31	
2178*	40-1X ^a (See pg 62)	100	Aug 1 - Dec 31	Private land only , For application information, See Page 111
2179*	41-1X ^b (See pg 62)	85	Dec 1 - Dec 31	For application information, See Page 111
2180*	44-1X ^a (See pg 62)	150	Aug 1 - Oct 31	Private and State land only , For application information, See Page 111
2181*	44-1X ^a (See pg 62)	50	Nov 1 - Dec 31	Private and State land only , For application information, See Page 111
2182*	45-1X ^b (See pg 62)	75	Aug 1 - Oct 31	Private land only , For application information, See Page 111
2183*	45-1X ^b (See pg 62)	25	Nov 1 - Dec 31	Private land only , For application information, See Page 111
2184*	46-1X ^a (See pg 62)	125	Aug 1 - Oct 31	Private land only , For application information, See Page 111
2185*	46-1X ^a (See pg 62)	125	Nov 1 - Dec 31	Private land only , For application information, See Page 111
2186*	49-1X ^a (See pg 62)	200	Aug 1 - Oct 31	Private land only , For application information, See Page 111
2187*	49-1X ^a (See pg 62)	100	Nov 1 - Dec 31	Private land only , For application information, See Page 111
2188*	50-1X ^b (See pg 63)	50	Oct 1 - Dec 31	For application information, See Page 111

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 – 112.

2019 & 2020 Controlled Hunts
Landowner Permission Required EXTRA Antlerless Elk

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2189*	52-1X ^b (See pg 63)	75	Aug 1 - Oct 31	<i>Private land only, For application information, See Page 111</i>
2190*	52-1X ^b (See pg 63)	25	Nov 1 - Dec 31	<i>Private land only, For application information, See Page 111</i>
2191*	68-1X ^b (See pg 63)	25	Aug 1 - Sep 30	<i>Private land only, For application information, See Page 111</i>
2192*	74-1X ^b (See pg 63)	50	Aug 1 - Sep 30	<i>Private land only, For application information, See Page 111</i>
2193*	75-1X ^b (See pg 63)	100	Aug 1 - Sep 30	<i>Private land only, For application information, See Page 111</i>
			Dec 1 - Dec 30	
2194*	76-1X ^b (See pg 63)	200	Aug 1 - Aug 31	<i>Private land only, For application information, See Page 111</i>
			Nov 1 - Dec 31	
2195*	77-1X ^b (See pg 63)	50	Aug 1 - Sep 30	<i>Private land only, For application information, See Page 111</i>
			Nov 1 - Dec 31	

*Landowner Permission Required Hunts are a form of Depredation Hunts. Do not apply for these hunts during the controlled hunt application period. Please see page 111 for application information.

Note:

1. **Caution archers and muzzleloaders:** An “any weapon” hunt will be open at the same time in this hunt area.

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

HAVE YOU SEEN THIS?

Images courtesy of WADFW and ODFW

CONTROLLED ELK

Idaho Fish and Game has confirmed a case of Treponema Associated Hoof Disease (TAHD) in an elk harvested near Whitebird, Idaho in 2018. This is the first animal diagnosed with this disease in Idaho. Elk affected with TAHD are still safe to consume. Fish and Game is asking people to report elk that appear to have trouble walking, or that have odd-looking hooves.

Report incidents online: idfg.idaho.gov/report/tahd or call (208) 939-9171.

**2020 Controlled Hunts
Extra Antlerless Elk**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2250	22-1X ^a (See pg 61)	50	Jan 1 - Jan 31	<i>Very limited access</i>
2251	41-1X ^b (See pg 62)	50	Jan 1 - Jan 21	
2252	41-2X ^b (See pg 62)	60	Jan 1 - Jan 21	<i>Very limited access</i>
2253	45X	100	Jan 1 - Feb 15	<i>Very limited access</i>
2254	50-1X ^b (See pg 63)	50	Jan 1 - Feb 15	
2255	51-1X ^b (See pg 63)	25	Jan 1 - Feb 15	
2256	63-1X ^a (See pg 63)	50	Jan 1 - Feb 15	<i>Short range weapons only on Mud Lake WMA</i>
2257	76-1X ^b (See pg 63)	50	Jan 1 - Jan 31	<i>Muzzleloader only, Private land only</i>

These are 2020 hunts. Hunters may apply for these hunts during the 2019 application year. Hunters must purchase a 2020 hunting license before they can pick up these tags. Hunting licenses for 2020 will go on sale December 1, 2019.

**2020 Controlled Hunts
Landowner Permission Required EXTRA Antlerless Elk**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2258*	22-2X ^a (See pg 61)	25	Jan 1 - Feb 28	<i>Private land only, For application information, See Page 111</i>
2259*	24-1X ^b (See pg 61)	50	Jan 1 - Feb 28	<i>Private land only, For application information, See Page 111</i>
2260*	31-3X ^b (See pg 61)	25	Jan 1 - Feb 28	<i>Private land only, Short range weapons only in a portion of this hunt, For application information, See Page 111</i>
2261*	41-1X ^b (See pg 62)	50	Jan 1 - Jan 21	<i>For application information, See Page 111</i>
2262*	50-1X ^b (See pg 63)	50	Jan 1 - Feb 15	<i>For application information, See Page 111</i>
2263*	51-1X ^b (See pg 63)	25	Jan 1 - Feb 15	<i>For application information, See Page 111</i>

*Landowner Permission Required Hunts are a form of Depredation Hunts. Do not apply for these hunts during the controlled hunt application period. Please see page 111 for application information.

These are 2020 hunts. Hunters must purchase a 2020 hunting license before they can pick up these tags. Hunting licenses for 2020 will go on sale December 1, 2019.

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2021 Controlled Hunts Extra Antlerless Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2280	22-1X ^a (See pg 61)	50	Jan 1 - Jan 31	<i>Very limited access</i>
2281	41-1X ^b (See pg 62)	50	Jan 1 - Jan 21	
2282	41-2X ^b (See pg 62)	60	Jan 1 - Jan 21	<i>Very limited access</i>
2283	45X	100	Jan 1 - Feb 15	<i>Very limited access</i>
2284	50-1X ^b (See pg 63)	50	Jan 1 - Feb 15	
2285	51-1X ^b (See pg 63)	25	Jan 1 - Feb 15	
2286	63-1X ^a (See pg 63)	50	Jan 1 - Feb 15	<i>Short range weapons only on Mud Lake WMA</i>
2287	76-1X ^b (See pg 63)	50	Jan 1 - Jan 31	<i>Muzzleloader only, Private land only</i>
<p>These are 2021 hunts. Hunters may apply for these hunts during the 2020 application year. Hunters must purchase a 2021 hunting license before they can pick up these tags. Hunting licenses for 2021 will go on sale December 1, 2020.</p>				

2021 Controlled Hunts Landowner Permission Required EXTRA Antlerless Elk				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2288*	22-2X ^a (See pg 61)	25	Jan 1 - Feb 28	<i>Private land only, For application information, See Page 111</i>
2289*	24-1X ^b (See pg 61)	50	Jan 1 - Feb 28	<i>Private land only, For application information, See Page 111</i>
2290*	31-3X ^b (See pg 61)	25	Jan 1 - Feb 28	<i>Private land only, Short range weapons only in a portion of this hunt, For application information, See Page 111</i>
2291*	41-1X ^b (See pg 62)	50	Jan 1 - Jan 21	<i>For application information, See Page 111</i>
2292*	50-1X ^b (See pg 63)	50	Jan 1 - Feb 15	<i>For application information, See Page 111</i>
2293*	51-1X ^b (See pg 63)	25	Jan 1 - Feb 15	<i>For application information, See Page 111</i>
<p>*Landowner Permission Required Hunts are a form of Depredation Hunts. Do not apply for these hunts during the controlled hunt application period. Please see page 111 for application information.</p> <p>These are 2021 hunts. Hunters must purchase a 2021 hunting license before they can pick up these tags. Hunting licenses for 2021 will go on sale December 1, 2020.</p>				

CONTROLLED ELK

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts Outfitter Allocation Elk

Applicants must have a written agreement with an Outfitter licensed in the hunt area.

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2196	11	5	Oct 10 - Nov 3	<i>Antlered only</i>
2197	13	15	Oct 10 - Nov 3	<i>Either sex</i>
2198	18	9	Oct 10 - Nov 3	<i>Antlered only</i>
2199	29	7	Oct 1 - Oct 31	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2200	36-1 ^b (See pg 62)	6	Oct 1 - Oct 9	<i>Antlerless only, Portion of Unit only, See Hunt Planner or contact the Salmon Regional Office for map of Hunt Area</i>
2201	36A-1 ^b (See pg 62)	3	Oct 1 - Oct 31	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2202	36A-1 ^b (See pg 62)	1	Dec 8 - Dec 22	<i>Either Sex, Muzzleloader only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2203	36A-2 ^a (See pg 62)	7	Oct 1 - Oct 31	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2204	36A-2 ^a (See pg 62)	4	Dec 8 - Dec 22	<i>Either Sex, Muzzleloader only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2205	37	2	Oct 1 - Oct 31	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2206	37	3	Nov 1 - Dec 31	<i>Antlerless only, Youth hunt only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2207	37	2	Nov 1 - Nov 20	<i>Antlerless only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2208	37	3	Dec 10 - Dec 31	<i>Antlerless only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2209	37A	5	Oct 1 - Oct 31	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2210	40-1 ^a (See pg 62)	1	Sep 15 - Oct 14	<i>Antlered only</i>
2211	42	1	Oct 15 - Nov 24	<i>Antlered only</i>
2212	43	4	Oct 15 - Nov 10	<i>Antlered only</i>
2213	44	2	Oct 15 - Nov 10	<i>Antlered only</i>
2214	45	3	Oct 1 - Oct 31	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2215	45	1	Dec 1 - Dec 31	<i>Either Sex, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2216	45-1 ^a (See pg 62)	1	Aug 30 - Sep 30	<i>Antlered only, Archery only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2217	49	9	Oct 15 - Oct 31	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2218	50-1 ^b (See pg 63)	4	Oct 15 - Oct 31	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2219	50-1 ^b (See pg 63)	3	Dec 8 - Dec 22	<i>Either Sex, Muzzleloader only</i>
2220	54	1	Aug 30 - Sep 24	<i>Antlered only, Archery only</i>

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112 .

2019 & 2020 Controlled Hunts Outfitter Allocation Elk

Applicants must have a written agreement with an Outfitter licensed in the hunt area.

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
2221	54	1	Sep 25 - Oct 14	<i>Antlered only, Muzzleloader only</i>
2222	54	2	Oct 15 - Nov 10	<i>Antlerless only</i>
2223	58-1 ^a (See pg 63)	2	Nov 1 - Nov 30	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2224	61	2	Nov 1 - Nov 10	<i>Antlered only</i>
2225	61	3	Nov 11 - Dec 9	<i>Either sex, Muzzleloader only</i>
2226	62-1 ^a (See Page 63)	15	Oct 15 - Nov 14	<i>Either sex</i>
2227	66A-1 ^a (See pg 63)	2	Oct 1 - Oct 14	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2228	66A-1 ^a (See pg 63)	12	Oct 15 - Oct 24	<i>Antlered only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
2229	67-1 ^b (See pg 63)	2	Oct 22 - Dec 14	<i>Antlerless only, Portion of Unit only Very limited access</i>

Outfitted controlled hunts: Before submitting an application for an outfitter-allocated controlled hunt, hunters must have a written agreement with an outfitter licensed in the hunt area. Successful applicants must hunt with an outfitter licensed for the hunt area. The outfitter must purchase the hunter's tag by August 20. Successful applicants authorize Idaho Fish and Game to provide names and addresses to the outfitters licensed for that controlled hunt. For a list of licensed outfitters in the applicable controlled hunt area, a sample written agreement, and additional information contact the Idaho Outfitters and Guides Licensing Board at oglb.idaho.gov or by calling 208-327-7380.

Attention: Owyhee County Recreationists

Legislation approved in 2009 designated major portions of Owyhee County as wilderness, where access by motorized vehicles is forbidden by law.

A number of access routes were preserved for hunter access. Please check your maps and abide by wilderness regulations.

Maps showing wilderness boundaries can be found at Bruneau, Owyhee and Jarbidge offices of the Bureau of Land Management.

For More Information, Please Contact

**BLM Boise District @ 208-384-3300 or the BLM
Twin Falls District @ 208-736-2350; or visit the
website @ www.blm.gov/idaho**

ELK CONTROLLED HUNT AREA DESCRIPTIONS

Please note that hunt areas are different for each species. For full text of legal description and boundaries for Game Management Units, see pages 86 - 95, or visit adminrules.idaho.gov/rules/current/13/130108.pdf

Hunt Area 1 — All of Unit 1.

Hunt Area 1-1 — That portion of Unit 1 on or within one mile of private agricultural lands **except** that portion within the Priest River drainage and that portion within the Pend Oreille River drainage downstream from Priest River is **CLOSED**. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 2 — All of Unit 2.

Hunt Area 2-1 — That portion of Unit 2 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 3 — All of Unit 3.

Hunt Area 3-1 — That portion of Unit 3, that is north of Interstate 90 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 3-2 — On or within one mile of private agricultural lands within that portion of Unit 3 south of Interstate 90 and those portions of Unit 4 within the following boundary: beginning at the Cataldo Exit off Interstate 90, then south along Latour Creek Road (which changes to Rochat Road) to the southern boundary of Unit 4, then west along Unit 4 boundary to State Highway 3, then northeast on State Highway 3 to Interstate 90 then east to point of beginning. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 4 — All of Unit 4.

Hunt Area 4-1 — That portion of Unit 4, that is north of Interstate 90 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 4A-1 — That portion of Unit 4A on or within one mile of private agricultural lands, within the following boundary: starting at the mouth of the Clark Fork River, follow Johnson Creek FS Road 278, then south on FS Road 1066, then east on FS Road 332 to the Montana border, and follow Montana border north back to the Clark Fork River, then to point of beginning. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 5 — All of Unit 5.

Hunt Area 5-1 — That portion of Unit 5 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 6 — All of Unit 6.

Hunt Area 6-1 — That portion of Unit 6 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 8-1 — Those portions of Units 8 and 8A north of the following line: Beginning at the western boundary of Unit 8 at its junction with State Highway 8, then east on Highway 8 to State Highway 9, then northwest on Highway 9 to State Highway 6, then north on Highway 6 to the Unit 8A boundary.

Hunt Area 8-2 — Those portions of Units 8 and 8A south of the following line: Beginning at the western boundary of Unit 8 at its junction with State Highway 8, then east on Highway 8 to Forest Service Road 1963 at Helmer, then south and east on Forest Service Road 1963 to Long Meadow Creek, then southeast along Long Meadow Creek to Dworshak Reservoir, then east along the shoreline of Dworshak Reservoir to the Unit 8A boundary at Dent Bridge.

Hunt Area 10A-1X — That portion of Unit 10A west of the Clearwater National Forest boundary, south of Forest Service Road 250, south of State Highway 11 from Pierce to Weippe, and Jim Ford Creek from Weippe to its junction with the Clearwater River.

Hunt Area 11 — All of Unit 11.

Hunt Area 11A — All of Unit 11A.

Hunt Area 13 — All of Unit 13.

Hunt Area 14-1 — Private land only in that portion of Unit 14 within the following boundary: Beginning on the Unit 14 western boundary at John Day Creek, then east along the main fork of John Day Creek to the National Forest boundary, then north along the National Forest Boundary to the junction of the Banner Ridge Road and Free Use Road (243), then west down the 243 road (Free Use Road) to Bull Run Cove Road, then follow the private property line to the South Fork of White Bird Creek, then down White Bird Creek to the Salmon River, then south along Unit 14 boundary to the point of beginning at John Day Creek.

Hunt Area 14-1X — That portion of Unit 14 west of the following line: from the Unit 14 boundary south along Highway 95 until the intersection with Old Highway 95, then south along Old Highway 95 until its intersection with Highway 95 near White Bird Hill, then south along Highway 95 to the Unit 14 boundary.

Hunt Area 18 — All of Unit 18.

Hunt Area 19A — All of Unit 19A.

Hunt Area 19A-1 — That portion of Unit 19A that drains into the South Fork Salmon River downstream of the South Fork Guard Station Road (Forest Service Road 340).

Hunt Area 21A-1X — On private irrigated agricultural lands in Units 21A, 28, 29, 30, 30A, 36A, 36B, 37, and 37A. “Private irrigated agricultural lands” are defined as private irrigated lands that are used for growing or storing plants for profit, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 22 — All of Unit 22.

Hunt Area 22-1 — All of Units 22 and 32A.

Hunt Area 22-1X — All of Units 22, 31, 32, and 32A, *excluding* that portion within Cecil d Andrus Wildlife Management Area.

Hunt Area 22-2X — All of Units 22, 32, and 32A.

Hunt Area 23 — All of Unit 23.

Hunt Area 23-1 — That portion of Unit 23 within the Little Salmon River drainage, upstream from and including the Boulder Creek drainage on the west side of the Little Salmon River; and upstream from but excluding the Hazard Creek drainage on the east side of the Little Salmon River.

Hunt Area 23-2 — That portion of Unit 23 west of U.S. 95 and north of, but excluding, the Boulder Creek drainage.

Hunt Area 23-3 — That portion of Unit 23 east of U.S. 95 which drains into the Little Salmon River downstream of and including the Hazard Creek Drainage, and that portion of Unit 23 which drains into the main Salmon River.

Hunt Area 24 — All of Unit 24.

Hunt Area 24-1 — That portion of Unit 24 within the following boundary: Beginning at the junction of State Highway 55 and the Warm Lake Road, then east along Warm Lake Road to the Unit 24/25 boundary, then north along the Unit 24/25/19A boundary to the intersection of the Unit 24/19A/23 boundaries, then south along the Unit 24/23/32A boundary to Forest Service Road 186 at No Business Saddle, then southeast on Forest Service Road 186 to West Mountain Road, then south on West Mountain Road to Tamarack Falls Road, then east on Tamarack Falls Road to Norwood Road, then north on Norwood Road to West Roseberry Road, then east on West Roseberry Road to State Highway 55, then south on State Highway 55 to the point of beginning. Except Short Range Weapons only in that portion within the following boundary: Beginning in McCall at the junction of State Highway 55 and Boydston Street, then south on Boydston Street to West Valley Road, then west and south along West Valley Road and west Mountain Road to Tamarack Falls Road, then east on Tamarack Falls Road to Norwood Road, then north on Norwood Road to West Roseberry Road, then east on West Roseberry Road to State Highway 55, then south on State Highway 55 to Farm-to-Market Road then north on Farm-to-Market Road, to Elo Road, then west on Elo Road to State Highway 55, then north on State Highway 55 to the point of beginning.

Hunt Area 24-2 — That portion of Unit 24 within the following boundary: Beginning north of Cascade at the junction of State Highway 55 and Warm Lake Road, then north on Highway 55 to West Roseberry Road, then west on West Roseberry Road to Norwood Road, then south on Norwood Road to Tamarack Falls Road, then west on Tamarack Falls Road to West Mountain Road, then north on West Mountain Road to Forest Service Road 186, then northwest on Forest Service Road 186 to No Business Saddle, then south along the Unit 24/32A unit boundary to the intersection of the Unit 24/32A/33 boundaries at Smith’s Ferry, then north along the Unit 24/33/25 boundary to Warm Lake Road, then west on Warm Lake Road to the point of beginning. Except Short Range Weapons only within the following boundary: Beginning in Donnelly at the junction

of State Highway 55 and West Roseberry Road, then west on West Roseberry Road to Norwood Road, then south on Norwood Road to Tamarack Falls Road, then west on Tamarack Falls Road to West Mountain Road, then south on West Mountain Road to Cabarton Road, then north on Cabarton Road to State Highway 55, then north on State Highway 55 to the point of beginning.

Hunt Area 24-1X — Private land within Unit 24.

Hunt Area 29 — All of Unit 29.

Hunt Area 30 — All of Unit 30.

Hunt Area 30-1 — All of Units 30, 30A, 58, 59, and 59A.

Hunt Area 30A — All of Unit 30A.

Hunt Area 30A-1 — That portion of Unit 30A north and west of the following boundary: Beginning at the junction of Highway 28 and McFarland Boulevard, then east on McFarland Boulevard to Eighteenmile Rd., then north on Eighteenmile Rd. to Bull Creek Rd., then east on Bull Creek Rd. to the junction with an unnamed road at the toe of the slope, then north on unnamed road to Hawley Creek Rd., then east on Hawley Creek Rd. to Rocky Canyon Rd., then north on Rocky Canyon Rd. to Highway 29, then west on Highway 29 to Highway 28, then south on Highway 28 to the point of beginning.

Hunt Area 31 — All of Unit 31.

Hunt Area 31-1X — That portion of Unit 31 that drains into the Snake River, upstream from and including the Grouse Creek Drainage to the U.S. Highway 95 bridge in Weiser; and that portion of Unit 31 that drains into Monroe Creek from its mouth upstream to and including the Sheep Creek drainage. *Except* short range weapons only south of the following boundary: beginning at the junction of U.S. Highway 95 and Indianhead Road, then west on Indianhead Road to Jenkins Creek Road, then north on Jenkins Creek Road to Olds Ferry Road, then west on Olds Ferry Road to the Galloway Canal, then north and west on the Galloway Canal to the Snake River which is the Unit 31 boundary.

Hunt Area 31-2X — That portion of Unit 31 outside the National Forest System Boundary that drains into the Weiser River downstream of and including that portion of the Pine Creek drainage south of Mill Creek

Hunt Area 31-3X — Private land within that portion of Unit 31 that drains into the Weiser River downstream of and including that portion of the Pine Creek drainage south of Mill Creek, and that portion of Unit 31 that drains into the Snake River, upstream from and including the Grouse Creek drainage to the U.S. Highway 95 bridge in Weiser. *Except* short range weapons only south of the following boundary: beginning at the Unit 31 boundary where Indianhead Road intersects U.S. Highway 95, then west on Indianhead Road to Jenkins Creek Road, then north on Jenkins Creek Road to Olds Ferry Road, then west on Olds Ferry Road to the Galloway Canal, then north and west on the Galloway Canal to the Snake River which is the Unit 31 boundary.

Hunt Area 32-1X — That portion of Unit 32 west of the following boundary: Beginning at the Unit 32/38 boundary in Emmett, then north on Highway 52 to the VanDussen Road, then north on the VanDussen Road to the Fourmile Road, then north on the Fourmile Road (which travels along Fourmile Creek) to the Riley Butte Road, then north on the Riley Butte Road to the North Crane Creek Road, then north on the North Crane Creek Road to the Indian Valley Road, then north on the Indian Valley Road to Highway 95. Map will be available at the Southwest, and McCall regional offices and the Fish and Game website at: idfg.idaho.gov/hp/32-1x

Hunt Area 32-2X — That portion of Unit 32 that is west of the Sweet Ola Highway within the Squaw Creek drainage, and that portion of Unit 32 south and east of the following boundary: beginning at the Unit 32 boundary at Gardena, then west on the Brownlee Road to the Sweet Ola Highway, then south to Highway 52, then south and west on Highway 52 to the Unit 32/38 boundary.

Hunt Area 32A-1 — That portion of Unit 32A that drains into the Weiser River upstream from and including the Middle Fork Weiser River drainage.

Hunt Area 32A-2 — That portion of Unit 32A that drains into the Payette River drainage and that portion of Unit 32A that drains into the Weiser River drainage downstream from but excluding the Middle Fork Weiser River drainage.

Hunt Area 33-1 — All of Units 33, 34, 35, and 36.

Hunt Area 33-2 — All of Units 33 and 35 and that portion of Unit 34 south and west of the Landmark-Stanley Road.

Hunt Area 36-1 — That portion of Unit 36 east and south of State Highway 75 and west and south of Redfish Lake Creek to the southern boundary of Unit 36.

Hunt Area 36A-1 — That portion of Unit 36A west of the East Fork of the Salmon River and that portion east of the East Fork of the Salmon River upstream from and including the West Pass Creek drainage.

Hunt Area 36A-2 — That portion of Unit 36A east of the East Fork of the Salmon River downstream from but excluding the West Pass Creek drainage, and that portion of Unit 50 north of Trail Creek Road and west of U.S. Highway 93, and that portion of Unit 50 north of the Doublespring Pass Road east of U.S. Highway 93.

Hunt Area 36B-1 — That portion of Unit 36B starting from and including the Challis Creek drainage to and including the Garden Creek drainage.

Hunt Area 37 — All of Unit 37.

Hunt Area 37A — All of Unit 37A.

Hunt Area 39 — All of Unit 39.

Hunt Area 39-1 — That portion of Unit 39 south and east of State Highway 21.

Hunt Area 39-2 — That portion of Unit 39 north and west of State Highway 21 and that portion of Unit 33 west of Alder Creek Road (Forest Service Road 615) and south of the Payette River.

Hunt Area 39-3 — That portion of Unit 39 south and east of Blacks Creek Road and south of South Fork of Boise River.

Hunt Area 39-1X — That portion of Unit 39 within the following boundary: Beginning at the junction of I-84 and Blacks Creek Road, then east on Blacks Creek Road to the point where Road 189A intersects the Blacks Creek Road, then east on Road 189A to the intersection with Road 189A3, then south on Road 189A3 to USFS Trail No. 500, then southeast on Trail No. 500 to the point it intersects with Road 167D, then southeast on Road 167D until it intersects with the Danskin Lookout Road (Forest Service Road 167), then south on the Danskin Lookout Road to Foothill Road, then south on Foothill Road to Martha Ave., then west on Martha Ave to I-84, then northwest on I-84 to the point of beginning.

Hunt Area 39-2X — That portion of Unit 39, starting at the Highway 55/Highway 17 Junction and following the northern boundary of Unit 39 southeast until the intersection of Forest Service Road 374 at Hawley Mountain, then south along Forest Service Road 374 (Bogus Basin Rd.) to the intersection of Cartwright Road, then west along Cartwright Road until the intersection with Dry Creek Road, then west on Dry Creek Road to HWY 55, then north along Highway 55 to point of beginning.

Hunt Area 40 — All of Unit 40.

Hunt Area 40-1 — All of Units 40 and 42 and that portion of Unit 41 west of Highway 51.

Hunt Area 40-1X — Private land within Units 40 and 42 and that portion of Unit 41 west of Highway 51.

Hunt Area 41-1 — That portion of Unit 41 west of the West Fork Bruneau River.

Hunt Area 41-1X — That portion of Unit 41 starting at the junction of Highway 51 and the Rowland Rt Road (signed as Roland Road) then following the Rowland Rt Road south until the intersection with Sheep Creek, following Sheep Creek north and east until the confluence with the Bruneau River, then following the Bruneau River south to the Nevada state line, then west along the Idaho-Nevada state line to Highway 51 and north along Highway 51 to the beginning; excluding the Duck Valley Indian Reservation.

Hunt Area 41-2X — That portion of Unit 41 west of the West Fork Bruneau River.

Hunt Area 42 — All of Unit 42.

Hunt Area 43 — All of Unit 43.

Hunt Area 43-1 — Those portions of Units 43 and 44 west of the Pine-Featherville Road (County Road 61) and Rocky Bar Road (County Road 156).

Hunt Area 44 — All of Unit 44.

Hunt Area 44-1X — Private and State land only within the following boundaries: All of Unit 44 and that portion of Unit 45 within the Camas Creek drainage.

Hunt Area 45 — All of Unit 45.

Hunt Area 45-1 — All of Units 45 and 52.

Hunt Area 45X — All of Unit 45.

Hunt Area 45-1X — Private land within Unit 45 *excluding* that portion within the Camas Creek drainage.

Hunt Area 46-1 — All of Units 46 and 47 and that portion of Unit 41 east of the West Fork Bruneau River.

Hunt Area 46-2 — All of Unit 46 and that portion of Unit 41 east of the West Fork Bruneau River.

Hunt Area 46-1X — Private land within all of Units 46, 47, 54, 55, 56 and 57.

Hunt Area 48 — All of Unit 48.

Hunt Area 48-1 — That portion of Unit 48 north of Trail Creek and the Ketchum-Warm Springs Creek-Dollarhide Summit Road.

Hunt Area 48-2 — That portion of Unit 48 south of the Ketchum-Warm Springs Creek-Dollarhide Summit Road.

Hunt Area 48-3 — That portion of Unit 48 south and east of the following boundary: Beginning at the junction of the Deer Creek Road and State Highway 75, then west on the Deer Creek Road (Forest Service Road 097) to the Deer Creek Trail (Forest Service Trail 158), then west on the Deer Creek Trail to the Curran Creek Trail (Forest Service Trail 160), then southwest on the Curran Creek Trail to the Unit 44/48 boundary, and that portion of Unit 44 east of Willow Creek and south and east of Little Beaver Creek and Princess Mine Road.

Hunt Area 49 — All of Unit 49.

Hunt Area 49-1X — Private land within the following boundaries: All of Unit 49, that portion of Unit 52A within Blaine County within the Little Wood, Fish Creek and Huff Creek drainages, that portion of Unit 48 south of the Warm Springs Drainage and within the Big Wood River Drainage, and that portion of Unit 50 within the Copper Creek Drainage.

Hunt Area 50-1 — That portion of Unit 50 south of the Doublespring Pass Road east of U.S. Highway 93, and that portion south of the Trail Creek Road west of U.S. Highway 93.

Hunt Area 50-1X — Those portions of Unit 50 that are outside the National Forest System Boundary on or within one mile of private agricultural lands. The National Forest System Boundary is a legislatively set boundary — it is not necessarily the boundary of Forest Service property. State, private and other lands within the National Forest System Boundary are not open to hunting during this season. (Please refer to a U.S. Forest Service map for the location of this boundary.) “Private agricultural lands” are defined as private lands that are used for growing or storing plants for profit, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 51 — All of Unit 51.

Hunt Area 51-1X — Those portions of Unit 51 that are outside the National Forest System Boundary on or within one mile of private agricultural lands. The National Forest System Boundary is a legislatively set boundary — it is not necessarily the boundary of Forest Service property. State, private and other lands within the National Forest System Boundary are not open to hunting during this season. (Please refer to a U.S. Forest Service map for the location of this boundary.) “Private agricultural lands” are defined as private lands that are used for growing or storing plants for profit, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 52 — All of Unit 52.

Hunt Area 52-1X — Private land within Unit 52.

Hunt Area 52A-1 — All of Units 52A and 68. (Caution: See Craters of the Moon closure, page 98.)

Hunt Area 54 — All of Unit 54.

Hunt Area 55-1 — All of Units 55, 56 and 57.

Hunt Area 55-2 — All of Units 55 and 57.

Hunt Area 56 — All of Unit 56.

Hunt Area 56-1 — That portion of Unit 56 on or within one mile of private agricultural lands. “Private agricultural lands” are defined as private lands dedicated to growing or storing plants for profit, either currently or in the most recent growing or grazing season, in the form of pasture or stored feed for animal production, croplands, nurseries, vineyards, or orchards, but which do not include private timberlands.

Hunt Area 58 — All of Unit 58.

Hunt Area 58-1 — All of Units 58, 59, and 59A.

Hunt Area 59-1 — All of Units 59 and 59A.

Hunt Area 60-1 — All of Units 60, 61, and 62A.

Hunt Area 60-2 — All of Units 60 and 60A.

Hunt Area 61 — All of Unit 61.

Hunt Area 62-1 — All of Units 62, 62A, and that portion of Unit 65 east of State Highway 33.

Hunt Area 63 — All of Unit 63

Hunt Area 63-1X — That portion of Unit 63 north of State Highway 33, excluding the Camas National Wildlife Refuge which is closed and including those portions of Units 59 and 59A that are within 1 mile north of State Highway 22.

Hunt Area 64-1 — All of Units 64, 65 and 67.

Hunt Area 66-1 — All of Units 66 and 69.

Hunt Area 66-2 — All of Units 66, 66A, and 69.

Hunt Area 66A-1 — All of Units 66A and 76.

Hunt Area 67-1 — That portion of Unit 67 south and east of the following boundary, beginning at the US 26 bridge over the South Fork of the Snake River, then east on US 26 to Traugher Road, then north on Traugher Road to US 31, then north on US 31 to the Unit 67 boundary.

Hunt Area 68 — All of Unit 68.

Hunt Area 68-1X — Private land within Unit 68.

Hunt Area 70-1 — All of Units 70, 71, 72, 73, 73A, and 74.

Hunt Area 74-1X — Private land within Unit 74.

Hunt Area 75-1 — All of Units 75, 77, and 78.

Hunt Area 75-1X — Private land within Unit 75.

Hunt Area 76 — All of Unit 76.

Hunt Area 76-1 — That portion of Unit 66A within the following boundary: Beginning at the Wyoming-Idaho border and Jackknife Road, then west on Jackknife Road, then south on the Cabin Creek-Haderlie Ridge Trail (Forest Service Trail 460) to the intersection of State Highway 34, then east to the Wyoming border, then north to the Jackknife Road; and that portion of Unit 76 within the following boundary: Beginning at the intersection of State Highway 34 and the Idaho-Wyoming border, then west approximately four miles to the mouth of the South Fork of Tincup Creek and Forest Service Trail 008, then south on Trail 008 to the Stump Creek Road, then south and east along Stump Creek Road to the Idaho-Wyoming border, then north along the Idaho-Wyoming border to the junction of State Highway 34.

Hunt Area 76-1X — Private land within Unit 76.

Hunt Area 77-1X — Private land within Unit 77.

CONTROLLED ELK

PRONGHORN CONTROLLED HUNTS

For details on controlled hunt rules and restrictions please see pages 108 - 112.

Hunters: Please check Pronghorn Controlled Hunt Area descriptions on page 67. Hunt Areas may change.

All pronghorn hunting, including archery seasons, is by controlled hunt.

Doe or fawn only: Only pronghorn without a black cheek patch or with horns less than 3 inches long may be taken during doe or fawn only pronghorn seasons. To participate in an archery only pronghorn hunting season, hunters must have in their possession an archery permit in addition to required license and tag.

Attention Pronghorn Archery Hunters!

Don't give your sport a black eye. Did you know that leaving blind material is considered littering? And, digging pits on federal land is a violation of federal law? For more information, see page 98 or contact your local Bureau of Land Management office.

Youth Only Hunt

See page 111 for more information.

2019 & 2020 Controlled Pronghorn Hunts (2,380 Tags Plus Unlimited Tags) Either Sex Pronghorn

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
4001	29-1 ^b (See pg 67)	40	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4002	30-1 ^a (See pg 67)	30	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies in Unit 30, See Pages 104 - 106</i>
4003	36B-1 ^a (See pg 67)	10	Sep 25 - Oct 24	
4004	37-1 ^a (See pg 67)	60	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4005	38-1 ^b (See pg 67)	10	Sep 25 - Oct 24	<i>Very limited access, most pronghorn are on private land</i>
4006	39	40	Sep 25 - Oct 24	
4007	40	75	Sep 25 - Oct 24	
4008	41-1 ^a (See pg 67)	200	Sep 25 - Oct 24	
4009	44-1 ^a (See pg 67)	100	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies in Unit 45, See Pages 104 - 106</i>
4010	45-1 ^b (See pg 67)	25	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4011	46	60	Sep 25 - Oct 24	
4012	49	25	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4013	50 (See pg 67)	75	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4014	51-1 ^a (See pg 67)	75	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies in Unit 51, See Pages 104 - 106</i>
4015	52-1 ^a (See pg 67)	50	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies in Unit 52, See Pages 104 - 106</i>
4016	52A-1 ^a (See pg 67)	50	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies in Unit 53, See Pages 104 - 106</i>
4017	54	25	Sep 25 - Oct 24	
4018	55-1 ^a (See pg 67)	10	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies in Unit 56, See Pages 104 - 106</i>
4019	58	50	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4020	59-1 ^a (See pg 67)	50	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4021	60A-1 ^a (See pg 67)	25	Sep 25 - Oct 24	

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

2019 & 2020 Controlled Hunts Either Sex Pronghorn				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
4022	63-1 ^b (See pg 67)	50	Sep 25 - Oct 24	
4023	68	25	Sep 25 - Oct 24	
4024	76-1 ^b (See pg 67)	5	Aug 15 - Sep 15	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>

2019 & 2020 Controlled Hunts Doe or Fawn Pronghorn				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
4025	44-2 ^a (See pg 67)	200	Oct 25 - Nov 30	<i>Motorized Hunting Rule Applies in Units 45 & 52, See Pages 104 - 106</i>
4026	54-1 ^b (See pg 67)	50	Oct 5 - Oct 24	
4027	63-2 ^b (See pg 67)	25	Nov 1 - Nov 30	<i>Short Range weapons only on Mud Lake WMA</i>
4028	63-3 ^b (See pg 67)	25	Nov 1 - Nov 30	

2019 & 2020 Controlled Hunts Either Sex Pronghorn Archery Only - Archery Permit Required				
Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
4029	21A-1 ^a (See pg 67)	Unlimited	Aug 15 - Sep 15	<i>Motorized Hunting Rule Applies in Units 29, 30, 30A, 36A, 37, 37A, 45, 49, 50, 51, 53, 59 & 59A, See Pages 104 - 106</i>
4030	40-1 ^a (See pg 67)	200	Aug 15 - Aug 30	
4031	40-1 ^a (See pg 67)	Unlimited	Sep 1 - Sep 15	
4032	45-2 ^a (See pg 67)	50	Aug 15 - Aug 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4033	45-2 ^a (See pg 67)	Unlimited	Sep 10 - Sep 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4034	46-1 ^a (See pg 67)	40	Aug 15 - Aug 30	<i>Motorized Hunting Rule Applies in Unit 47, See Pages 104 - 106</i>
4035	46-1 ^a (See pg 67)	Unlimited	Sep 10 - Sep 24	<i>Motorized Hunting Rule Applies in Unit 47, See Pages 104 - 106</i>
4036	54	25	Aug 15 - Sep 15	
4037	55-1 ^a (See pg 67)	10	Aug 15 - Sep 15	<i>Motorized Hunting Rule Applies in Unit 56, See Pages 104 - 106</i>
4038	68	20	Aug 15 - Aug 30	
4039	68	75	Sep 10 - Sep 24	

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

**2019 & 2020 Controlled Hunts Either Sex Pronghorn
Muzzleloader Only - Muzzleloader Permit Required**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
4040	30A	40	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4041	41-2 ^b (See pg 67)	40	Sep 25 - Oct 24	<i>Portion of Unit only</i>
4042	47	50	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4043	63-2 ^b (See pg 67)	50	Aug 15 - Sep 18	
4044	63-2 ^b (See pg 67)	50	Sep 19 - Oct 24	

**2019 & 2020 Controlled Hunts Either Sex Pronghorn
Short Range Weapon**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
4045	36A-1 ^a (See pg 67)	20	Sep 25 - Oct 24	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4046	61-1 ^b (See pg 67)	25	Sep 25 - Oct 24	<i>Very limited access, Portion of Unit only</i>

**2019 & 2020 Controlled Hunts Pronghorn
Youth Only**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
4047	32-1 ^a (See pg 67)	15	Sep 25 - Oct 24	<i>Either sex, Short range weapons only on Montour WMA Motorized Hunting Rule Applies, See Pages 104 - 106</i>
4048	39	5	Aug 15 - Sep 15	<i>Either sex, Archery only</i>
4049	39	25	Oct 25 - Dec 31	<i>Doe or Fawn only</i>
4050	52-1 ^a (See pg 67)	50	Sep 25 - Oct 24	<i>Doe or Fawn only, Motorized Hunting Rule Applies in Unit 52, See Pages 104 - 106</i>
4051	54 (See pg 67)	25	Aug 15 - Oct 24	<i>Doe or Fawn only</i>
4052	63-2 ^b (See pg 67)	25	Aug 8 - Oct 24	<i>Either sex, Muzzleloader only</i>

**2019 & 2020 Controlled Hunts
Landowner Permission Required EXTRA Doe or Fawn Pronghorn**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
4053*	45-1X ^b (See pg 67)	25	Nov 1 - Dec 31	<i>Private land only, For application information, See Page 111</i>
4054*	46-1X ^a (See pg 67)	50	Aug 15 - Oct 24	<i>Private land only, For application information, See Page 111</i>

*Landowner Permission Required Hunts are a form of Depredation Hunts. Do not apply for these hunts during the controlled hunt application period. Please see page 111 for application information.

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

PRONGHORN CONTROLLED HUNT AREA DESCRIPTIONS

Please note that hunt areas are different for each species. For full text of legal description and boundaries for Game Management Units, see pages 86 - 95, or visit adminrules.idaho.gov/rules/current/13/130108.pdf

Hunt Area 21A-1 — All of Units 21A, 28, 29, 30, 30A, 36, 36A, 36B, 37, 37A, 44, 48, 49, 50, 51, 52A, 53, 58, 59, 59A, 60, 60A, 61, and that portion of Unit 45 within the Camas Creek drainage, and that portion of Unit 63 south of Highway 33. (See Craters of the Moon closure, page 98.)

Hunt Area 29-1 — All of Unit 29 except the Poison Creek drainage.

Hunt Area 30-1 — All of Unit 30 and that portion of Unit 21A south and east of Carmen Creek Road.

Hunt Area 30A — All of Unit 30A.

Hunt Area 32-1 — All of Units 32 and 32A.

Hunt Area 36A-1 — All of Units 36 and 36A.

Hunt Area 36B-1 — All of Unit 36B, and that portion of Unit 28 upstream from and including the Iron Creek drainage.

Hunt Area 37-1 — All of Units 37 and 37A, and that part of Unit 29 in the Poison Creek drainage.

Hunt Area 38-1 — That portion of Unit 38 within the following boundary: starting at the junction of Interstate I-84 and State Highway 69, south on State Highway 69 to E. Avalon St., then West on E. Avalon St to Swan Falls Road, then south on Swan Falls Road to the Snake River, then east on the Snake River to State Highway 51, then north on State Highway 51 to Interstate I-84, then west on Interstate I-84 to point of beginning.

Hunt Area 39 — All of Unit 39.

Hunt Area 40 — All of Unit 40.

Hunt Area 40-1 — All of Units 40, 41 and 42.

Hunt Area 41-1 — That portion of Unit 41 west of State Highway 51 and all of Unit 42.

Hunt Area 41-2 — That portion of Unit 41 east of State Highway 51.

Hunt Area 44-1 — All of Unit 44 and that portion of Unit 45 within Camas Creek drainage.

Hunt Area 44-2 — All of Units 44, 45 and 52.

Hunt Area 45-1 — All of Unit 45 excluding that portion within Camas Creek drainage.

Hunt Area 45-2 — All of Unit 45 excluding that portion within Camas Creek drainage, and all of Unit 52.

Hunt Area 45-1X — Private land within Unit 45 excluding that portion within the Camas Creek drainage.

Hunt Area 46 — All of Unit 46.

Hunt Area 46-1 — All of Units 46 and 47.

Hunt Area 46-1X — Private land within Units 46, 47, 54, 55, 56, and 57.

Hunt Area 47 — All of Unit 47.

Hunt Area 49 — All of Unit 49.

Hunt Area 50 — All of Unit 50.
(See Craters of the Moon closure, page 98.)

Hunt Area 51-1 — All of Unit 51 and that portion of Unit 63 within Butte County.

Hunt Area 52-1 — All of Units 48 and 52.

Hunt Area 52A-1 — All of Units 52A and 53.
(See Craters of the Moon closure, page 98.)

Hunt Area 54 — All of Unit 54.

Hunt Area 54-1 — That portion of Unit 54 north of the following boundary: Beginning on U.S. Highway 93 near Hollister, east on the E 2400 N Road to the N 2700 E Road (Foothill Road), then southeast on the Hopper Gulch Road (Forest Road 546) to the Oakley-Rogerson Road (Forest Service 500 Road), then east on the Oakley-Rogerson Road (Forest Service 500 Road) to the town of Oakley.

Hunt Area 55-1 — All of Units 55, 56 and 57.

Hunt Area 58 — All of Unit 58.

Hunt Area 59-1 — All of Units 59 and 59A.

Hunt Area 60A-1 — All of Units 60 and 60A, and that portion of Unit 61 west of Hotel Creek.

Hunt Area 61-1 — That portion of Unit 61 east of Hotel Creek.

Hunt Area 63-1 — That portion of Unit 63 south of State Highway 33.

Hunt Area 63-2 — That portion of Unit 63 north of State Highway 33, excluding the Camas National Wildlife Refuge which is closed.

Hunt Area 63-3 — That portion of Unit 63 south of State Highway 33 and north of State Highway 20.

Hunt Area 68 — All of Unit 68.

Hunt Area 76-1 — That portion of Unit 76 south of Highway 89.

ENTER IDAHO'S SUPER HUNT DRAWING

Winners can hunt in any open unit, including controlled hunts

Entry Fees

Deer, Elk, Pronghorn, Moose \$6.00
4-Species Combo \$20.00

See page 120 for Super Hunt Drawing Order Form
No license required to enter drawing

Craig Mountain

Preserving and Sustaining Idaho's Wildlife Heritage

Idaho Fish & Wildlife
FOUNDATION

For over 25 years, we've worked to preserve and sustain Idaho's wildlife heritage. Help us to leave a legacy for future generations, give a gift today!

- Habitat Restoration
- Wildlife Conservation and Education
- Public Access

For more information visit IFWF.org or call (208) 334-2648

General Rules

Bag Limit: No person may take more than one black bear per legal tag in his or her possession.

Female Black Bear With Young: No female black bear accompanied by young may be taken.

Evidence of Sex: For black bears, external evidence of sex (either scrotum, penis, or testicles for males or vulva for females) must be left naturally attached to the hide until the mandatory check requirement has been satisfied.

Capturing Black Bears: No person may trap, snare or otherwise capture or hold black bears.

Dump Grounds: No person may hunt or pursue black bears at any time within 200 yards of the perimeter of any designated dump ground or sanitary landfill.

Mandatory Check and Report: Any hunter killing a black bear must, **within 10 days of kill:**

- Present the skull and hide to an Idaho Fish and Game regional office, official check point, or a Fish and Game conservation officer for removal and retention of a premolar tooth and to have the hide tagged with an official state export tag. No person, who does not possess a fur buyer or taxidermist license with appropriate import documentation, shall have, **except** during the open season and for 10 days after the close of the season, any raw black bear pelt that does not have an official state export tag attached (either Idaho's or another state's official export documentation).

- A hunter may authorize another person to comply with the above requirements if that person possesses enough information to accurately complete the necessary form. Proxy statement required, see page 102.
- **Please thaw your black bear hide and skull before bringing it in for tagging. Staff members may not be able to check a frozen hide or skull.**

Fish and Game's headquarters office is not equipped to check in bears. In the Boise area, these animals can be checked Monday through Friday, at the Fish and Game regional office in Nampa, 15950 N Gate Blvd (after June 2019) 208-465-8465, between 8 a.m. and 5 p.m. or by appointment at the Garden City facility, 109 W. 44th St., 208-327-7095.

Controlled Hunts

- Apply for spring controlled hunts **Jan 15 - Feb 15**
- Apply for fall controlled hunts **May 1 - June 5**

Resident Second Tags and Nonresident Discounted Tags

Residents may purchase a second black bear tag, and Nonresidents may purchase two (2) reduced-price black bear tags for Units 4, 4A, 6, 7, 9, 10, 12, 14, 15, 16, 16A, 17, 19, 20, 20A, 26, 27, and those portions of Units 21 and 28 within designated wilderness at the discounted price of \$41.75; or a nonresident may purchase one (1) full priced bear tag (\$186.00) to hunt black bear anywhere outside the areas listed above and one (1) reduced priced bear tag valid in areas listed above.

Nonresident Deer or Elk tags: A nonresident deer or elk tag, excluding Nonresident Junior Mentored/DAV deer and elk tags, may be used to tag a black bear, mountain lion or gray wolf, see page 112 for details.

Bait

Bait for hunting is any substance placed to attract game animals. Bait may be used to hunt black bears but only under the following conditions:

- No parts of animals or fish that are currently classified as game animals or game fish in Idaho may be used as bait. This includes game animals and fish that come from the wild and commercial domestic sources (i.e., pen-raised game birds/animals or hatchery-raised game fish).
- The skin must be removed from any mammal parts or carcasses used as bait.
- No person shall use salt in any form (liquid or solid) for bait.

Time: No bait or bait containers may be placed for the purpose of attracting or taking black bears before the opening of black bear take season, except in Units 10, 12, 16A, 17, 19, 20, 20A, 26, and 27, where bait may be placed up to 7 days before the take season.

- All bait containers and materials must be removed, and all excavations refilled, no later than 7 days after the close of spring, fall, or dog training season.

Location: No bait site may be located within 200 feet of any water (lake, pond, reservoir, or year-round free-flowing stream or spring).

In all regions except the Panhandle and Clearwater regions, no bait site may be located within 200 yards from any maintained trail or any established roadway that is open to the general public for motorized traffic and capable of being traveled by full-sized automobiles. In the Panhandle and Clearwater regions, no bait site may be located within 200 feet from any maintained trail or any established roadway that is open to the general public for motorized traffic and capable of being traveled by full-sized automobiles.

An established roadway is defined as any road that is established, built, maintained, approved or designated by any government entity or private landowner for the purpose of travel by full-sized automobiles. An established roadway shows evidence of repeated use by full-sized automobiles, and may include a traveled way of natural earth with depressed wheel tracks and little or no vegetation in the tracks.

- No bait site may be located within one-half mile of any designated campground or picnic area, administrative site, or dwelling.

Containers: No bait may be contained within paper, plastic, glass, metal, wood, or other nonbiodegradable materials, **except** that a single metal container with a maximum size of 55 gallons may be used if securely attached at the bait site.

- No bait may be contained in any excavated hole greater than 4 feet in diameter.

Establishment of Bait Sites: Any structures constructed at bait sites and all materials must be removed by the permit holder within 7 days after the close of the spring and fall black bear seasons.

- All bait sites must be visibly marked at the nearest tree or on the bait container using a site tag issued by Fish and Game.

Baiting Permits: All persons placing bait must possess a baiting permit issued by Fish and Game. Baiting permits are issued by mail or in person at Fish and Game offices beginning March 1 of each year.

- Baiting permits will be valid in the calendar year for which they are issued.
- A hunter may possess only one Fish and Game baiting permit each year and may maintain up to three bait sites. The number of bait sites maintained by licensed outfitters may be specified by the land management agency in the outfitter's operating plan.
- Bait site tags are valid for spring and fall seasons in the calendar year for which they are issued.
- No person may hunt over an unlawful bait site.
- Guides and clients of outfitters are not required to obtain a baiting permit, but they must have a copy of the outfitter's permit in their possession while hunting over a bait site.
- Possession of a Fish and Game baiting permit does not exempt the permit holder from any restrictions placed on users of federal, state or private lands.

Hound Hunting

Please see the section on hound hunting rules on page 101.

2019 & 2020 Fall / 2020 & 2021 Spring Black Bear Seasons (Females with young are protected!)				
Units	Take Season	Dogs Prohibited	Dog Training	Notes
1	Aug 30 - Oct 31 Apr 15 - June 15	Jan 1 - Dec 31	None	<i>Bait and dogs prohibited, Caution: grizzly bears may be encountered</i>
2, 3, 5	Aug 30 - Oct 31 Apr 15 - June 15	Aug 30 - Sep 14 Oct 10 - Oct 31 Apr 15 - Apr 30	None	<i>Caution: grizzly bears may be encountered</i>
4, 4A	Aug 30 - Nov 30 Apr 15 - June 30	Aug 30 - Sep 14 Oct 10 - Oct 31 Apr 15 - April 30	July 1 - July 31	<i>Second bear tag may be used, Electronic calls may be used, Caution: grizzly bears may be encountered</i>
6	Aug 30 - Nov 30 Apr 15 - June 30	Aug 30 - Sep 14 Oct 10 - Oct 31	July 1 - July 31	<i>Second bear tag may be used, Electronic calls may be used, Caution: grizzly bears may be encountered</i>
7, 9	Aug 30 - Nov 30 Apr 15 - July 31	Oct 10 - Oct 31	None	<i>Second bear tag may be used, Electronic calls may be used, Caution: grizzly bears may be encountered</i>
8	Aug 30 - Oct 31 Apr 15 - May 31	Aug 30 - Sep 14 Oct 10 - Oct 31 Apr 15 - Apr 30	None	
8A, 10A	Aug 30 - Oct 31 Apr 15 - May 31	Aug 30 - Sep 14 Oct 10 - Oct 31 Apr 15 - Apr 30	June 1 - July 31	

2019 & 2020 Fall / 2020 & 2021 Spring Black Bear Seasons
(Females with young are protected!)

Units	Take Season	Dogs Prohibited	Dog Training	Notes
10, 12	Aug 30 - Nov 30 Apr 1 - June 30	Oct 10 - Oct 31	July 1 - July 31	<i>Second bear tag may be used, Electronic calls may be used, Caution: grizzly bears may be encountered</i>
11	Aug 30 - Oct 31 Apr 15 - May 31	Oct 10 - Oct 31 Apr 15 - May 31	None	
11A	Aug 30 - Oct 31 Apr 15 - May 31	Aug 30 - Sep 14 Oct 10 - Oct 31 Apr 15 - Apr 30	None	
13	Aug 30 - Oct 31 Apr 15 - May 31	Oct 10 - Oct 31 Apr 15 - Apr 30	None	
14, 16	Aug 30 - Oct 31 Apr 15 - June 30	Oct 10 - Oct 31 Apr 15 - Apr 30	July 1 - July 31	<i>Second bear tag may be used, Electronic calls may be used</i>
15	Aug 30 - Oct 31 Apr 15 - June 30	Aug 30 - Sep 14 Oct 10 - Oct 31 Apr 15 - Apr 30	July 1 - July 31	<i>Second bear tag may be used, Electronic calls may be used</i>
16A, 17, 19, 20	Aug 30 - Nov 30 Apr 1 - June 30	Sep 15 - Oct 31	None	<i>Second bear tag may be used, Electronic calls may be used, Caution: grizzly bears may be encountered in Unit 17</i>
18	Aug 30 - Oct 31 Apr 15 - May 31	Aug 30 - Sep 14 Oct 10 - Oct 31 Apr 15 - Apr 30	June 1 - July 31	
19A, 23, 25	Aug 30 - Oct 31 Apr 15 - June 30	Oct 1 - Oct 31	July 1 - July 31	
20A	Aug 30 - Nov 30 Apr 1 - June 30	Sep 15 - Oct 31	None	<i>Second bear tag may be used, Electronic calls may be used</i>
21A, 36B	Aug 30 - Nov 30 Apr 1 - June 30	Oct 10 - Nov 8	July 1 - July 31	
21, 28	Aug 30 - Nov 30 Apr 1 - June 30	Oct 10 - Nov 8	July 1 - July 31	<i>Second bear tag may be used and electronic calls may be used in those portions of Units 21 & 28 within designated wilderness only Remainder of units: 1 bear tag</i>
22, 31, 32, 32A	None		May 23 - July 31	<i>Bait prohibited</i>
24	Aug 30 - Oct 31 Apr 15 - June 7	Oct 5 - Oct 31	June 8 - July 31	
	June 8 - June 30			<i>Portion of Unit 24 only. See note 1, Page 72</i>
26	Aug 30 - Nov 30 Apr 1 - June 30	Sep 15 - Oct 31	July 1 - July 31	<i>Second bear tag may be used, Electronic calls may be used</i>
27	Aug 30 - Nov 30 Apr 1 - June 30	Sep 15 - Nov 8	July 1 - July 31	<i>Second bear tag may be used, Electronic calls may be used</i>
29, 30, 30A, 36A, 37, 37A	Aug 30 - Oct 31 Apr 15 - June 15	Oct 1 - Oct 31	June 16 - July 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
33	Aug 30 - Oct 31 Apr 15 - June 30	Oct 5 - Oct 31	July 1 - July 31	<i>That portion of Unit 33 within the Middle Fork of the Payette River drainage downstream from but excluding Powder House Gulch drainage is closed during dog training season.</i>

**2019 & 2020 Fall / 2020 & 2021 Spring Black Bear Seasons
(Females with young are protected!)**

Units	Take Season	Dogs Prohibited	Dog Training	Notes
34, 35, 36, 39	Aug 30 - Oct 31 Apr 15 - June 30	Oct 5 - Oct 31	July 1 - July 31	
43, 44, 48	Aug 30 - Oct 31 Apr 15 - June 15	Oct 1 - Oct 31	June 16 - July 31	
45, 49, 50, 51, 52, 58, 59, 59A	Aug 30 - Oct 31 Apr 15 - June 15	Oct 1 - Oct 31	June 16 - July 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
60	Aug 30 - Oct 31 Apr 15 - June 30	Oct 1 - Oct 31	None	Caution: grizzly bears may be encountered
60A, 63, 63A	Aug 30 - Oct 31 Apr 15 - June 30	Oct 1 - Oct 31	July 1 - July 31	
61	Aug 30 - Oct 31 Apr 15 - June 30	Oct 1 - Oct 31	June 16 - July 31 West of Howard Creek in Clark County only	<i>Bait and dogs prohibited in Fremont County and east of Howard Creek in Clark County, Caution: grizzly bears may be encountered</i>
62, 62A	Aug 30 - Oct 31 Apr 15 - June 30	Jan 1 - Dec 31	None	<i>Bait and dogs prohibited, Caution: grizzly bears may be encountered</i>
64, 65, 66, 66A, 67, 69, 76	Aug 30 - Oct 31 Apr 15 - June 15	Oct 1 - Oct 31	June 16 - July 31	<i>Motorized Hunting Rule Applies in Units 66, 66A, 69 & 76, See Pages 104 - 106 Caution: grizzly bears may be encountered in Units 64, 65, 66 & 67</i>
71, 72, 74, 75, 77, 78	Aug 30 - Oct 31 Apr 15 - June 15	Aug 30 - Oct 31 Apr 15 - June 15	June 16 - July 31	<i>Bait prohibited, Participants - If interested in helping with information collection in these areas please contact the Southeast Regional office at (208) 232-4703 before pursuing bears.</i>

**Fall 2019 & 2020 Black Bear Controlled Hunts (390 Tags)
(Females with young are protected!)**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
8501	1-1 ^b (See pg 74)	15	Sep 15 - Oct 9	<i>Bait prohibited, See note 1, Page 73, Caution: grizzly bears may be encountered</i>
8502	22	100	Aug 1 - Sep 30	<i>Bait prohibited, Private land only, Outside the National Forest System Boundary</i>
8503	22	100	Sep 1 - Oct 31	<i>Bait prohibited Sep 1 - Oct 31, Dogs prohibited Oct 1 - Oct 31, See note 1, Page 73</i>

Note:

- Portion of Unit 24 only:** That portion of Unit 24 north of the following boundary: beginning on the western Unit 24 boundary at No Business Saddle on Forest Service Road 186, then east and south on Forest Service Road 186 to West Mountain Road, then south on West Mountain Road to Tamarack Falls Road, then east on Tamarack Falls Road to Norwood Road, then north on Norwood Road to West Roseberry Road, then east on West Roseberry Road to State Highway 55, then south on State Hwy 55 to Warm Lake Road, then east on Warm Lake Road to the Unit 24/25 boundary.

**Fall 2019 & 2020 Black Bear Controlled Hunts
(Females with young are protected!)**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
8504	31	50	Aug 15 - Aug 31	Bait prohibited, Private land only , excluding corporate timber lands, See note 1, Page 73
			Sep 1 - Oct 31	Bait prohibited Sep 1 - Oct 31, Dogs prohibited Oct 1 - Oct 31, See note 1, Page 73
8505	32-1 ^a (See pg 74)	100	Aug 15 - Aug 31	Bait prohibited, Private land only , excluding corporate timber lands, See note 1, Page 73, Motorized Hunting Rule Applies, See Pages 104 - 106
			Sep 1 - Oct 31	Bait prohibited Sep 1 - Oct 31, Dogs prohibited Oct 1 - Oct 31, See note 1, Page 73, Motorized Hunting Rule Applies, See Pages 104 - 106

**Youth only Fall 2019 & 2020 Black Bear Controlled Hunts
(Females with young are protected!)**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
8506	22-1 ^a (See pg 74)	25	Sep 1 - Oct 31	Bait prohibited Sep 1 - Oct 31, Dogs prohibited Oct 1 - Oct 31, See note 1, Page 73

**Spring 2020 & 2021 Black Bear Controlled Hunts (340 Tags)
(Females with young are protected!)**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
8001	22-1 ^a (See pg 74)	75	Apr 1 - May 22	Bait and dogs prohibited
8002	32	200	Apr 1 - May 22	Bait and dogs prohibited Motorized Hunting Rule Applies, See Pages 104 - 106
8003	32A	40	Apr 1 - May 22	Bait and dogs prohibited Motorized Hunting Rule Applies, See Pages 104 - 106

**Youth only Spring 2020 & 2021 Black Bear Controlled Hunts
(Females with young are protected!)**

Hunt No.	Controlled Hunt Areas	Tags	Season Dates	Notes
8004	32	25	May 23 - Jun 15	Bait prohibited, See note 1, Page 73, Motorized Hunting Rule Applies, See Pages 104 - 106

Note:

- Controlled hunt tag holders must have a hound-hunter permit to use dogs in this hunt. Any dogs used must be under the control of the tag holder. Bears may not be pursued during this controlled hunt without having a controlled hunt tag in possession.

^a This hunt includes other units or parts of other units. See controlled hunt area descriptions.

^b This hunt includes only a portion of this unit. See controlled hunt area descriptions.

For details on controlled hunt rules and restrictions please see pages 108 - 112.

BLACK BEAR CONTROLLED HUNT AREA DESCRIPTIONS

Please note that hunt areas are different for each species. For full text of legal description and boundaries for Game Management Units, see pages 86 - 95, or visit adminrules.idaho.gov/rules/current/13/130108.pdf

Hunt Area 1-1 — That portion of Unit 1 within the following boundary: Beginning at the Idaho/Washington state line where it intersects the Pend Oreille River, then northward along the Idaho/Washington state line to the Lamb Creek drainage, then southeasterly along the northern edge of the Lamb Creek divide to Priest Lake, then along the southern shore of Priest Lake to the Soldier Creek drainage, then easterly along the northern edge of the Soldier Creek drainage to the Selkirk Divide, then

southerly along the Selkirk Divide to Baldy Mountain, then easterly along Little Sand Creek to the Pend Oreille River, then westerly along the northern shore of the Pend Oreille River to the point of beginning and that portion of Unit 1 within the following boundary: Beginning at the confluence of the Moyie River and the Kootenai River, then west and north on the Kootenai River to the Copeland Bridge, then east on County Road 45 to the junction with State Highway 1, then south on State Highway 1 to the intersection with State Highway 95, then north and east on State Highway 95 to where State Highway 95 crosses the Moyie River, then south on the Moyie River to the point of beginning.

Hunt Area 22 — All of Unit 22.

Hunt Area 22-1 — All of Units 22 and 31.

Hunt Area 31 — All of Unit 31.

Hunt Area 32 — All of Unit 32.

Hunt Area 32-1 — All of Units 32 and 32A.

Hunt Area 32A — All of Unit 32A.

Grizzly Bear or Black Bear?

Grizzly bears and black bears both live in Idaho.

AVOID MISTAKEN IDENTITY

Grizzly bears may be found in 3 areas of Idaho:

- **The Panhandle** in big game units 1, 2, 3, 4, 4A, 6, 7 and 9
- **The Bitterroot Mountains** along the Idaho/Montana border in big game units 10, 12 and 17
- **Southeast Idaho** in the Yellowstone Ecosystem in big game units 60, 61, 62, 62A, 64, 65, 66 and 67.

KNOW THE DIFFERENCE!

Black Bear
Straight
Face Profile

No Hump

Round
Front Track

Grizzly Bear
Dish Face
Profile

Hump

Straight
Front Track

General Rules

Kittens, Female With Young: Neither spotted mountain lion young nor female mountain lions accompanied by spotted young may be taken.

Evidence of Sex must be left attached to the hide of any mountain lion taken. For mountain lions, external evidence of sex (either scrotum, penis, or testicles for males, or vulva for females) must be left naturally attached to the hide until the mandatory check requirement has been satisfied.

Bag Limit: No person may take more than one mountain lion per legal tag in his or her possession.

Capturing Mountain Lions: No person may trap, snare or otherwise capture or hold any mountain lion.

Big Game Feeding Sites: It is unlawful to hunt or pursue mountain lions within one-half mile of any active Fish and Game big game feeding site.

Mandatory Check and Report: Any hunter killing a mountain lion in a unit with no female quota must check and report their kill **within 10 days of the date of kill**. In units with a female quota, hunters must check and report their kill **within 5 days of the date of kill**. To check their kill hunters must:

- Present the skull and hide to an Idaho Fish and Game conservation officer, regional office or other official

checkpoint for removal and retention of a premolar tooth and to have the hide tagged with an official state export tag. No person, who does not possess a fur buyer or taxidermist license with appropriate import documentation, shall have, except during the open season and for 5 days after the close of the season, any raw mountain lion pelt that does not have an official state export tag attached (either Idaho's or another state's official export documentation).

- A hunter may authorize another person to comply with the above requirements if that person possesses enough information to accurately complete the necessary form. Proxy statement required, see page 102.
- **Please thaw your mountain lion hide and skull before bringing it in for tagging. Staff members may not be able to check a frozen hide or skull.**

Fish and Game's headquarters office is not equipped to check mountain lions. In the Boise area, these animals can be checked Monday through Friday, at the Fish and Game regional office in Nampa, 15950 N Gate Blvd (after June 2019) 208-465-8465, between the hours of 8 a.m. and 5 p.m.; or by appointment at the Garden City facility, 109 W. 44th St., 208-327-7095.

Mountain Lion Quota

To find out whether the quota on mountain lions has been met and the season closed in a particular management unit, call 1-800-323-4334. For more information about the number of lions harvested and reported for each management unit with a quota, visit idfg.idaho.gov or call a Fish and Game office.

Hound Hunting

Please see the section on hound hunting rules on page 101.

Resident Second Tags and Nonresident Discounted Tags

Residents may purchase a second mountain lion tag, and Nonresidents may purchase two (2) reduced-price mountain lion tags for Units 4, 4A, 6, 7, 9, 10, 12, 14, 15, 16, 16A, 17, 19, 20, 20A, 26, 27, and those portions of Units 21 and 28 within designated wilderness at the discounted price of \$41.75; or a nonresident may purchase one (1) full priced mountain lion tag (\$186.00) to hunt mountain lion anywhere outside the areas listed above and one (1) reduced priced mountain lion tag valid in areas listed above.

Nonresident Deer or Elk tags: A nonresident deer or elk tag, **excluding** Nonresident Junior Mentored/DAV deer and elk tags, may be used to tag a black bear, mountain lion or gray wolf. See page 112 for details.

Winter 2019 - 2020 & 2020 - 2021 Mountain Lion Seasons				
Units	Take Season	Dogs Prohibited	Female Quota	Notes
1	Aug 30 - Mar 31	Aug 30 - Dec 1 <i>Except</i> Priest River drainage: Dogs Prohibited Aug 30 - Dec 13		
2, 3, 5	Aug 30 - Jun 30	Aug 30 - Sep 14 Oct 10 - Dec 1		
4, 4A, 6	Aug 30 - Jun 30	Aug 30 - Sep 14 Oct 10 - Oct 31		<i>Second lion tag may be used, Electronic calls may be used</i>
7, 9, 10, 12	Aug 30 - June 30	Oct 10 - Oct 31		<i>Second lion tag may be used, Electronic calls may be used</i>
8, 11, 11A	Aug 30 - Mar 31	Oct 10 - Dec 1		
8A, 10A	Aug 30 - Mar 31	Aug 30 - Sep 14 Oct 10 - Dec 1		
13	Aug 30 - Mar 31	Oct 10 - Nov 3		
14, 15, 16	Aug 30 - Mar 31	Oct 10 - Nov 20		<i>Second lion tag may be used, Electronic calls may be used</i>
16A, 17, 19, 20	Aug 30 - June 30	Sep 15 - Oct 31		<i>Second lion tag may be used, Electronic calls may be used</i>
18	Aug 30 - Mar 31	Oct 10 - Nov 20		
19A	Aug 30 - Mar 31	Oct 1 - Nov 24		
20A, 26	Aug 30 - Apr 30	Sep 15 - Oct 31		<i>Second lion tag may be used, Electronic calls may be used</i>
21A	Aug 30 - Mar 31	Oct 10 - Nov 8		
21, 28	Aug 30 - June 30	Oct 10 - Nov 8		<i>Second lion tag may be used and electronic calls may be used in those portions of Units 21 and 28 within designated wilderness only, Remainder of units: 1 lion tag</i>
22	Aug 30 - Mar 31	Aug 30 - Nov 24	6	<i>See note 1, Page 77</i>
23	Aug 30 - Mar 31	Oct 1 - Nov 24	8	<i>See note 1, Page 77</i>
24	Aug 30 - Mar 31	Oct 5 - Nov 24	5	<i>See note 1, Page 77</i>
25	Aug 30 - Mar 31	Oct 5 - Nov 24	8	<i>See note 1, Page 77</i>
27	Aug 30 - June 30	Sep 15 - Nov 8		<i>Second lion tag may be used, Electronic calls may be used</i>
29, 30, 30A, 37, 37A	Aug 30 - Mar 31	Oct 1 - Nov 8		<i>See note 4, Page 77, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
31	Aug 30 - Mar 31	Aug 30 - Nov 24	3	<i>See note 1, Page 77</i>
32	Aug 30 - Mar 31	Aug 30 - Nov 24	6	<i>See notes 1 & 4, Page 77, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
32A	Aug 30 - Mar 31	Aug 30 - Nov 3 Nov 10 - Nov 24	5	<i>See notes 1 & 4, Page 77, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
33, 34, 35	Aug 30 - Mar 31	Oct 5 - Nov 8	15	<i>See note 1, Page 77</i>
36	Aug 30 - Mar 31	Oct 5 - Nov 8		
36A	Aug 30 - Mar 31	Oct 1 - Nov 8	2	<i>See notes 1 & 4, Page 77, Motorized Hunting Rule Applies, See Pages 104 - 106</i>

Winter 2019 - 2020 & 2020 - 2021 Mountain Lion Seasons				
Units	Take Season	Dogs Prohibited	Female Quota	Notes
36B	Aug 30 - Mar 31	Oct 10 - Nov 8	2	<i>See note 1, Page 77</i>
38	Aug 30 - Mar 31	Oct 5 - Nov 30		
39	Aug 30 - Mar 31	Oct 5 - Nov 9	10	<i>See note 1, Page 77</i>
40	Aug 30 - Mar 31	Oct 5 - Nov 24	10	<i>See note 1, Page 77</i>
41, 42	Aug 30 - June 30	Oct 5 - Nov 24		<i>Electronic calls may be used</i>
43, 44, 48, 49	Aug 30 - Mar 31	Oct 1 - Nov 30	6	<i>See notes 2 & 4, Page 77, Motorized Hunting Rule Applies in Unit 49, See Pages 104 - 106</i>
45, 47, 50, 51, 52, 52A, 53, 56, 58, 59, 59A, 66, 69	Aug 30 - Mar 31	Oct 1 - Nov 30		<i>See note 4, Page 77, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
46, 57, 60, 60A, 61, 62, 62A, 63, 63A, 64, 65, 67, 68, 68A	Aug 30 - Mar 31	Oct 1 - Nov 30		
54	Aug 30 - Mar 31	Oct 1 - Nov 30	9	<i>See note 2, Page 77</i>
55	Aug 30 - Mar 31	Oct 1 - Nov 30	9	<i>See note 2, Page 77</i>

Winter 2019 - 2020 & 2020 - 2021 Mountain Lion Seasons					
Units	Take Season	Dogs Prohibited	Female Quota	Male Quota	Notes
66A, 76	Aug 30 - Mar 31	Oct 1 - Nov 30	6	5	Quotas start December 1, See notes 3 & 4, Page 77, Motorized Hunting Rule Applies, See Pages 104 - 106
70, 73, 73A	Aug 30 - Mar 31	Oct 1 - Nov 30	9	8	Quotas start December 1, See notes 3 & 4, Page 77, Motorized Hunting Rule Applies in Units 70 & 73, See Pages 104 - 106
71, 72, 74	Aug 30 - Mar 31	Oct 1 - Nov 30	6	3	Quotas start December 1, See notes 3 & 4, Page 77, Motorized Hunting Rule Applies in Unit 72, See Pages 104 - 106
75, 77, 78	Aug 30 - Mar 31	Oct 1 - Nov 30	5	5	Quotas start December 1, See notes 3 & 4, Page 77, Motorized Hunting Rule Applies, See Pages 104 - 106

Notes:

1. The take season in this/these unit(s) will remain open for either sex until the female quota is reached or the take season ends. After the female quota has been reached, the take season in this/these unit(s) will remain open for males only.
2. The take season in this/these unit(s) will remain open until the female quota is reached, or the take season ends, whichever comes first. For these units, a dog training season opens upon the closure of the unit to harvest where a harvest quota is met. If opened, the training season in any of these units shall close March 31.
3. The take season in this/these unit(s) is managed by sex. Once the female quota is reached, take of females is prohibited. Once the male quota is reached, take of males is prohibited. Once the take season has closed for both sexes, a dog training season will continue until March 31.
4. Motorized vehicle use as an aid to hunting for mountain lion is restricted **August 30 through December 31** to established roadways open to motorized vehicle traffic capable of travel by full-sized automobiles - any motorized vehicle with a gross vehicle weight of 1,500 pounds, see pages 104 - 106.

2019-2020 & 2020-2021 GRAY WOLF HUNTING & TRAPPING SEASONS & GENERAL RULES

General Rules

Evidence of Sex: Must be left attached to the hide of any wolf taken. External evidence of sex (scrotum, penis, or testicles for males, or vulva for females) must be left naturally attached to the hide until the mandatory check requirement has been satisfied. Either sex may be taken.

Tags: No person may take more wolves than the number for which he or she possesses legal tags. Tags must be validated and securely attached immediately upon killing a wolf.

Big Game Feeding Sites: It is unlawful to hunt, trap or pursue wolves within one-half mile of any active Idaho Fish and Game big game feeding site.

Weapons Restrictions: Same as for other big game animals, see page 100. Except it is legal to dispatch a trapped gray wolf with a rimfire rifle, rimfire handgun or muzzle-loading handgun.

Electronic Calls: Electronic calls may be used to attract wolves for the purpose of harvest.

Telemetry: It is unlawful to take wolves with the aid of radio-telemetry.

Dogs: Use of dogs to attract or pursue wolves is prohibited.

Retrieving Meat: Hunters and trappers are not required to retrieve meat from a harvested wolf. For tips on skinning a wolf, contact a regional Fish and Game office, see page 4.

Wolves with Radio Collars: Biologists use radio collars to monitor wolf activity, assess population status and help determine future hunting opportunity. Hunters and trappers are required to return any radio collars when they check in their wolves.

Mandatory Check and Report: Any hunters or trapper killing a gray wolf must, **within 10 days of date of kill:**

- Present the skull and hide to an Idaho Fish and Game regional office or a Fish and Game conservation officer for removal and retention of a premolar tooth and to have the hide tagged with an official state export tag. No person, who does not possess a fur buyer or taxidermist license with appropriate import documentation, shall have, **except** during the open season and for 10 days after the close of the season, any raw gray wolf pelt that does not have an official state export tag attached (either Idaho's or another state's official export documentation).
- A hunter or trapper may authorize another person to comply with the mandatory report, provided that person has enough information to accurately complete the necessary form. Proxy statement required, see page 102.
- **Please thaw your gray wolf hide and skull before bringing it in for tagging. Staff members may not be able to check a frozen hide or skull.**

Fish and Game's headquarters office is not equipped to check in wolves. In the Boise area, these animals can be checked Monday through Friday, at the Fish and Game

regional office in Nampa, 15950 N Gate Blvd (after June 2019) 208-465-8465, between 8 a.m. and 5 p.m. or by appointment at the Garden City facility, 109 W. 44th St., 208-327-7095.

Nonresident Deer or Elk tags: A nonresident deer or elk tag, excluding Nonresident Junior Mentored/DAV deer and elk tags, may be used to tag a black bear, mountain lion or gray wolf, see page 112 for details.

Wolf Hunting and Trapping Tags

Wolf Hunters: The statewide hunter harvest limit is 5 wolves per calendar year. An additional 5 wolves (for a total of 10) may be taken by hunters in the Panhandle, Clearwater, Upper Snake, and Salmon Regions, see pages 84-85 for map of Regions.

Certified Wolf Trappers: The statewide trapper harvest limit is 5 wolves per trapping season. An additional 5 wolves (for a total of 10) may be taken by trappers in the Panhandle, Clearwater, Upper Snake, and Salmon Regions, see pages 84-85 for map of Regions. Certified wolf trappers may use either a wolf hunting or trapping tag on any legally taken wolf when both hunting and trapping seasons are open in a unit.

Please note that gray wolf trapping tags are valid for the entire trapping season, and expire on June 30 of that trapping year. Gray wolf hunting tags, however, are valid only for a single calendar year and expire on December 31 of that year.

Can a trapper use a wolf hunting tag on a trapped wolf?

A person possessing a valid trapping license, with a Wolf Trapper Education course validation, may use a valid wolf hunting tag on a trapped wolf, as long as the trapping occurs in a unit that has open wolf hunting and trapping seasons.

Can a trapper use a wolf trapping tag on a wolf not restrained by a trap?

A person possessing a valid trapping license, with a Wolf Trapper Education course validation, may use a valid wolf trapping tag to harvest a wolf not restrained by a trap, as long as they also possess a valid hunting license and there is an open hunting and trapping season in the unit.

Harvest of trapped wolves and harvest of wolves not restrained by traps must comply with all wolf trapping and hunting rules, methods of take, and harvest reporting requirements.

Wolf Hunting Rules

Bait: Hunting big game over bait is illegal, except for black bears. Wolves may be taken incidentally to bear baiting. It is unlawful to hunt wolves within 200 yards of the perimeter of any designated dump or sanitary landfill.

Wolf Trapping Rules

A person must attend a wolf trapper education class and have a valid trapping license before trapping for wolves. Information on Wolf trapper classes is posted on the Fish and Game at idfg.idaho.gov/hunt/education.

Trappers must check traps at least every 72 hours.

Methods of take: Ground sets are the only legal set allowed for trapping gray wolves. Ground sets are defined as any foothold trap, body-gripping trap or snare originally set in or on the land, including any traps elevated up to a maximum of 36 inches above the natural ground level. Snares must be equipped with diverters and either a break-away device or a stop within the snare loop, see page 82. The inside jaw spread of foot-hold traps must not exceed nine (9) inches.

It is unlawful:

- To place any ground set on, across, or within ten (10) feet of the edge of any maintained unpaved public trail.
- To place any ground set on, across, or within any public highway; EXCEPT ground sets may be placed underneath bridges and within and at culverts that are part of a public highway right-of-way.
- To place any ground set incorporating snare, trap, or attached materials within three hundred (300) feet of any designated public campground, trailhead, paved trail, or picnic area. Cage or box live traps are permitted within three hundred (300) feet of designated public campgrounds, trailheads, paved trails, or picnic areas as allowed by city, county, state, and federal law
- To use any set within 30 feet of any visible bait.
- To use a dirt hole set with bait unless the bait remains covered at all times to protect raptors and other meat-eating birds from being caught accidentally.
- To trap wolves within 200 yards of the perimeter of any designated dump or sanitary landfill.
- To use any part of a domestic or wild origin game bird, big game, upland game, game fish or protected nongame wildlife, or to use live animals as bait or an attractant. See the following exceptions.

Except it is legal:

- To trap wolves beyond 30 feet of a naturally killed big game species as long as the carcass is left undisturbed.
- To trap wolves beyond 30 feet of a legally-salvaged road kill. For more information and to complete the required form to legally-salvage road kill visit our website at idfg.idaho.gov/species/roadkill or call a Fish and Game office, see page 4.
- To trap wolves beyond 30 feet of a wolf carcass with hide removed.

Trapped gray wolves may be dispatched any time of day or night.

Bait: Bait for trapping is any animal parts; except bleached bones or liquid scent.

Incidental Wolf Take: Trappers who do not have wolf tags, but accidentally capture a wolf, must release the wolf uninjured and must report the capture to an Idaho Fish and Game employee within 5 days of release. If you have difficulty releasing the wolf, please contact Fish and Game immediately.

Release of Non-Target Catches: All-nontarget species caught alive shall be released immediately. **Non-target species are defined as any species caught for which the season is closed.** Please contact Fish and Game immediately if you catch a fisher, wolverine or lynx.

Removing Trapped Animals of Another: No person shall remove a gray wolf from the trap or snare of another.

Tags for Traps: All traps or snares, shall have attached to the snare or the chain of every trap, a metal tag bearing, in legible English, the name and current address of the trapper or a six-digit number assigned by Fish and Game.

For additional trapping rules, See the Upland Game, Furbearer & Turkey Seasons and Rules.

Be a Proud Trapper by being a Good Representative of trapping.

Trappers are encouraged to use warning signs to inform recreational users that traps or snares are in the area. Trappers may print off copies of the signs from idfg.idaho.gov/trap and post them near their trap lines. Using warning signs is voluntary.

The sign is a courtesy of Idaho Fish and Game in cooperation with the Idaho Trapper's Association.

2019 - 2020 & 2020 - 2021 Wolf Hunting Seasons

Units	Season Dates	Notes
1, 2, 3, 4, 4A, 5, 6, 7, 8, 8A, 9, 10A, 11, 11A, 13, 14, 15, 18	July 1 - June 30	<i>Private land only</i>
	Aug 1 - Mar 31	
10, 12, 16, 16A, 17, 19, 20	July 1 - June 30	<i>Private land only</i>
	Aug 1 - June 30	
20A, 26, 27	Aug 30 - June 30	
21, 28	July 1 - June 30	<i>Private land only</i>
	Aug 30 - June 30	
19A, 23, 25, 33, 34, 35, 39, 43, 44, 48, 60, 60A, 61, 62, 62A, 63, 63A, 64, 65, 67	Aug 30 - Apr 30	
21A, 22, 24, 31, 36	July 1 - June 30	<i>Private land only</i>
	Aug 30 - Apr 30	
29, 30, 30A, 32, 32A, 36A, 36B, 37, 37A	July 1 - June 30	<i>Private land only, Motorized Hunting Rule Applies, See Pages 104 - 106</i>
	Aug 30 - Apr 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
38, 40, 41, 42, 46, 54, 55, 57, 68, 68A, 71, 73A, 74	Aug 30 - Mar 31	
45, 49, 50, 51, 52, 58, 59, 59A, 66, 66A, 69, 76	Aug 30 - Apr 30	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>
47, 52A, 53, 56, 70, 72, 73, 75, 77, 78	Aug 30 - Mar 31	<i>Motorized Hunting Rule Applies, See Pages 104 - 106</i>

IDAHO'S MANDATORY TRAPPER EDUCATION COURSE

— New law took effect July 1, 2018 —

Idaho trappers who purchase their first trapping license after June 30, 2011 are now required to attend a mandatory trapper education course before they can purchase an Idaho trapping license. Course is a mixture of classroom instruction and field experience.

- Learn the best tools, methods, and locations for safe and responsible trapping to avoid catching non-target animals, as well as how to minimize impacts on others.
- Cost at regional office: \$8.00
Online Cost: \$9.75

For more information please visit:
idfg.idaho.gov/trap or contact your
nearest Fish and Game office.

Photo ©Ed Glazar & ©Times-News

2019 - 2020 & 2020 - 2021 Wolf Trapping Seasons		
Units	Season Dates	Notes
1	Nov 15 - Mar 31	
2	Oct 10 - Nov 14	<i>Foothold traps only, Trapping open only in portion of Unit 2 north of Highway 53</i>
	Nov 15 - Mar 31	<i>Trapping open only in portion of Unit 2 north of Highway 53</i>
3	Oct 10 - Nov 14	<i>Foothold traps only, Trapping open only in portion of Unit 3, See note 1, page 81</i>
	Nov 15 - Mar 31	<i>Trapping open only in portion of Unit 3, See note 1, page 81</i>
4, 4A, 5, 8, 8A, 10A, 11, 11A, 13, 14, 15, 16, 18, 19A, 20A, 21, 21A, 22, 24, 25, 26, 27, 28, 29, 30, 30A, 31, 32, 32A, 33, 34, 35, 36, 36A, 36B, 37, 37A, 43, 44, 50, 51, 58, 59, 59A, 60A, 64, 65, 66, 67, 69	Oct 10 - Nov 14	<i>Foothold traps only</i>
	Nov 15 - Mar 31	
6	Sep 10 - Oct 9	<i>Foothold traps only, Trapping open only in that portion of Unit 6 within the North Fork of the St Joe River drainage.</i>
	Oct 10 - Nov 14	<i>Foothold traps only</i>
	Nov 15 - Mar 31	
7, 9	Sep 10 - Nov 14	<i>Foothold traps only</i>
	Nov 15 - Mar 31	
10, 12, 16A, 17, 19, 20	Oct 10 - Mar 31	
23	Nov 15 - Mar 31	<i>Foothold traps only, Trapping open only in portion of Unit 23, See note 2, page 81</i>
38, 40, 41, 42, 46, 47, 52, 52A, 53, 54, 55, 56, 57, 63, 63A, 66A, 68, 68A, 70, 71, 72, 73, 73A, 74, 75, 76, 77, 78	Oct 10 - Mar 31	<i>Private land only</i>
39	Oct 10 - Nov 14	<i>Foothold traps only, That portion of Unit 39 within Ada County is closed, Trapping open in that portion of Unit 39 within Boise and Elmore Counties only</i>
	Nov 15 - Mar 31	<i>That portion of Unit 39 within Ada County is closed, Trapping open in that portion of Unit 39 within Boise and Elmore Counties only</i>
45	Oct 10 - Mar 31	<i>Foothold traps only, EXCEPT snares may be used on Private land only</i>
60, 61, 62, 62A	Nov 15 - Mar 31	<i>Foothold traps only, EXCEPT snares may be used on Private land only</i>
48, 49	None	

Notes:

1. That portion of Unit 3 within the Little North Fork Coeur d'Alene River drainage.
2. Trapping open only in the following portions of Unit 23: Open in that portion of Unit 23 west of U.S. Highway 95 and north of the Smoky Boulder Road. Also open within that portion of Unit 23 east of U.S. Highway 95 that is within Idaho County and outside the National Forest System boundary.

ATTENTION WOLF TRAPPERS:

Any person wishing to trap wolves must first participate in an Idaho wolf trapper education/certification course. Snares must be equipped with diverters and either a breakaway device or a stop within the snare loop.

Research and experience has demonstrated that to operate effectively:

- **Snare Cable:** Snares should be constructed of at least 1x19, 7/64" cable; wolves **WILL** break lighter cable.
- **Diverters:** 11 gauge wire or heavier, 27 inches in length from each side of the snare, extending parallel to the ground on each side of the snare. A curl at the end of the diverter wire will reduce the potential of eye injury to any passing elk or moose.
- **I.D. Tag:** Trapper I.D. tags must be affixed to all snares and traps.
- **Stops:** Stops should be set a minimum of 10 inches from the lock. In areas where hound hunters are, you can set your stop or breakaway stop at 14.5 inches.
- **Breakaway Devices:** Cut Berkshire lock-sawing through the lock with a hack saw so when tension is put on the cable, the cable can slip out of the lock; opens at approximately 700 lbs. S-hook breakaways attached to the lock, or other commercially available breakaway device which break at less than 800 lbs.
- **A partially cut through cable is not a breakaway device!**

A few precautions can help avoid conflicts with wolves and other large carnivores:

- After a big game animal is harvested, it is wise to retrieve and quarter the carcass immediately.
- If game meat must be left in the woods overnight, hang it if possible, or skin it and cover it with a breathable cloth game bag and leave articles of clothing at the site.
- Hang meat away from camp and stock so that if a large carnivore comes to investigate the scent, it does not scare stock.
- Hound hunters should look for recent wolf sign before turning dogs out on a bear or lion track.
- To prevent conflicts between hounds and wolves, some hound experts recommend that dogs be kept on a leash while tracking until the track gets fresh.
- Hounds should not be allowed to keep an animal treed for very long, as the sound of the hounds may attract wolves.

Other Important Information for Wolf Hunters and Trappers:

- Radio-collared wolves provide important information. Biologists rely on radio collars to track wolf movements, monitor wolf activity, assess population status and to help determine future hunting opportunity.
- Hunters and trappers are required to return any radio collar when they present the skull and hide to Fish and Game.
- Hunters and trappers must present hide and skull to a Fish and Game regional office within 10 days.
- Wolves and other canids are known carriers of a parasitic tapeworm that is linked to hydatid disease in humans. Hunters are encouraged to wear rubber gloves when skinning canids and avoid handling canid feces.

Understanding Predation Management in Idaho

To fulfill its statutory responsibility, Idaho Fish and Game must efficiently and effectively manage all fish and wildlife, including predator species, to preserve, protect and perpetuate fish and wildlife for hunting, fishing and trapping. When predation keeps game populations below objectives, and regulated harvest of predators is not adequate, a more aggressive approach, guided by a predation management plan is sometimes necessary.

FIRST...

Idaho Fish and Game biologists study all the possible causes of declining game populations. They look at the quality and quantity of habitat, weather, the health and reproductive rate of the game animals, harvest levels and the impacts of predators. They then undertake the actions most likely to increase game numbers.

MANAGEMENT OPTIONS INCLUDE:

- **Habitat Improvement** - In some cases, habitat improvement involves prescribed fire, noxious weed control and vegetative plantings to generate new growth and provide food and cover for game animals. Fish and Game also collaborates with federal and state agencies, counties and private landowners to promote similar habitat improvement activities.
- **Changes in Hunting Seasons** - If hunting pressure is the cause of a population not meeting management goals, wildlife managers may alter seasons or impose harvest quotas. This includes managing hunters using OHV's during hunting season to improve habitat effectiveness and reduce harvest vulnerability.
- **Liberalize Trapping/Hunting Regulations of Predators** Hunting and trapping are important tools to manage predation. Where excess pressure from predators keeps game populations below objectives, managers offer longer seasons, higher bag limits, reduced tag prices or more opportunities to hunt or trap predators.

THEN...

When evidence shows predators are limiting game populations, a predator management plan is developed and implemented.

DIFFERENT STRATEGIES:

A single management approach is unlikely to satisfy everyone. Fish and Game uses different strategies in different parts of the state to provide for different values, demands, and circumstances. Fish and Game uses regulated hunting, fishing and trapping when feasible to resolve predator conflicts with people or reduce their impacts on game populations. Some situations, however, call for more direct control methods. Predation control actions are used when regulated hunting, fishing, or trapping is not enough to reduce

predator populations to resolve conflicts with people or reduce impacts on game populations.

PREDATOR CONTROL ACTIONS MAY OCCUR:

- In areas where game populations are fragmented or isolated, or where introductions or transplants of potentially vulnerable wildlife have occurred.
- In areas where evidence shows predation to be a significant factor in game populations not meeting management goals.
- In wildlife management areas, especially those managed primarily to provide for production of species, critical winter range, and areas acquired and managed to help mitigate for wildlife losses elsewhere.

NON-LETHAL ACTIONS USUALLY NOT FEASIBLE

A variety of nonlethal predator controls have been tried, including capturing and relocating predators. Despite some successes, removing live animals for release in habitats already occupied by the same species often creates additional problems. These and other non-lethal techniques are difficult and generally ineffective when predators are limiting game populations. Fish and Game considers the costs and potential benefits before starting a control action.

THE GOAL:

Reduction Not Elimination

Predator control often involves lethal removal of animals, but the intent is not to eliminate predators. The long-term intent is to reduce predator numbers enough to allow increased game numbers and harvest opportunities, and to maintain viable populations of all wildlife. Controversy will always surround predation management. It is complex and involves balancing diverse interests using biological and social considerations. Left unmanaged, predators and prey are likely to cause private property damage and have significant economic impacts. Unmanaged wildlife populations can also result in increased disease transmission, declines in habitat, food sources, and reduction of hunting, fishing and trapping opportunities.

LONG-TERM WILDLIFE HEALTH:

Fish and Game has a 75-year history of managing predator and game species. Populations of bears, mountain lions, wolves, mule and white-tailed deer, elk, moose, turkeys, and many other species are higher today than 75 years ago. The agency will continue to manage all Idaho's wildlife, with healthy populations, sustainable harvests and conservation as our guiding principles. Predation management actions will be based on the best available scientific information. Predators will be managed to minimize adverse impacts on other wildlife populations, minimize conflicts, and to ensure Idahoans continue to have healthy game populations for hunting, fishing, trapping and viewing.

Want to know more? Visit the Idaho Fish and Game website at idfg.idaho.gov

OTHER IMPORTANT INFORMATION

Big Game Hunting Units Fish & Game Regions

Region	Phone	Game Management Units
Panhandle	(208) 769-1414	Units 1, 2, 3, 4, 4A, 5, 6, 7, 9
Clearwater	(208) 799-5010	Units 8, 8A, 10, 10A, 11, 11A, 12, 13, 14, 15, 16, 16A, 17, 18, 19, 20
Southwest	(208) 465-8465	Units 19A, 20A, 22, 23, 24, 25, 26, 31, 32, 32A, 33, 34, 35, 38, 39, 40, 41, 42
Magic Valley	(208) 324-4359	Units 43, 44, 45, 46, 47, 48, 49, 52, 52A, 53, 54, 55, 56, 57
Southeast	(208) 232-4703	Units 66A, 68, 68A, 70, 71, 72, 73, 73A, 74, 75, 76, 77, 78
Upper Snake	(208) 525-7290	Units 50, 51, 58, 59, 59A, 60, 60A, 61, 62, 62A, 63, 63A, 64, 65, 66, 67, 69
Salmon	(208) 756-2271	Units 21, 21A, 27, 28, 29, 30, 30A, 36, 36A, 36B, 37, 37A

OTHER IMPORTANT INFORMATION

UNIT BOUNDARY DESCRIPTIONS

Unit 1—All of Boundary County and that portion of Bonner County north of the Pend Oreille River, Pend Oreille Lake and Clark Fork River. Myrtle Creek and David Thompson game preserves – closed.

Unit 2—Those portions of Bonner and Kootenai counties within the following boundary: beginning at the intersection of the Idaho-Washington State line and the north bank of the Pend Oreille River, then east along the Pend Oreille River to Pend Oreille Lake at the railroad trestle in the southeast corner of the City of Sandpoint, then south across the railroad trestle, then east and south along the western shore line of Pend Oreille Lake to the south boundary of Farragut State Park, then west along the boundary to State Highway 54 at the west entrance to Farragut State Park, then west on State Highway 54 to U.S. 95, then south on U.S. 95 to Lake Coeur d'Alene at the source of the Spokane River, then west along the southern bank of the Spokane River to the Idaho-Washington State line, then north along the state line to the point of beginning. Farragut State Park and Farragut WMA, closed except for as allowed by Commission proclamation.

Unit 3—Those portions of Kootenai, Shoshone, and Benewah counties within the following boundary: beginning at Mission Point on the St. Joe River and State Highway 3, then northeast on State Highway 3 to Interstate 90, then east on Interstate 90 to Kingston, then north on Forest Highway 9 (North Fork of the Coeur d'Alene River Road) to Forest Service Road 209 (Little North Fork of the Coeur d'Alene River Road), then northwest along Forest Service Road 209, then north along Forest Road 385 to the watershed divide between the Coeur d'Alene River and Pend Oreille Lake, then northwest along the divide to Bernard Peak, then north to Steamboat Rock on Pend Oreille Lake, then west along the lake shore to the south boundary of Farragut State Park, then west along the boundary to State Highway 54 at the west entrance of Farragut State Park, then west on State Highway 54 to U.S. 95, then south on U.S. 95 to Coeur d'Alene Lake, then southeast along the eastern shore line of Coeur d'Alene and Round Lakes to Mission Point, the point of beginning.

Unit 4—Those portions of Bonner, Kootenai, and Shoshone counties within the following boundary: beginning on the Idaho-Montana State line at the watershed divide between Pend Oreille Lake and the Coeur d'Alene River, then southeast along the state line to the watershed divide between the Coeur d'Alene and St. Joe Rivers, then west along the divide to State Highway 3, then northeast on State Highway 3 to Interstate 90, then east on Interstate 90 to Kingston, then north on Forest Highway 9 (North Fork of the Coeur d'Alene River Road) to Forest Service Road 209 (Little North Fork of the Coeur d'Alene River Road), then northwest along Forest Service Road 209, then north along Forest Road 385 to the watershed divide between the Coeur d'Alene River and Pend Oreille Lake, then northeast along the divide to the point of beginning.

Unit 4A—Those portions of Bonner and Kootenai counties within the following boundary: beginning on the Idaho-Montana State line at the watershed divide between Pend

Oreille Lake and the Coeur d'Alene River, then southwest along the divide to Bernard Peak, then north to Steamboat Rock on Pend Oreille Lake, then northwest along the western shoreline of Pend Oreille Lake to the railroad trestle approximately one (1) mile south of Sandpoint, then north on the railroad trestle to Sandpoint, then east along the north banks of Pend Oreille Lake and the Clark Fork River to the Idaho-Montana State line, then south on the state line to the point of beginning.

Unit 5—Those portions of Benewah and Kootenai counties within the following boundary: beginning at the intersection of the Idaho-Washington State line and the Spokane River, then east along the southern bank of the Spokane River to U.S. 95 at Coeur d'Alene Lake, then southeast along the eastern shore line of Coeur d'Alene and Round Lakes to Mission Point, then upstream along the northern bank of the St. Joe River to the mouth of St. Maries River, then upstream along the St. Maries River to the intersection of the St. Maries River and State Highway 3 near Washburn, then south on State Highway 3 to the intersection of State Highway 6, then west on State Highway 6 to the watershed divide between the St. Maries and Palouse Rivers, then northwest along the divide to West Dennis Peak, then west along the watershed divide between Hangman Creek and Palouse River to the Idaho-Washington State line, then north along the state line to the Spokane River, the point of beginning. Heyburn State Park – closed.

Unit 6—Those portions of Kootenai, Shoshone, Benewah, Clearwater, and Latah counties within the following boundary: beginning at St. Maries, then downstream along the northern bank of the St. Joe River to Mission Point on State Highway 3, then north on State Highway 3 to the watershed divide between the St. Joe and Coeur d'Alene Rivers, then east along the divide to the Moon Pass Road, then south on Moon Pass Road to Avery, then west on the St. Joe River Road to the Fishhook Creek Road (Forest Service Road 301), then south on Fishhook Creek Road to Breezy Saddle, then southwest on Forest Service Road 301 to White Rock Springs, then south along the watershed divide between the St. Maries River and Little North Fork of the Clearwater River over Stony Butte to Hemlock Butte, then northwest along the St. Maries River-Potlatch River watershed divide across Bald Mountain to State Highway 6, then northeast on State Highway 6 to the intersection of State Highway 3, then north on State Highway 3 to the St. Maries River, then downstream to St. Maries, the point of beginning.

Unit 7—That portion of Shoshone County within the following boundary: beginning on the Idaho-Montana State line at the watershed divide between the St. Joe and Coeur d'Alene Rivers, then west along the divide to the Moon Pass Road, then south on Moon Pass Road to Avery, then west on the St. Joe River Road to the Fishhook Creek Road (Forest Service Road 301), then south on the Fishhook Creek Road to Forest Service Road 201, then east on Forest Service Road 201 to Bluff Creek Saddle (Dismal Saddle), then southeast past Dismal Lake and Bathtub Springs to the watershed divide between the St. Joe and North Fork of the Clearwater Rivers, then east along the divide to the Idaho-Montana State line,

then north along the state line to the point of beginning.

Unit 8—Those portions of Latah, Nez Perce, and Clearwater counties within the following boundary: Beginning on the Idaho-Washington state line at the watershed divide between Hangman Creek and Palouse River, south along the divide to U.S. 95, then south along U.S. 95 to State Highway 6, then east along State Highway 6 to State Highway 9, then southeast along State Highway 9 to Deary, then south on State Highway 3 to Kendrick, then southeast along County Road P-1 through Southwick and Cavendish to the North Fork of the Clearwater River at Ahsahka, then downstream along the North Fork of the Clearwater River to its junction with the main Clearwater River, then downstream along the main Clearwater River (including islands) to the Idaho-Washington state line, then north to the point of beginning.

Unit 8A—Those portions of Benewah, Latah, Clearwater, and Nez Perce counties within the following boundary: Beginning at Ahsahka on County Road P-1, then northwest along County Road P-1 through Southwick and Cavendish to State Highway 3, then northeast along State Highway 3 to Deary, then northwest along State Highway 9 to State Highway 6, then west along State Highway 6 to U.S. 95, then north along U.S. 95 to the watershed divide between Hangman Creek and Palouse River, then southeast along the divide to West Dennis Mountain, then southeast along the St. Maries watershed divide to Hemlock Butte, then south on Elk Creek Road (Forest Service Road 382.4) to Elk River, then south on the Dent Bridge-Elk River Road to the south shoreline of Dworshak Reservoir, then along the southern shoreline to Dworshak Dam, then downstream along the North Fork of the Clearwater River to Ahsahka, the point of beginning.

Unit 9—Those portions of Shoshone and Clearwater counties within the following boundary: beginning at Getaway Point, then due south to the Little North Fork of the Clearwater River, then upstream to the watershed divide between Bear and Devils Club Creeks, then east along the divide to Larkins Peak, then northeast along the watershed divide between the Little North Fork of the Clearwater River and the North Fork of the Clearwater River to the Surveyors Ridge-Bathtub Springs Road (Forest Service Road 201), then northwest on Surveyors Ridge-Bathtub Springs Road past Bathtub Springs and Bluff Creek Saddle (Dismal Saddle), to the Fishhook Creek Road (Forest Service Road 301), then south on Fishhook Creek Road to Breezy Saddle, then southwest on Fishhook Creek Road to the Goat Mountain-Getaway Point Road, then southeast on the Goat Mountain-Getaway Point Road to Getaway Point, the point of beginning.

Unit 10—Those portions of Shoshone, Clearwater, and Idaho counties within the following boundary: beginning at the confluence of the Little North Fork and the North Fork of the Clearwater Rivers at the upstream end of Dworshak Reservoir, then up the east bank of the reservoir and the Little North Fork of the Clearwater River to the watershed divide between Bear and Devils Club Creeks, then east along the divide to the watershed divide between the Little North Fork and the North Fork of the Clearwater Rivers, then east along the divide to the watershed divide between the North Fork of the Clearwater and the St. Joe Rivers, then east along the divide to the Idaho-Montana State line, then south along

the state line to the divide between the North Fork of the Clearwater and the Lochsa Rivers, then west along the divide over Williams Peak to its intersection with the Lolo Motor Way (Forest Service Road 500), then west on Lolo Motor Way to its intersection with the Hemlock Butte Road (Forest Service Road 104), then northwest on Hemlock Butte Road to Hemlock Butte and the watershed divide between Weitas and Orogrande Creeks, then north along the divide to Cabin Point then northwest along Forest Service Trail 17 to the North Fork Clearwater River then downstream along the North Fork of the Clearwater River and the north bank of Dworshak Reservoir to the mouth of the Little North Fork of the Clearwater River, the point of beginning.

Unit 10A—Those portions of Shoshone, Idaho and Clearwater counties within the following boundary: beginning at the mouth of the North Fork of the Clearwater River, upstream to Dworshak Dam, then up Dworshak Reservoir along the southern shoreline to Dent Bridge, then north on the Elk River Road to Elk River, then north on the Elk Creek Road (Forest Service Road 382) to Hemlock Butte, then north along the watershed divide between the St. Maries and Little North Fork of the Clearwater Rivers over Stony Butte to White Rock Springs, then east on the Gold Center-Roundtop Road (Forest Service Road 301) to the Goat Mountain-Getaway Point Road (Forest Service Roads 457 and 220), then south along Goat Mountain-Getaway Point Road to Getaway Point, then due south to the Little North Fork of the Clearwater River, then downstream to Dworshak Reservoir, then along the east bank of the reservoir to the North Fork of the Clearwater River, then east along the north bank of the reservoir and the North Fork of the Clearwater River, to Forest Service Trail 17, then south along Forest Service Trail 17 to Cabin Point and the watershed divide between Orogrande and Weitas Creeks, then south along the divide to Hemlock Butte and its intersection with Forest Service Road 104, then southeast on Forest Service Road 104 to Lolo Motor Way (Forest Service Road 500), then south along Lolo Motor Way to Smith Creek Road (Forest Service Road 101), then southwest along Smith Creek Road to the Middle Fork of the Clearwater River, then northwest along the Middle Fork of the Clearwater River to the mouth of the North Fork of the Clearwater River, the point of beginning.

Unit 11—Those portions of Nez Perce, Lewis, and Idaho counties within the following boundary: beginning at the mouth of the Clearwater River, upstream to U.S. 95 bridge near Spalding, then southeast on U.S. 95 to the Graves Creek Road at Cottonwood, then south on Graves Creek Road to the Salmon River, then downstream to the Snake River, then downstream to the mouth of the Clearwater River, the point of beginning.

Unit 11A—Those portions of Clearwater, Nez Perce, Lewis, and Idaho counties within the following boundary: beginning on the Clearwater River at the U.S. 95 bridge near Spalding, upstream (excluding islands) to the South Fork of the Clearwater River, then up the South Fork to Harpster Bridge, then southwest on State Highway 13 to U.S. 95 at Grangeville, then northwest on U.S. 95 to Spalding, the point of beginning. Nez Perce National Historical Park – closed.

Unit 12—Those portions of Idaho and Clearwater counties within the following boundary: beginning at the junction of the Smith Creek Road (Forest Service Road 101) and the Middle Fork of the Clearwater River, then northeast on the Smith Creek Road to the Lolo Motor Way (Forest Service Road 500), then north along the Lolo Motor Way to the point where it leaves the watershed divide between the North Fork of the Clearwater and Lochsa Rivers at the heads of Papoose Creek and Cayuse Creek, then north along the divide over Williams Peak to the Idaho-Montana State line, then southeast along the state line to the watershed divide between the Lochsa and Selway Rivers, then west along the divide over Diablo Mountain, Elk Summit, McConnell Mountain and Fenn Mountain to the confluence of the Lochsa and Selway Rivers, then down the Middle Fork of the Clearwater River to the Smith Creek Road, the point of beginning.

Unit 13—That portion of Idaho County bounded by the Snake River on the west, the Salmon River on the east and north and the White Bird-Pittsburg Landing Road on the south.

Unit 14—That portion of Idaho County within the following boundary: beginning at Riggins on the Salmon River, then upstream to Wind River, then up Wind River to Anchor Creek, then up Anchor Creek to Anchor Meadows, then northeast along the old wagon road (Forest Service Trail 313) to the divide between the Salmon River and South Fork Clearwater River, then west on the divide to Square Mountain, then west on the Square Mountain-Gospel Hill Road (Forest Service Road 444) to the Grangeville-Salmon River Road (Forest Service Road 221), then north on Grangeville-Salmon River Road to State Highway 13 at Grangeville, then west on Highway 13 to U.S. 95, then northwest on U.S. 95 to Cottonwood, then south on the Graves Creek Road to the Salmon River, then upstream to Riggins, the point of beginning. Nez Perce National Historical Park – closed.

Unit 15—That portion of Idaho County within the following boundary: beginning at Grangeville on State Highway 13, then northeast on State Highway 13 to the South Fork of the Clearwater River, then downstream to the road that goes up Sally Ann Creek, then up the road to the town of Clearwater, then southeast along Forest Service Road 284 to Forest Service Road 464, then east along Forest Service Road 464 to the Falls Point Road (Forest Service Road 443), then south on the Falls Point Road to Forest Service Trail 835, then southeast along Forest Service Trail 835 to Anderson Butte, then south over Forest Service Trail 505 to Black Hawk Mountain and Soda Creek Point to the Montana Road (Forest Service Road 468), then west on Montana Road to the Red River Ranger Station- Mackay Bar Road (Forest Service Road 222.3), then southwest on Red River Ranger Station-Mackay Bar Road to Dixie Summit, then west along the watershed divide between the South Fork Clearwater and Salmon Rivers over the Crooked River-Big Creek Divide, Orogrande Summit and Square Mountain to the Moores Guard Station-Adams Ranger Station Road (Forest Service Road 444), then west on Moores Guard Station-Adams Ranger Station Road to the Grangeville-Salmon River Road (Forest Service Road 221), then north on Grangeville-Salmon River Road to Grangeville, the point of beginning.

Unit 16—That portion of Idaho County within the following boundary: beginning at the mouth of the Middle Fork of the Clearwater River, then upstream to the confluence of the Lochsa and Selway Rivers, then east along the watershed divide between the Lochsa and Selway Rivers to the watershed divide between Gedney and Three Links Creeks, then south along the divide to Big Fog Mountain, then along Forest Service Trail 343 to Big Fog Saddle, then south along the Fog Mountain Road (Forest Service Road 319) to the Selway River, then upstream to Meadow Creek, then up the Meadow Creek-Falls Point Road (Forest Service Road 443) to Forest Service Road 464, then west along Forest Service Road 464 to Forest Service Road 284, then along Forest Service Road 284 to the town of Clearwater, then west along the road down Sally Ann Creek to State Highway 13, then downstream on the South Fork of the Clearwater River to the Middle Fork of the Clearwater River, the point of beginning.

Unit 16A—That portion of Idaho County within the following boundary: beginning at the mouth of Meadow Creek on the Selway River, up the Selway River to Mink Creek, then up the divide between Mink Creek and the drainages of Coyote, Wolf, Jims, and Otter Creeks, over Wolf Point and Highline Ridge to the divide between Meadow Creek and the Selway River, then southeast along the divide over Bilk Mountain and Elk Mountain to the Elk Mountain Road, then southwest on the Elk Mountain-Green Mountain-Montana Road to the watershed divide between the South Fork of the Clearwater River and the Selway River (near Mountain Meadows), then northeast along the divide over Soda Creek Point and around the head of Red River, then northwest along the divide over Black Hawk Mountain to Anderson Butte, then from Anderson Butte northwest on Forest Service Trail 835 to the Falls Point Road (Forest Service Road 443), then northeast on Falls Point Road to the mouth of Meadow Creek, the point of beginning.

Unit 17—That portion of Idaho County within the following boundary: beginning at the Fog Mountain Road (Forest Service Road 319) on the Selway River, then north along Fog Mountain Road to Big Fog Saddle, then north along Forest Service Trail 343 to Big Fog Mountain, then north along the watershed divide between Gedney and Three Links Creeks to the watershed divide between the Lochsa and Selway Rivers, then northeast along the divide over McConnell Mountain and Diablo Mountain to the Idaho-Montana State line, then south along the state line to the watershed divide between the Selway and Salmon Rivers, then west along the divide over Square Top, Waugh Mountain, Salmon Mountain, Burnt Knob and Three Prong Mountain to the Green Mountain-Elk Mountain Road, then north along Green Mountain-Elk Mountain Road to Elk Mountain, then along the watershed divide between the Selway River and Meadow Creek over Elk Mountain and Bilk Mountain to the head of Mink Creek, then down the divide between Mink Creek and the drainages of Otter, Jims, Wolf and Coyote Creeks over Highline Ridge and Wolf Point to the confluence of Three Links Creek with the Selway River, then down the Selway River to the Fog Mountain Road, the point of beginning.

Unit 18—Those portions of Idaho and Adams counties within the following boundary: beginning at Riggins, up the Little Salmon River to Rapid River, then up Rapid River to and

including the Shingle Creek drainage to the Snake River divide, then south along the divide to Purgatory Saddle at the head of Granite Creek, then down Granite Creek to the Snake River, then downstream to Pittsburg Landing, then east on the Pittsburg Landing-White Bird Road to the Salmon River, then upstream to Riggins, the point of beginning.

Unit 19—That portion of Idaho County within the following boundary: beginning on the Salmon River at the mouth of Wind River, then up Wind River to Anchor Creek, then up Anchor Creek to Anchor Meadows, then northeast along the old wagon road (Forest Service Trail 313) to the divide between the Salmon River and South Fork Clearwater River, then east on the divide over Orogrande Summit and the Crooked River-Big Creek divide to Dixie Summit on the Red River Ranger Station-Dixie-Mackay Bar Road, then south on Red River Ranger Station-Dixie-Mackay Bar Road to Mackay Bar, then down the Salmon River to the mouth of Wind River, the point of beginning.

Unit 19A—Those portions of Idaho and Valley counties within the drainage of the south side of the Salmon River from the French Creek-Burgdorf-Summit Creek Road upstream to the South Fork of the Salmon River, the drainage of the west side of the South Fork of the Salmon River from its mouth upstream to and including the Bear Creek watershed, and the drainage of the Secesh River upstream from the mouth of Paradise Creek (including the Paradise Creek watershed), except those portions of the French Creek, Lake Creek and Summit Creek drainages west of the French Creek-Burgdorf-Summit Creek Road.

Unit 20—That portion of Idaho County within the following boundary: beginning at the mouth of the South Fork of the Salmon River, then north along the Mackay Bar-Red River Ranger Station Road (Forest Service Road 222.3) to the Montana Road, then east along Montana Road to the Green Mountain-Elk Mountain Road, then northeast along Green Mountain-Elk Mountain Road to the watershed divide between the Selway and Salmon Rivers around the head of Bargamin Creek, then southeast along the divide over Three Prong Mountain, Burnt Knob, Salmon Mountain and Waugh Mountain, then south down Waugh Ridge to the Salmon River, then downstream to the South Fork of the Salmon River, the point of beginning.

Unit 20A—Those portions of Idaho and Valley counties within the drainage of the south side of the Salmon River from the mouth of the South Fork of the Salmon River upstream to the mouth of the Middle Fork of the Salmon River; the drainage of the east side of the South Fork of the Salmon River from its mouth upstream to and including Hall Creek drainage, and the drainage of the west side of the Middle Fork of the Salmon River from its mouth upstream to but excluding the Big Creek drainage.

Unit 21—That portion of Lemhi County within the following boundary: beginning at the Idaho-Montana State line on U.S. 93, then west along the state line to the Idaho-Lemhi County line, then southwest along the Idaho-Lemhi County line to the Salmon River, then upstream to the town of North Fork, then north on U.S. 93 to the Idaho-Montana State line, the point of beginning.

Unit 21A—That portion of Lemhi County within the drainage of the east side of the Salmon River downstream from and including the Carmen Creek drainage to the town of North Fork, and that portion of the North Fork of the Salmon River drainage east of U.S. 93 between the town of North Fork and the Idaho-Montana State line.

Unit 22—Those portions of Idaho, Adams, and Washington counties within the following boundary: beginning at the mouth of Granite Creek on the Snake River, then up Granite Creek to Purgatory Saddle located on the watershed divide between Rapid River and Snake River, then south along the divide to Lick Creek Lookout, then along the watershed divide between Boulder Creek and the Weiser River to the watershed divide between Mud Creek and the Weiser River, then south along the divide to U.S. 95, then southwest on U.S. 95 to Cambridge, then northwest on State Highway 71 to Brownlee Dam, then down the Snake River to Granite Creek, the point of beginning.

Unit 23—Those portions of Idaho, Adams, and Valley counties within the drainage of the south side of the Salmon River from its confluence with the Little Salmon River upstream to the French Creek-Burgdorf-Summit Creek Road; those portions of the French Creek, Lake Creek and Summit Creek drainages west of the French Creek-Burgdorf-Summit Creek Road; and within the Little Salmon River drainage, except that portion on the north side of Rapid River from the mouth upstream to and including Shingle Creek drainage.

Unit 24—That portion of Valley County within the drainage of the North Fork of the Payette River, except that portion south of the Smiths Ferry Bridge-Packer John Road on the east side of the river and south of the Smith Ferry-High Valley Road on the west side of the river.

Unit 25—That portion of Valley County within the drainage of the South Fork of the Salmon River south of the Hall Creek drainage on the east side of the river, and south of the Bear Creek drainage on the west side of the river, except that portion of the Secesh River drainage upstream from and including Paradise Creek drainage.

Unit 26—Those portions of Idaho and Valley counties within the drainage of Big Creek (tributary to the Middle Fork of the Salmon River).

Unit 27—Those portions of Lemhi, Valley, and Custer counties within the drainage of the Middle Fork of the Salmon River as follows: the drainages on the east side of the Middle Fork Salmon River from its mouth upstream to Camas Creek; the drainages on the north side of Camas Creek from its mouth upstream to, but excluding, the Yellowjacket Creek drainage; the drainages on the south side of Camas Creek from its mouth upstream to Fell Creek and south of the Camas Creek Trail (Forest Service Trail 134) from J Fell Creek to the Custer County line; the drainages on the east side of the Middle Fork Salmon River from Camas Creek upstream to, but excluding, the Marsh Creek drainage; and the drainages on the west side of the Middle Fork of the Salmon River upstream from, but excluding, the Big Creek drainage to, but excluding, the Sulphur Creek drainage.

Unit 28—That portion of Lemhi County within the drainage of the Salmon River south and west of the river from the mouth of the Middle Fork of the Salmon River upstream to, but excluding, the Ellis Creek and Morgan Creek drainages to the Custer County line, and that portion north of the Camas Creek Trail (Forest Service Trail 134) from the Custer County line to Fell Creek and north of Camas Creek from J Fell Creek downstream to, and including, the Yellowjacket Creek drainage.

Unit 29—That portion of Lemhi County within the Lemhi River drainage south and west of State Highway 28 and that portion of the Salmon River drainage east of the Salmon River from the Salmon River bridge in the City of Salmon upstream to and including the Poison Creek drainage.

Unit 30—That portion of Lemhi County within the Lemhi River drainage north and east of State Highway 28 and north and west of State Highway 29 and that portion of the Salmon River drainage east of the Salmon River from the U.S. 93 bridge in the City of Salmon downstream to, but excluding, the Carmen Creek drainage.

Unit 30A—That portion of Lemhi County within the Lemhi River Drainage north and east of State Highway 28 and east of State Highway 29.

Unit 31—That portion of Washington County within the following boundary: beginning at Brownlee Dam on the Snake River, then southeast on State Highway 71 to U.S. 95, then southwest on U.S. 95 to the Snake River at Weiser, then down the Snake River to Brownlee Dam, the point of beginning.

Unit 32—Those portions of Ada, Adams, Boise, Gem, Payette, Valley, and Washington counties within the following boundary: beginning at Banks, then down State Highway 55 to Floating Feather Road, then west on Floating Feather Road to State Highway 16, then north on State Highway 16 to State Highway 52, then north on State Highway 52 to the Payette River, then downstream (excluding Payette River Islands) to the Snake River, then downstream to Weiser, then northeast on U.S. 95 to the Emmett-Council Road in Indian Valley, then south on Emmett-Council Road to the Sheep Creek Road, then east on the Sheep Creek Road to the Squaw Creek Road, then south on the Squaw Creek Road to Ola, then northeast on the Ola-Smiths Ferry Road to High Valley, then south on the High Valley-Dry Buck Road to Banks, the point of beginning.

Unit 32A—Those portions of Adams, Gem, Valley, and Washington counties within the following boundary: beginning at U.S. 95 on the watershed divide between Weiser River and Mud Creek, then southeast along the watershed divide between Weiser River and Little Salmon River to No Business Lookout, then south along the watershed divide between Weiser River and North Fork Payette River to Lookout Peak, then south along the watershed divide between Squaw Creek and North Fork Payette River to the Smiths Ferry-Ola Road, then northeast on Smiths Ferry-Ola Road to Smiths Ferry, then down the North Fork to Banks, then northwest on the Banks-Dry Buck-High Valley Road to the Ola-High Valley Road, then west on Ola-High Valley Road to Ola, then north on the Squaw Creek Road to the

Sheep Creek Road, then west on the Sheep Creek Road to the Emmett-Council Road, then north on Emmett-Council Road to U.S. 95 in Indian Valley, then north on U.S. 95 to the watershed divide between the Weiser River and Mud Creek, the point of beginning.

Unit 33—Those portions of Boise and Valley counties within the North Fork of the Payette River drainage east of the river and south of the Packer John Lookout Road, and the drainage of the Middle and South Forks of the Payette River, (except the drainage of the Deadwood River upstream from and including Nine Mile Creek on the west side, and No Man Creek on the east side), and that portion of the South Fork of the Payette River drainage downstream from and including the Lick Creek drainage on the north side of the South Fork of the Payette River and downstream from, but excluding, the Huckleberry Creek drainage on the south side of the South Fork of the Payette River.

Unit 34—Those portions of Boise and Valley counties within the Middle Fork of the Salmon River drainage on the west side of the river upstream from and including the Sulphur Creek drainage, the drainage of Bear Valley Creek and the drainage of Deadwood River upstream from and including the Nine Mile Creek drainage on the west side and the No Man Creek drainage on the east side.

Unit 35—That portion of Boise County within the South Fork of the Payette River drainage upstream from, but excluding, the Lick Creek drainage on the north side of the South Fork of the Payette River and upstream from, and including the Huckleberry Creek drainage on the south side of the South Fork of the Payette River.

Unit 36—Those portions of Blaine and Custer counties within the Salmon River drainage upstream from and including the Yankee Fork on the north side of the river, and upstream from, and including the Warm Springs, Treon, Cold, and Beaver Creek drainages on the south side of the Salmon River, and including the Marsh Creek drainage of the Middle Fork of the Salmon River.

Unit 36A—That portion of Custer County within the Salmon River drainage south and west of U.S. 93 between Willow Creek Summit and the U.S. 93 bridge across the Salmon River south of the town of Challis, and all drainages on the southeast side of the Salmon River upstream from the U.S. 93 bridge to, but excluding, the Warm Springs, Treon, Cold, and Beaver Creek drainages.

Unit 36B—That portion of Custer County within the Salmon River drainage on the north and west side of the Salmon River from and including the Ellis Creek drainage upstream to, but excluding, the Yankee Fork drainage.

Unit 37—Those portions of Custer and Lemhi counties within the Salmon and Pahsimeroi River drainages east of the Salmon River, south and west of the Ellis-May-Howe Highway, and north and east of U.S. 93 between the U.S. 93 bridge across the Salmon River south of the town of Challis and Willow Creek Summit.

Unit 37A—Those portions of Custer and Lemhi counties within the Salmon and Pahsimeroi River drainages east of the

Salmon River upstream from, but excluding, the Poison Creek drainage and north and east of the Ellis-May-Howe Highway.

Unit 38—Those portions of Ada, Boise, Canyon, Elmore, Gem, and Payette counties within the following boundary: beginning at the confluence of the Payette and Snake Rivers, then up the Payette River (including islands) to State Highway 52 near Emmett, then south on State Highway 52 to State Highway 16, then south on State Highway 16 to Floating Feather Road, then east on Floating Feather Road to State Highway 55, then south on State Highway 55 to State Highway 44, then east on State Highway 44 to Boise, then south on Interstate 84 to Mountain Home, then south on State Highway 51 to the Snake River, then downstream (including islands) to the Idaho-Oregon State line, then north on the state line to the Payette River, the point of beginning.

Unit 39—Those portions of Ada, Boise, and Elmore counties within the following boundary: beginning at the City of Boise, then southeast on Interstate 84 to Mountain Home, then northeast on the Mountain Home-Anderson Ranch Dam Road (State Highway 20) to Anderson Ranch Dam, then up the South Fork of the Boise River to Fall Creek (center of Anderson Ranch Reservoir), then up Fall Creek to the Anderson Ranch Reservoir-Fall Creek- Trinity Mountain-Rocky Bar-James Creek Road, then north on Anderson Ranch Reservoir-Fall Creek-Trinity Mountain-Rocky Bar-James Creek Road to James Creek Summit, then east along the watershed divide between the South and Middle Forks of the Boise River to the intersection of the Camas, Blaine and Elmore County lines, then north along the watershed divide between the Boise and Salmon Rivers to the watershed divide between the Boise and South Fork of the Payette Rivers, then west along the divide to Hawley Mountain, then northwest along the divide between the Payette River and the South Fork Payette River to Banks, then south on State Highway 55 to State Highway 44, then east on State Highway 44 to Boise, the point of beginning. That portion of Ada County within Veterans Memorial Park and the area between State Highway 21, Warm Springs Avenue, and the Boise city limits – closed.

Unit 40—That portion of Owyhee County within the following boundary: beginning on the Snake River at the Idaho- Oregon State line, upstream to Grandview, then southeast on State Highway 78 to the Poison Creek Road, then southwest on the Poison Creek-Mud Flat-Deep Creek-Cliffs Road to the North Fork of the Owyhee River, then downstream to the Idaho-Oregon State line, then north to the Snake River, the point of beginning.

Unit 41—That portion of Owyhee County within the following boundary: beginning at Grandview on the Snake River, then southeast on State Highway 78 to the Poison Creek Road, then southwest on the Poison Creek-Mud Flat Road to Poison Creek Summit, then southeast along the watershed divide between the drainages of Poison, Shoofly and Jacks Creeks, and the drainage of Battle Creek to the El Paso Natural Gas Pipeline, then south along the pipeline to the Idaho-Nevada State line, then east to the Rogerson-Three Creek-Jarbidge Road, then north on Rogerson-Three Creek-Jarbidge Road to the Jarbidge River, then downstream to the West Fork of the Bruneau River, then downstream to the Bruneau River, then downstream to State Highway 51,

then north on State Highway 51 to the Snake River, then downstream (excluding islands) to Grandview, the point of beginning.

Unit 42—That portion of Owyhee County within the following boundary: beginning on the North Fork of the Owyhee River at the Idaho-Oregon State line, south along the state line to the Idaho-Nevada State line, then east along the state line to the El Paso Natural Gas Pipeline, then north along the pipeline to the watershed divide between Battle and Jacks Creeks, then northwest along the divide and the divide between Battle, Shoofly, and Poison Creeks to the Poison Creek-Mud Flat Road, then west on Poison Creek-Mud Flat Road to the North Fork of the Owyhee River crossing, then downstream to the state line, the point of beginning.

Unit 43—Those portions of Camas and Elmore counties within the following boundary: beginning at the confluence of the South Fork of the Boise River and Fall Creek (center of Anderson Ranch Reservoir), then up Fall Creek to the Anderson Ranch Reservoir-Fall Creek-Trinity Mountain-Rocky Bar-James Creek Road, then north on Anderson Ranch Reservoir-Fall Creek-Trinity Mountain-Rocky Bar-James Creek Road to James Creek Summit, then east along the watershed divide between the Middle and South Forks of the Boise River to the intersection with the Elmore-Camas County line, then north along the Elmore-Camas County line to the junction with the Camas-Blaine County line, then southeast along the Camas-Blaine County line to the Dollarhide Summit- Carrie Creek-Little Smoky Creek Road (Forest Service Road 227), then southwest on Dollarhide Summit-Carrie Creek-Little Smoky Creek Road to the Five Points Creek-Couch Summit Road (Forest Service Road 094), then south on Five Points Creek-Couch Summit Road to Couch Summit, then west along the South Fork of the Boise River- Camas Creek watershed divide to Iron Mountain, then southwest on the Forest Service trail to and down the Middle Fork of Lime Creek to Lime Creek (Forest Service Trails 050 and 049), then downstream to the South Fork of the Boise River (middle of Anderson Ranch Reservoir) to the confluence of Fall Creek, the point of beginning.

Unit 44—Those portions of Blaine, Camas, and Elmore counties within the following boundary: beginning at the junction of the Camp Creek-Croy Creek Road and U.S. 20, then west on U.S. 20 to the Anderson Ranch Dam Road, then north on the Anderson Ranch Dam Road to Anderson Ranch Dam, then up the South Fork of the Boise River (middle of Anderson Ranch Reservoir) to Lime Creek, then upstream along Lime Creek to the Middle Fork of Lime Creek, then northeast on the Middle Fork Lime Creek Forest Service trail to Iron Mountain (Forest Service Trails 049 and 050), then east along the South Fork Boise River-Camas Creek watershed divide to Couch Summit, then north on the Five Points Creek Road (Forest Service Road 094), to the Little Smoky Creek-Carrie Creek-Dollarhide Summit Road (Forest Service Road 227), then northeast on Little Smoky Creek- Carrie Creek-Dollarhide Summit Road to Dollarhide Summit, then southeast along the Little Smoky Creek- Big Wood River-Camas Creek watershed divide to Kelly Mountain, then south down Kelly Gulch Creek to the Camp Creek- Croy Creek Road, then southwest on Camp Creek-Croy Creek Road to U.S. 20, the point of beginning.

Unit 45—Those portions of Camas, Elmore, And Gooding Counties within the following boundary: beginning at the junction of U.S. 20 and the Anderson Ranch Dam Road, then east on U.S. 20 to State Highway 46, then south on State Highway 46 to Gooding, then west on U.S. 26 to Bliss, then south on U.S. 30 to the Malad River, then downstream to the Snake River, then downstream (excluding all islands) to State Highway 51, then north on State Highway 51 to Mountain Home, then northeast on U.S. 20 to Anderson Ranch Dam Road, the point of beginning. Three Island State Park – closed.

Unit 46—Those portions of Elmore, Owyhee, and Twin Falls counties within the following boundary: beginning at the State Highway 51 bridge on the Snake River, then upstream (including all islands) to the Gridley Bridge across the Snake River near Hagerman, then southeast on U.S. 30 to U.S. 93, then south on U.S. 93 to Rogerson, then southwest on the Rogerson-Three Creek-Jarbridge Road to the Jarbridge River, then downstream to the West Fork of the Bruneau River, then downstream to the Bruneau River, then downstream to State Highway 51, then north on State Highway 51 to the Snake River, the point of beginning. Three Island State Park and all Snake River Islands between the Glenns Ferry Bridge and the Slick Bridge – closed.

Unit 47—Those portions of Owyhee and Twin Falls counties within the following boundary: beginning at Rogerson on U.S. 93, then southwest on the Rogerson-Three Creek-Jarbridge Road to the Idaho-Nevada State line, then east along the state line to U.S. 93, then north on U.S. 93 to Rogerson, the point of beginning.

Unit 48—That portion of Blaine County within the following boundary: beginning at Ketchum, then south on State Highway 75 to U.S. 20, then west on U.S. 20 to the Camp Creek-Croy Creek Road, then northeast on Camp Creek-Croy Creek Road to Kelly Gulch Creek, then up Kelly Gulch Creek to the Big Wood River-Camas Creek-South Fork of the Boise River watershed divide, then north, east, and south around the headwaters of the Big Wood River to the Trail Creek Road, then southwest on Trail Creek Road to Ketchum, the point of beginning.

Unit 49—That portion of Blaine County with the following boundary: beginning at Ketchum, then south on State Highway 75 to U.S. 20, then east on U.S. 20 to Lava Lake, then up Copper Creek to the watershed divide between the Little Wood and Big Lost Rivers, then along the divide to the watershed divide between the Big Wood and Big Lost Rivers, then along the divide to the Trail Creek Road, then southwest on Trail Creek Road to Ketchum, the point of beginning.

Unit 50—Those portions of Blaine, Butte, and Custer counties within the Big Lost River drainage north of U.S. 20-26 and State Highway 33, and the area east of Lava Lake and Copper Creek and north of U.S. 20-26.

Unit 51—Those portions of Butte, Custer, and Lemhi counties within the Little Lost River drainage north and west of State Highway 33.

Unit 52—Those portions of Blaine, Camas, Gooding, and Lincoln counties within the following boundary: beginning at Gooding, then north on State Highway 46 to U.S. 20, then east on U.S. 20 to Carey, then southwest on U.S. 93 to Shoshone, then west on U.S. 26 to Gooding, the point of beginning.

Unit 52A—Those portions of Blaine, Butte, Lincoln, and Minidoka counties within the following boundary: beginning at Shoshone, then north and east on U.S. 93 to the Arco-Minidoka Road (approximately 2 miles SW of Arco), then south on the Arco-Minidoka Road to the East Minidoka Road (approximately 2 miles east of Minidoka), then northwest on the East Minidoka Road to Minidoka, then northwest on State Highway 24 to Shoshone, the point of beginning.

Unit 53—Those portions of Blaine, Cassia, Gooding, Jerome, Lincoln, Minidoka, Power, and Twin Falls counties within the following boundary: beginning at Twin Falls, then west and north on U.S. 30 to the Snake River, then down the Snake River to the Malad River, then up the Malad River to U.S. 30, then northwest on U.S. 30 to Bliss, then east on U.S. 26 to Shoshone, then southeast on State Highway 24 to Minidoka, then east on the East Minidoka Road approximately 1 mile to the Minidoka-Blaine County line, then south along the Minidoka-Blaine County line to the Minidoka National Wildlife Refuge, then southeast along the refuge boundary to the Cassia-Power County line, then south along the Cassia-Power County line to Interstate 86 near Raft River, then west on Interstate 86 to Yale Road, then southwest on Yale Road over Interstate 84 to State Highway 81, then west on State Highway 81 to Burley, then west on U.S. 30 to Twin Falls, the point of beginning. Minidoka National Wildlife Refuge – closed.

Unit 54—Those portions of Cassia and Twin Falls counties within the following boundary: beginning at Burley, then west on U.S. 30 to U.S. 93 west of Twin Falls, then south on U.S. 93 to the Idaho-Nevada State line, then east along the state line to the Oakley-Goose Creek Road, then north on Oakley-Goose Creek Road to Oakley, then north on State Highway 27 to Burley, the point of beginning.

Unit 55—That portion of Cassia County within the following boundary: beginning at Burley, then south on State Highway 27 to Oakley, then south on the Oakley-Goose Creek Road to the Idaho-Utah State line, then east on the state line to the Strevell-Malta Road, then north on Strevell-Malta Road to Malta and State Highway 81, then northwest on State Highway 81 to Burley, the point of beginning.

Unit 56—Those portions of Cassia, Oneida, and Power counties within the following boundary: beginning at the Yale Road-State Highway 81 junction, then northeast on Yale Road over Interstate 84 to Interstate 86, then east on Interstate 86 to State Highway 37, then south on State Highway 37 to Holbrook, then south on the Holbrook-Stone Road to the Idaho-Utah State line, then west on the state line to Interstate 84, then northwest on Interstate 84 to the Malta-Sublett Road, then west on Malta-Sublett Road to its junction with State Highway 81, then north on State Highway 81 to the point of beginning.

Unit 57—Those portions of Cassia and Oneida counties within the following boundary: beginning at Malta, then east

on the Malta-Sublett Road to Interstate 84, then southeast on Interstate 84 to the Idaho- Utah State line, then west on the state line to the Malta-Strevell Road, then northwest on Malta-Strevell Road to Malta, the point of beginning.

Unit 58—Those portions of Butte, Clark, Jefferson, and Lemhi counties within the Birch Creek drainage northwest of State Highway 22.

Unit 59—That portion of Clark County within the following boundary: beginning at Dubois, then north on Interstate 15 to the Idaho-Montana State line, then west along the state line to Bannock Pass (Clark County), then south on Medicine Lodge Road to State Highway 22, then east on State Highway 22 to Dubois, the point of beginning.

Unit 59A—Those portions of Clark, Jefferson, and Lemhi counties within the following boundary: beginning at Bannock Pass (Clark County) on the Idaho-Montana State line, then west along the state line to the watershed divide between Birch and Crooked Creeks, then south along the divide through Reno Point to State Highway 22, then east on State Highway 22 to Medicine Lodge Road, then north on Medicine Lodge Road to Bannock Pass, the point of beginning.

Unit 60—Those portions of Clark and Fremont counties within the following boundary: beginning at Ashton, then north on U.S. 191-20 to the old (south) Shotgun Valley Road, then west on Shotgun Valley Road to Idmon, then south on the Rexburg-Kilgore Road (Red Road) to the Camas Creek-Jackson Mill Springs Road, then east on Camas Creek-Jackson Mill Springs Road to the Hamilton Hill Road, then southeast on the Hamilton Hill Road to the Sand Creek Road, then southeast on the Sand Creek Road to the old Yellowstone Highway, then east on old Yellowstone Highway to U.S. 191-20, then north on U.S. 191-20 to Ashton, the point of beginning. Harriman State Park Wildlife Refuge – closed.

Unit 60A—Those portions of Clark, Fremont, Jefferson, and Madison counties within the following boundary: beginning at Spencer, east on the Spencer-Kilgore Road to Idmon, then south on the Rexburg-Kilgore Road (Red Road) to the Camas Creek-Jackson Mill Springs Road, then east on Camas Creek-Jackson Mill Springs Road to the Hamilton Hill Road, then southeast on the Hamilton Hill Road to the Sand Creek Road, then south on the Sand Creek Road to the old Yellowstone Highway, then east on old Yellowstone Highway to U.S. 191-20, then south on U.S. 191-20 to Rexburg, then west on State Highway 33 to Sage Junction, then north on Interstate 15 to Spencer, the point of beginning.

Unit 61—Those portions of Clark and Fremont counties within the following boundary: beginning at Spencer, east on the Spencer-Kilgore Road to Idmon, then east on the old (south) Shotgun Valley Road to U.S. 20, then south on U.S. 20 to State Highway 47, then southeast on State Highway 47 to the North Hatchery Butte Road, then east on North Hatchery Butte Road to Pineview, then north on the Pineview-Island Park Road to the Baker Draw-Black Mountain Springs Road, then east on Baker Draw-Black Mountain Springs Road to Fish Creek Road, then south on Fish Creek Road to the North Fork of Partridge Creek, then upstream to the Yellowstone Park boundary, then north along the Yellowstone

Park boundary to the Idaho-Montana State line, then west to Monida Pass, then south on Interstate 15 to Spencer, the point of beginning.

Unit 62—Those portions of Fremont, Madison, and Teton counties within the following boundary: beginning at the Leigh Creek Road on the Idaho-Wyoming State line, north along the state line to the Yellowstone Park boundary, then northwest along the Yellowstone Park boundary to Robinson Creek, then downstream to State Highway 47, then southwest on State Highway 47 to Ashton, then south on U.S. 20 to State Highway 33, then east on State Highway 33 to Leigh Creek Road east of Tetonia, then east on Leigh Creek Road to the state line, the point of beginning.

Unit 62A—That portion of Fremont County within the following boundary: beginning at Ashton, then north on U.S. 20 to State Highway 47, then south on State Highway 47 to the North Hatchery Butte Road, then east on North Hatchery Butte Road to Pineview, then north on the Pineview-Island Park Road to the Baker Draw-Black Mountain Springs Road, then east on Baker Draw-Black Mountain Springs Road to Fish Creek Road, then south on Fish Creek Road to the North Fork of Partridge Creek, then upstream to the Yellowstone Park boundary, then south along the park boundary to Robinson Creek, then downstream to State Highway 47, then southwest on State Highway 47 to Ashton, the point of beginning. Harriman State Park Wildlife Refuge – closed.

Unit 63—Those portions of Bingham, Bonneville, Butte, Clark, and Jefferson counties within the following boundary: beginning at Blackfoot then north on Interstate 15 to Dubois, then southwest on State Highway 22 to U.S. 20-26, then southeast on U.S. 26 to Interstate 15 at Blackfoot, the point of beginning. Camas National Wildlife Refuge – closed.

Unit 63A—Those portions of Bonneville, Jefferson, and Madison counties within the following boundary: beginning at Idaho Falls, then east on U.S. 26 to the spot directly above the Heise measuring cable (about 1.5 miles upstream from Heise Hot Springs), then north across the South Fork of the Snake River to the Heise-Archer-Lyman Road (Snake River Road), then northwest on Heise-Archer-Lyman Road to U.S. 191, then north on U.S. 191 to Rexburg, then west on State Highway 33 to Interstate 15 (Sage Junction), then south on Interstate 15 to Idaho Falls, then east on Broadway Street to U.S. 26, the point of beginning.

Unit 64—Those portions of Bonneville, Jefferson, Madison, and Teton counties within the following boundary: beginning at the junction of State Highway 33 and U.S. 20 at Sugar City, then south on U.S. 20 to the Lyman-Archer-Heise Road (Snake River Road), then southeast on Lyman-Archer-Heise Road to the Kelly Canyon-Tablerock Road, then east on Kelly Canyon-Tablerock Road to the Hawley Gulch Road (Forest Service Road 218), then east on Hawley Gulch Road to the Hinckley Creek Road (Forest Service Road 213), then east on the Hinckley Creek Road to the watershed divide between Moody Creek and Big Burns Creek, then northeast along the watershed divide between Moody Creek and Big Burns Creek to the head of Hilton Creek, then east along the watershed divide between Big Burns and Canyon Creeks to Garns Mountain, then north along the watershed divide between Canyon Creek and Teton River to Grandview Point, then north

down the Milk Creek Road to State Highway 33, then west on State Highway 33 to U.S. 191, the point of beginning.

Unit 65—Those portions of Bonneville, Madison, and Teton counties within the following boundary: beginning on the Leigh Creek Road at the Idaho-Wyoming State line east of Teton, west to State Highway 33, then west on State Highway 33 to Milk Creek Road, then south on Milk Creek Road to Grandview Point, then south along the watershed divide between Canyon Creek and Teton River to Garns Mountain, then southeast along the watershed divide between Pine Creek and Teton River over Red Mountain to Pine Creek Pass, then east on State Highway 31 to Victor, then southeast on State Highway 33 to the state line, then north to the Leigh Creek Road, the point of beginning.

Unit 66—Those portions of Bingham and Bonneville counties within the following boundary: beginning at the Idaho-Wyoming state line on the South Fork of the Snake River, then downstream to the Swan Valley bridge on U.S. 26, then northwest of U.S. 26 to the watershed divide between Granite and Garden Creeks, then southwest along the divide and the divides between Garden-Antelope Creeks, Antelope-Pritchard Creeks, and Fall-Tex Creeks to the Fall Creek Road (Forest Service Road 077), then west on Fall Creek Road to Skyline Ridge Road (Forest Service Road 077), then south on Skyline Ridge Road to Brockman Guard Station, then down Brockman Creek to Grays Lake Outlet, then upstream along the outlet to the Bone-Grays Lake Road, then east on Bone-Grays Lake Road through Herman to the McCoy Creek Road (Forest Service Road 087), then east on the McCoy Creek Road to the Idaho-Wyoming State line, then north to the point of beginning.

Unit 66A—Those portions of Bonneville and Caribou counties within the following boundary: beginning on the McCoy Creek Road (Forest Service Road 087) at the Idaho-Wyoming State line, west on McCoy Creek Road through Herman to the Bone-Grays Lake Road, then west on the Bone-Grays Lake Road to the West Side Road west of Grays Lake, then south on the West Side Road to State Highway 34, then east on State Highway 34 to the state line, then north along the state line to the point of beginning.

Unit 67—Those portions of Bonneville, Jefferson, Madison, and Teton counties within the following boundary: beginning on State Highway 33 at the Idaho-Wyoming State line, then northwest to Victor, then southwest on State Highway 31 to Pine Creek Pass, then northwest along the watershed divide between Pine Creek and Teton River over Red Mountain to Garns Mountain, then west along the watershed divide between Big Burns and Canyon Creeks to the head of Hilton Creek, then southwest along the watershed divide between Moody Creek and Big Burns Creek to the Hinckley Creek Road (Forest Service Road 213), then west on the Hinckley Creek Road to the Hawley Gulch Road (Forest Service Road 218), then west on Hawley Gulch Road and the Kelly Canyon Road to the South Fork Snake River Road, then upstream to the Heise measuring cable (about 1.5 miles upstream from Heise Hot Springs), then due south across the river to the mean high water line on the south shore of the South Fork Snake River, then upstream along the mean high water line to the divide between Garden and Granite

Creeks in Conant Valley, then south up the divide to U.S. 26, then southeast on U.S. 26 to the Swan Valley bridge, then upstream along the mean high water line on the south shore of the South Fork of the Snake River to Palisades Dam, then up the center of Palisades Reservoir to the Idaho-Wyoming State line, then north on the state line to State Highway 33, the point of beginning.

Unit 68—Those portions of Bingham, Blaine, Butte, Cassia, Minidoka, and Power counties within the following boundary: beginning at Arco, then southeast on U.S. 26 to Blackfoot, then southwest on State Highway 39 to American Falls, then southwest on Interstate 86 to the Cassia-Power County line east of Raft River, then north along the Cassia-Power County line to the north bank of the Snake River, then northwest along the northern boundary of the Minidoka National Wildlife Refuge to the Minidoka-Blaine County line, then north along the Minidoka-Blaine County line to the East Minidoka Road, then east on the East Minidoka Road approximately 1 mile to the Arco-Minidoka Road, then north on the Minidoka-Arco Road to U.S. 93 approximately 2 miles southwest of Arco, then northeast approximately 2 miles on U.S. 93 to Arco, the point of beginning.

Unit 68A—Those portions of Bannock, Bingham, Bonneville, and Power counties within the following boundary: beginning at American Falls, then northeast on State Highway 39 to U.S. 26 near Blackfoot, then east on U.S. 26 to Interstate 15, then north on Interstate 15 to Idaho Falls, then east on Broadway Street to U.S. 91 (Old Yellowstone Highway), then south on U.S. 91 to Interstate 15 near Blackfoot, then south on Interstate 15 to Interstate 86, then southwest on Interstate 86 to American Falls, the point of beginning.

Unit 69—Those portions of Bingham, Bonneville, and Caribou counties within the following boundary: beginning at Idaho Falls, then south on U.S. 91 to Blackfoot, then south on Interstate 15 to the Fort Hall interchange, then east on the Fort Hall-Government Dam Road to the Blackfoot River below the Government Dam, then along the north and east shore of the Blackfoot River and Reservoir to State Highway 34, then north on State Highway 34 to the West Side Road, then north on the West Side Road west of Grays Lake to the Bone-Grays Lake Road, then east on the Bone-Grays Lake Road to Grays Lake Outlet, then downstream along the outlet to Brockman Creek, then up Brockman Creek to the Brockman Guard Station, then northwest on the Skyline Ridge Road (Forest Service Road 077) to Fall Creek Road (Forest Service Road 077), then east on the Fall Creek Road to the watershed divide between Fall and Tex Creeks, then north along the Fall Creek-Tex Creek, Antelope Creek-Pritchard Creek, Antelope Creek-Garden Creek and Garden Creek-Granite Creek watershed divides to the South Fork of the Snake River, then downstream along the mean high water line on the south shore of the South Fork to the Heise measuring cable (about 1.5 miles upstream from Heise Hot Springs), then southwest to U.S. 26, then west on U.S. 26 to Idaho Falls, the point of beginning.

Unit 70—Those portions of Bannock and Power counties within the following boundary: beginning at the junction of Interstate 86 and Interstate 15 near Pocatello, then west on Interstate 86 to the Bannock Creek-Arbon Valley Highway,

then south along Bannock Creek-Arbon Valley Highway to Mink Creek-Arbon Valley junction near Pauline, then northeast along Mink Creek Road to the Rattlesnake Creek Road, then east along the Rattlesnake Creek-Garden Gap-Arimo Road, then southeast on Rattlesnake Creek-Garden Gap-Arimo Road to Arimo, then north on Interstate 15 to the point of beginning.

Unit 71—Those portions of Bannock, Bingham, and Caribou counties within the following boundary: beginning at Bancroft, then north on the Bancroft-Chesterfield Road to Chesterfield Dam, then upstream on the Portneuf River to the Government Dam-Fort Hall Road, then west to Fort Hall interchange, then south on Interstate 15 to U.S. 30, then east to the Pebble-Bancroft county road (old U.S. 30N), then northeast to Bancroft, the point of beginning.

Unit 72—Those portions of Bingham and Caribou counties within the following boundary: beginning at State Highway 34 on the Blackfoot River, then west along the east and north shore of the Blackfoot River and Reservoir to the Government Dam Road, then west on the Government Dam-Fort Hall Road to the Portneuf River, then downstream to Chesterfield Dam, then south on the Chesterfield-Bancroft Road to Bancroft, then east on the Pebble-Bancroft county road (old U.S. 30N) to U.S. 30N-State Highway 34, then northeast on State Highway 34 to the point of beginning.

Unit 73—Those portions of Bannock, Franklin, Power, and Oneida counties within the following boundary: beginning on U.S. 91 at the Idaho-Utah State line, then north to Arimo, then northwest on the Arimo-Garden Gap-Rattlesnake Road to the Mink Creek Highway, then south along Mink Creek Highway to the Arbon Valley Highway near Pauline, then south on the Arbon Valley Highway to State Highway 37, then west to Holbrook, then south on the Holbrook-Stone Road to the Idaho-Utah State line, then east along the state line to U.S. 91, the point of beginning.

Unit 73A—Those portions of Bannock, Oneida, and Power counties within the following boundary: beginning at Holbrook, then north on State Highway 37 to Interstate 86, then northeast on Interstate 86 to the Bannock Creek-Arbon Valley Highway, then south on Bannock Creek-Arbon Valley Highway to State Highway 37, then west to Holbrook, the point of beginning.

Unit 74—Those portions of Bannock, Caribou, and Franklin counties within the following boundary: beginning at Preston, then north on U.S. 91 to Interstate 15, then north on Interstate 15 to U.S. 30N, then east on U.S. 30N to the Pebble-Bancroft county road (old U.S. 30N), then northeast to State Highway 34, then south on State Highway 34 to Preston, the point of beginning.

Unit 75—Those portions of Bear Lake, Caribou, and Franklin counties within the following boundary: beginning at Montpelier, then northwest on U.S. 30 to State Highway 34, then south to Cleveland Bridge, then south on the county road to Maple Grove Hot Springs, then east on the Hot Springs-Strawberry Canyon Road to the Strawberry Canyon-Emigration Canyon Road, then east on Strawberry Canyon-Emigration Canyon Road to Ovid, then east on U.S. 89 to Montpelier, the point of beginning.

Unit 76—Those portions of Bear Lake and Caribou counties within the following boundary: beginning at U.S. 89 on the Idaho-Utah State line, then north to Montpelier, then north on U.S. 30 to Soda Springs, then northeast on State Highway 34 to the Idaho-Wyoming State line, then south on the Idaho-Wyoming State line to the Idaho-Utah State line, then west on the Idaho-Utah State line to U.S. 89, the point of beginning.

Unit 77—That portion of Franklin County within the following boundary: beginning at U.S. 91 on the Idaho-Utah State line, then north to Preston, then north on State Highway 34 to Cleveland Bridge, then south on the county road to Maple Grove Hot Springs, then east on the Hot Springs-Strawberry Canyon Road to the Strawberry Canyon-Emigration Canyon Road, then south on the Highline Trail (Forest Service Trail 316) to Danish Pass (Forest Service Road 415), then west on (Forest Service Road 415), then south on the Franklin Basin Road to the Idaho-Utah State line, then west on the state line to U.S. 91, the point of beginning.

Unit 78—Those portions of Bear Lake and Franklin counties within the following boundary: beginning at U.S. 89 on the Idaho-Utah State line, then north to Ovid, then west on the Emigration Canyon-Strawberry Canyon Road, then south on the Highline Trail (Forest Service Trail 316) to Danish Pass (Forest Service Road 415), then west on (Forest Service Road 415), then south on Franklin Basin Road to the Idaho-Utah State line, then east on the state line to U.S. 89, the point of beginning.

2019 and 2020

IDAHO BIGHORN SHEEP RAFFLE

John Taylor
UNIT 37
2017 Bighorn
raffle winner

Bill Samuels
UNIT 37
2018 Bighorn
raffle winner

GUIDELINES

- The 2019 lottery tag shall be valid for use in any open controlled bighorn hunt, except Hunt Area 11. The 2020 lottery tag shall be valid for use in any open controlled bighorn hunt, including Hunt Area 11.
- Applicants must be eligible to purchase a hunting license in Idaho in order to obtain these special tickets.
- Applicants must be at least 18 years old to purchase a lottery ticket.
- Void where prohibited.
- This tag is non-transferable. No purchase necessary. Hunting license and tag will be provided to winner.
- Drawing will be conducted at 2:00 p.m. MDT, on the last Wednesday in July at the Idaho Department of Fish & Game Headquarters.
- **Once-in-a-lifetime rule is waived for this raffle tag.**
- Need not be present to win.

Idaho Wild Sheep Foundation is a 501(c) 3 nonprofit organization. Funds from the Idaho Bighorn Sheep Raffle are used for the benefit and enhancement of bighorn sheep in Idaho. This form is also available on Idaho Chapter's website idahowildsheep.org.

RECEIPT

*Tickets are not sent to buyer.
Keep this stub for your records.*

Date _____

Amount _____

Payment method _____

No. of tickets _____

*Drawing to be held on the last
Wednesday in July. Winner will
be notified by phone.*

Idaho Wild Sheep Foundation

PO Box 8224
Boise, ID 83707
208-345-6171

idahowildsheep.org

IDAHO 2019/2020 BIGHORN SHEEP TICKET ORDER FORM

*No limit to number of tickets purchased per individual. Tickets are
non-transferable. One individual per order form. This form may be copied.
No telephone orders. No website orders.*

1 ticket \$20 each # tickets _____ = \$ _____ total

6 tickets for \$100 # tickets _____ = \$ _____ total

14 tickets for \$166.75 # tickets _____ = \$ _____ total

25 tickets for \$250 # tickets _____ = \$ _____ total

*Payment can be accepted by check or credit card. Mail form and payment to:
Idaho WSF, PO Box 8224, Boise, ID 83707
Credit card orders can be faxed to 208-321-4819 or mailed.*

☐ Credit card (Visa, MC, AMEX accepted) # _____ Exp. _____

☐ Check # _____

Signature _____

Please print clearly (all required)

Name _____

Address _____

City/State/Zip _____

Telephone (including area code) _____

TICKET ORDERS MUST BE RECEIVED BY MONDAY, JULY 29, 2019 FOR THE 2019 RAFFLE;
OR MONDAY, JULY 27, 2020 FOR THE 2020 RAFFLE.

GENERAL WILDLIFE LAWS

For complete laws and rules, See Idaho laws and administrative code idaho.gov/laws-public-safety/.

All hunters must have a valid Idaho hunting license or hunting passport and the appropriate tags or permits in their possession while hunting.

Hunting Hours

Big game animals may be hunted only from one-half hour before sunrise to one-half hour after sunset.

Definition of Hunting

Hunting means chasing, driving, flushing, attracting, pursuing, worrying, following or on the trail of, shooting at, stalking, or lying in wait for any wildlife whether or not such wildlife is then/ or subsequently captured, killed, taken or wounded.

Age Limit

Only properly licensed youth 10 or older may hunt big game, **except** a 9-year old may buy a license to apply for a controlled hunt, but he or she must be 10 years old at the time of the hunt.

Bag and Possession Limits

A hunter may harvest only as many of a big game animal species as he or she has legal tags for in that year. Any animal harvested in a depredation hunt before a controlled hunt in the same unit for which the hunter holds a tag must be included under the limit and tagging rules of the controlled hunt tag. No person may take more than one animal per year during a controlled hunt season by using both a controlled hunt tag and a depredation tag.

Mandatory Report Requirements

All deer, elk and pronghorn hunters are required to complete a Mandatory Hunter Report for each tag they purchase. Hunters are required to submit a report by phone or internet within 10 days after harvest. Hunters who do not harvest, or did not hunt with their tag, are required to report within 10 days after the close of the hunting season.

The best way to submit hunt information and the only way to get confirmation that the report was received is to report online. Go to: idfg.idaho.gov/hunt/report

To submit by phone to a live operator, 24 hours a day, seven days a week call toll free 1-877-268-9365.

Waste of Game

Hunters are required to remove and care for the edible meat of big game animals, **except** black bears, mountain lions and gray wolves. This includes the meat from hind quarters as far down as the hock, meat of the front quarters as far down as the knee and meat along the backbone which is the loin and tenderloin. It does not include meat of the head or neck, meat covering or between the ribs, internal organs, or meat on the bones after close trimming.

Wounding and Retrieving

No person shall wound or kill any big game animal without making a reasonable effort to retrieve it and reduce it to

possession. It is unlawful to enter private property that is posted, cultivated or in irrigated pasture without landowner permission to retrieve game, see updated trespass law on page 98.

Electronic Calls

No electronic calls may be used to attract big game for the purpose of harvest, **except** such calls may be used to attract mountain lions, black bears and gray wolves in seasons where approved by Commission proclamation.

It is Unlawful To:

- Hunt or take any wildlife without a valid hunting license or hunting passport and without required tag or permit in possession.
- Party hunt or help fill another person's tag.
- Shoot from or across the traveled portion, shoulders or embankments of any road maintained by any government entity.
- Hunt big game or game birds from or by the use of any motorized vehicle, **except** for holders of a valid handicapped person's Motor Vehicle Hunting Permit when vehicle is stopped and off public roadways.
- Use any motorized vehicle to molest, stir up, rally or drive any game animal or game bird.
- Operate or use as an aid to hunting a motor vehicle in violation of area, trail, or road restrictions.
- To use aircraft, including unmanned aircraft, to locate game or furbearing animals and communicate location to persons on the ground, or to use any helicopter to transport hunters, gear, or game **except** at established landing fields.
- Make use of any aircraft, including unmanned aircraft, to locate any big game animals for purpose of hunting those animals during the same calendar day those animals were located from the air.
- Fail to stop – with or without fish or wildlife – at any Fish and Game check station encountered, even if your hunting, fishing or trapping activity occurred outside of Idaho.
- Fail to produce wildlife for inspection upon request of a conservation officer or other person authorized to enforce Idaho Fish and Game rules.
- To hunt any animal or bird by aid of a spotlight, flashlight or artificial light of any kind; **except** unprotected or predatory animals on private land after obtaining written permission and on public lands after obtaining the required permit from an Idaho Fish and Game Regional office. It is lawful to hunt raccoons on public lands without a permit if such taking is not in violation of state, county, or city laws, ordinances, or regulations.
- Hunt big game with dogs **except** for black bears and mountain lions. The use of one blood-trailing dog controlled by leash during lawful hunting hours and within 72 hours of hitting a big game animal is allowed to track wounded animals and aid in recovery. A hound hunter permit is not required. See page 101 for details.
- Transfer any license, tag, or permit or use another's license, tag, or permit.

- Acquire more controlled hunt tags per species than allowed by Commission rule.
- Destroy or disturb traps, or remove any wildlife from traps belonging to others.
- Enter Idaho with livestock without a health certificate for transport and a brand inspection slip.
- Intentionally interfere with the lawful taking of wildlife or lawful predator control by another.
- To hunt any game animal/bird by means of baiting with the exception of applicable rules for the black bear baiting permit and gray wolf trapping (see black bear and wolf sections). Bait is defined as any substance including grain, salt in any form (liquid or solid), or any other substance placed to attract game animals/birds, **except** synthetic liquid scent for deer and elk.
- Take big game with the aid of radio telemetry; use of telemetry equipment with hounds or other sporting dogs is allowed.
- To possess or transport game or parts (including processed meat) taken by another person without having a completed proxy statement. See page 102.
- Import a carcass or any part of a wild deer, elk or moose from another state, province in Canada or any other country with a documented case of chronic wasting disease. For more information, including exceptions, see page 31 and idfg.idaho.gov/cwd/laws.

Areas Closed to Big Game Hunting

- All state parks are closed to hunting, **except** Farragut State Park, Farragut Wildlife Management Area, Billingsley Creek Unit of Thousand Springs State Park, Castle Rock State Park, and the City of Rocks National Reserve are open to hunting.
- Part of the Craters of the Moon National Monument and Preserve is closed to hunting. For information visit: www.nps.gov/crmo/learn/management/lawsandpolicies.htm
- Nez Perce National Historical Park in Clearwater, Idaho and Nez Perce counties.
- Harriman State Park Wildlife Refuge.
- That portion of Ada County between State Highway 21, Warm Springs Avenue, and the Boise City limits.
- Yellowstone National Park in Fremont County.
- Any of those portions of state designated wildlife preserves (Myrtle Creek, David Thompson, and Lewiston), state wildlife management areas, Springfield state bird preserve, bird refuges, and bird sanctuaries that have been closed to hunting by legislative or commission action.
- All or portions of national wildlife refuges, **except** as specified in federal regulations for individual refuges.
- All Snake River islands between Glenns Ferry bridge and Sailor Creek bridge in Elmore County.
- Hagerman Fossil Beds National Monument in Twin Falls County, **except** that portion within an area 50 feet above the high water level of the Snake River. The upslope area is marked by yellow fiberglass markers, and hunting is permitted downslope to the river.
- Mountain lions and gray wolves may not be hunted or pursued within one-half mile of any active Idaho Fish and Game big game feeding site.

- Black bears and gray wolves may not be hunted or pursued within 200 yards of the perimeter of any designated dump ground or landfill.

Trespass Law

Idaho's trespass law changed July 1, 2018. Persons are now required to have written permission or other lawful permission to enter private property. The law specifies:

No person shall enter or remain on private land to shoot any weapon or hunt, fish, trap or retrieve game without written permission or other lawful permission. (See page 2 for lawful permission form.)

A person should know land is private and they are not allowed without permission because:

- The property is associated with a residence or business;
- **OR** cultivated;
- **OR** fenced or enclosed in a way that delineates the private property;
- **OR** unfenced and uncultivated but is posted with conspicuous "no trespassing" signs or bright orange/fluorescent paint at all property corners and boundaries where the property intersects navigable streams, roads, gates and rights-of-way entering the land and posted in a way that people can see the postings.

Note – if private property adjoins or is contained within public lands, the fence line adjacent to public land should be posted with "no trespassing signs" or bright orange/fluorescent paint at the corners of the fence adjoining public land and at all navigable streams, roads, gates and rights-of-way entering the private land from public land and posted in a way that people can see the postings.

It is illegal for anyone to post public land that is not held under an exclusive control lease.

Private posting at navigable streams shall not prohibit access to navigable streams below the high-water mark as allowed by Idaho law. See page 121.

A property owner may revoke permission at any time. Any person must leave private property when asked to do so by the owner or agent.

A first conviction of trespass on private property carries a mandatory one-year revocation of hunting/fishing/trapping licenses in addition to misdemeanor fine and seizure of animals taken on private property.

Federal law prohibits unauthorized trespass on Indian-owned reservation lands for hunting, fishing, or trapping purposes.

Refer to Idaho Code 36-1603 and I.C. 18-7008.

idfg.idaho.gov/title36/16/03

Using Blinds on Public Lands - BLM

Hunting blinds on lands administered by BLM in Idaho must meet certain criteria. For more information and a brochure on blinds on BLM lands, please contact your local BLM field office. For a list of office locations and phone directory, visit: blm.gov/idaho. The brochure can also be downloaded at: idfg.idaho.gov/hunt/big-game/blinds.

Possession and Sale of Wildlife Parts

Lawfully harvested wildlife parts – **except** edible meat from game animals – may be purchased, bartered or sold when accompanied by a written statement showing said wildlife was lawfully harvested. If black bear, mountain lion or gray wolf parts – excluding tanned or finished rugs or mounts – are sold or bartered, a signed written statement showing the taker's name, address, license and tag numbers, date and the location of kill must be provided to the buyer. Buyers must submit completed transaction statements to Idaho Fish and Game within 10 days of sale.

Wildlife parts legally harvested outside of Idaho may be possessed and sold in Idaho if such sale is not prohibited in Idaho or the state, province or country where harvested, or by federal law. Chronic Wasting Disease laws may apply see page 31.

It is unlawful to possess any wildlife or parts that were killed, taken or obtained unlawfully.

Possession and Sale of Wildlife Found Dead

Protected species of wildlife that have died of natural causes are considered property of the state and may not be possessed.

However, big game animal parts, such as hides, horns – **except** horns from bighorn sheep – bones, antlers and teeth, of deer, elk, moose, pronghorn, mountain goat, black bear, mountain lion and gray wolves that have died of natural causes, including legally salvaged road kill, may be recovered, possessed, purchased, bartered, sold or transferred. If sold, black bear, mountain lion and gray wolf parts must be accompanied by documentation on how they were obtained.

Legally salvaged road kill may not be used as bait for hunting or trapping, **except** it may be used as bait for trapping gray wolves statewide. For more information and to complete the required form to legally-salvage road kill, visit

idfg.idaho.gov/species/roadkill or call a Fish and Game office.

Edible meat from game animals taken from the wild may not be purchased, bartered or sold.

Recovery, Possession and Sale of Bighorn Sheep Horns

Horns from bighorn sheep that have died of natural causes may be recovered and possessed. All bighorn sheep horns must be presented to Fish and Game for marking with a permanent pin within 30 days of recovery. It is unlawful to sell, barter or purchase bighorn sheep horns obtained under these circumstances, or to transfer ownership of recovered bighorn sheep horns without a permit from Idaho Fish and Game.

Furbearers

Bobcats, badgers and red foxes are classified as furbearers and may be hunted or trapped only during the furbearer season. No open season exists for lynx, wolverines or fishers. See current Upland Game, Furbearer & Turkey Seasons and Rules.

Predatory and Unprotected Wildlife

Coyotes, skunks, weasels, jackrabbits, raccoons and starlings are classified by Idaho law as predatory. Eurasian collared-doves, English sparrows and feral pigeons are unprotected. Predatory and unprotected wildlife may be taken in any number year-

round and at any time by holders of the appropriate valid Idaho hunting or trapping licenses, provided such taking is not in violation of state, county or city laws, ordinances, rules or regulations.

Closed Seasons

There are no open seasons for caribou, bison (buffalo), grizzly bear or lynx. With the exception of bison, these are threatened or endangered species and are protected by state and federal laws. Please report any suspected sighting of lynx to the U.S. Fish and Wildlife Service in Boise at 208-378-5243.

Protected Nongame and Threatened or Endangered Species

No person shall take or possess wildlife species classified as Protected Nongame or Threatened or Endangered at any time or in any manner, **except** as provided in Sections 36-106(e)5 and 36-1107, Idaho Code, by Commission Regulation, or IDAPA 13.01.10.100.06b.

Livestock Health Certificate Requirement

Anyone bringing livestock or hunting dogs into the state should call the Idaho Department of Agriculture, 208-332-8540, for health certificate requirements.

Weed-Free Hay Requirement

On Bureau of Land Management public lands, national forest lands, or Idaho Fish and Game wildlife management areas, anyone using pack animals or straw in their camp must only use weed-free certified hay, forage or straw to prevent the spread of noxious weeds. To obtain an up-to-date list of local growers and vendors with weed-free certified forage for sale, call the Department of Agriculture at 208-332-8592, or check for more information at: invasivespecies.idaho.gov/weed-free-forage.

Prescribed Burning

Prescribed burning uses fire to restore forests and rangelands and improve conditions for wildlife. Prescribed fire may be planned in your hunting unit. Stay informed. Contact your local land management agencies.

Wildlife Violator Compact

Many states including Idaho have entered into a "Wildlife Violator Compact." If your hunting, fishing, or trapping license is revoked by any of the member states, all the remaining states may revoke the same license or privilege for the same time period. In addition, any nonresident who does not satisfy the requirements of an Idaho citation will have his or her hunting and fishing license revoked in their home state until those requirements are satisfied. For information on the Compact and a list of member states, go to idfg.idaho.gov/enforcement.

Boundary Waters Reciprocal Agreement

The Oregon-Idaho boundary water reciprocal agreement recognizes the legal right to fish, hunt or trap in the waters or on the islands of the Snake River where said river forms the boundary line between the state of Oregon and the state of Idaho by the holder of either a valid Oregon or Idaho license in accordance with the laws and rules of the respective state.

WEAPON RESTRICTIONS

Rifle, Shotgun and Airgun

In any hunt, including any-weapon seasons, it is unlawful to pursue or kill big game animals:

- By any means other than approved firearms, muzzleloaders, archery methods and airguns.
- With any electronic device attached to, or incorporated in, the firearm or scope; **except** scopes containing battery powered or tritium lighted reticles are allowed.
- With any firearm that, in combination with a scope, sling and/or any attachments, weighs more than 16 pounds.
- With any fully automatic firearm.
- With any shotgun using shot smaller than #00 buck.
- With any rimfire rifle, rimfire handgun, or muzzleloading handgun, **except** for mountain lions, or legally-trapped gray wolves.

Short Range Weapons

In big game seasons restricted to short-range weapons, it is unlawful for hunters to use any weapon other than a muzzleloader, airgun, archery equipment, crossbow, a shotgun using slugs or shot of size #00 buck or larger, or a handgun using straight-walled cartridges not originally developed for rifles.

Muzzleloader Caliber Requirements

In any hunt, including general any-weapon seasons and short-range hunts, it is unlawful to pursue or kill big game animals with any muzzleloading rifle or musket that is less than .45 caliber for deer, pronghorn, mountain lion or gray wolf; or is less than .50 caliber for elk, moose, bighorn sheep, mountain goat or black bear.

Muzzleloader Only Season

Any person hunting in a muzzleloader only season, including controlled hunts, must have in their possession a license with a muzzleloader permit validation. During a muzzleloader-only season, it is illegal to pursue or kill a big game animal with any firearm, muzzleloading pistol, or weapon other than a muzzleloading rifle or musket. In addition, the muzzleloading rifle or musket must be:

- Capable of being loaded only from the muzzle.
- Equipped with only open or peep sights. Scopes and any electronics are prohibited. **Except** hunters with a visual disability may apply for a permit to use nonmagnifying scopes. (Applications are available at Fish and Game offices.)
- Loaded only with loose black powder, loose Pyrodex, or other loose synthetic black powder. Pelletized powders are prohibited.
- Equipped with a single or double-barrel.
- Loaded with a projectile that is within .010 inch of the bore diameter. Sabots are prohibited.
- Loaded with a patched round ball or conical non-jacketed projectile comprised wholly of lead or lead alloy.
- Equipped only with a flint, percussion cap or musket cap. 209 primers are prohibited.
- Equipped with an ignition system in which any portion of the cap is exposed when the weapon is cocked and ready to fire.

- For additional information about muzzleloader equipment visit idfg.idaho.gov/hunt/weapons/muzzleloader.

Archery Equipment

In any hunt, including general any-weapon seasons and short-range hunts, it is unlawful to pursue or kill big game animals:

- With arrows or bolts having broadheads measuring less than 7/8 inch in width and having a primary cutting edge less than 0.015 inch thick.
- With any bow having a peak draw weight of less than 40 pounds up to or at a draw of 28 inches or any crossbow having a peak draw weight of less than 150 pounds.
- With an arrow or bolt wherein the broadhead does not precede shaft and nock.
- With any chemicals or explosives attached to the arrow or bolt.
- With arrows or bolts having expanding broadheads.
- With arrows or bolts having barbed broadheads, which is a broadhead with any portion of which forms an angle less than 90 degrees with the shaft or ferrule.
- With any electronic or tritium-powered device attached to an arrow, bolt or bow. **Except** disabled archery permit holders may use a nonmagnifying sight with battery powered or tritium lighted reticles.
- With any bow capable of shooting more than one arrow at a time.
- With any compound bow set at more than 85 percent let-off.
- With an arrow or bolt, and broadhead with a combined total weight of less than 300 grains.
- With an arrow less than 24 inches from broadhead to nock inclusive.
- With a bolt (crossbow) less than 12 inches from broadhead to nock inclusive.

Archery Only Season

Any person hunting in an archery only season, including controlled hunts, must have in their possession their license with archery permit validation. During an archery-only season, it is illegal for hunters to use any firearm or implement other than a longbow, compound bow or recurve bow in compliance with general archery equipment requirements, or:

- Any bow equipped with magnifying sights.
- Any device that holds a bow at partial or full draw. **Except** hunters possessing a disabled archery permit may use a device that holds a bow at partial or full draw. Applications for the use of devices holding a bow at partial or full draw by disabled hunters are available at Fish and Game offices.
- Any crossbow. **Except** disabled hunters possessing a permit may use a crossbow. Applications for the use of crossbows by disabled hunters are available at Fish and Game offices.

Airguns

Any airgun used for big game must use pre-charged, pneumatic power to propel a projectile (excluding shot and arrows) with unignited compressed air or gas and bullets at least thirty-five (0.35) caliber for deer, pronghorn antelope, mountain lion, or gray wolf, and at least forty-five (0.45) caliber for elk, moose, bighorn sheep, mountain goat, or black bear.

Fish and Game recommends that airguns used to hunt big game animals be capable of producing at least 350 foot pounds of energy at the muzzle of the barrel.

HOUND HUNTING RULES

Dogs

Dogs may be used to pursue black bears or mountain lions in either an open take season where use of dogs is allowed, or during a dog training season open for black bear or mountain lion. Pursuit is allowed regardless of whether a black bear or mountain lion already has been harvested. During a dog training season, black bears or mountain lions may be pursued and treed, but may not be captured, killed, or possessed. Dogs may not be used to take or pursue any other big game species.

Any dog found running at large and actively tracking, pursuing, harassing, attacking or killing any big game animal, **except** black bear and mountain lion, may be destroyed without criminal or civil liability by the director of Fish and Game, any peace officer, or other persons authorized to enforce Idaho wildlife laws.

The use of one blood-trailing dog controlled by leash during lawful hunting hours and within 72 hours of hitting a big game animal is allowed to track wounded animals and aid in recovery. A hound hunter permit is not required.

Hound Hunter Permit

The following persons must have a valid Hound Hunter Permit in possession when dogs are being used to hunt or pursue black bears or mountain lions:

- Anyone who owns pursuit dogs.
- Anyone having control of dogs owned by another person.
- Anyone that harvests a black bear, mountain lion, bobcat, raccoon, or fox with the use of dogs. **Except** clients of licensed outfitters are not required to have a hound hunter permit.
- Anyone who owns or controls pursuit dogs must purchase a black bear or a mountain lion tag to pursue the respective species. A tag which has been filled is valid for pursuit seasons for that species.
- Please consult the current Upland Game, Furbearer and Turkey Seasons and Rules brochure for use of dogs while pursuing bobcats, raccoons and foxes.

Resident hound hunter permits may be obtained from any license vendor. There is no limit on the number of resident hound hunter permits.

Limitation on hound hunter permits for nonresidents:

Nonresident hound hunter permit applications must be received at the Fish and Game headquarters office by December 1. Permits for the following year are issued in December. Applications are available on the Fish and Game website. No more than 70 nonresident hound hunter permits will be issued to nonresident hunters who are not licensed outfitters (see exceptions for Lolo, Middle Fork and Selway zones below). Nonresident outfitters and guides who have obtained a hound hunter permit shall not use the permit for personal hunting. Sales of nonresident hound hunter permits to the following persons shall not be counted in the quota for nonresidents:

- **Persons who have moved into Idaho** and by notarized affidavit show proof of their intent to become bona fide Idaho residents but are not yet qualified to buy a resident license.
- **Lolo Zone:** Persons who hound hunt solely in game management units within the Lolo Zone (Units 10 and 12).

- **Middle Fork Zone:** Persons who hound hunt solely in game management units within the Middle Fork Zone (Units 20A, 26, and 27).
- **Selway Zone:** Persons who hound hunt solely within the Selway Zone (Units 16A, 17, 19, and 20). A total of 40 permits will be issued for Units 16A, 19, 20, and all of Unit 17, excluding Hunt Area 17-1 which will have 6 permits. Hunt Area 17-1 is defined as that portion of Unit 17 south of the following boundary: Beginning at the junction of the Unit 17 boundary and Forest Service Trail 24, then west along Forest Service Trail 24 to the Selway River, then north along the Selway River to Forest Service Trail 40, then southwest along Forest Service Trail 40 to Forest Service Trail 3, then west along Forest Service Trail 3 to the Unit 17 boundary.

Hound Hunter Alert

The Selway and Middle Fork zones, and a portion of the Lolo Zone, are wilderness areas. Vehicle access is restricted and rugged terrain can make pursuit extremely difficult. Contact the local Forest Service office for maps showing trails and access. Wolves may be present in any game management unit.

The Idaho Hunt Planner is an interactive search & mapping engine for our Hunting Regulations

- **Download hunt areas for viewing offline or in your GPS.**
- **View Hunts with realtime fire and emergency closures**
- **And more!**

Look for the icon at idfg.idaho.gov

TAGGING AND TRANSPORTING GAME

How to Properly Validate a Tag

Immediately after the kill, the triangles denoting the month and day must be cleanly and completely removed. Tearing, slicing or punching the tag is not legal.

Any license, tag or permit that is defaced or altered is invalid from the date and time of issue. It is unlawful to use or attempt to use any license that is defaced or altered

Proper Tagging and Transportation of Animals and Meat

Immediately after a game animal or game bird requiring a tag is killed, the hunter harvesting the animal must validate and securely attach the appropriate tag to the animal. The validated tag must remain attached to the whole or quartered carcass, or a portion of the edible meat if boned, until the meat is processed and reaches the place of final storage or consumption. For black bear, mountain lion and gray wolf the tag may be attached to the hide.

Transportation by another, by proxy

Any person who transports wildlife for another person or receives wildlife for cleaning, processing, as a gift, or for storage must have a written proxy statement signed by the person who killed the animal specifying the numbers and kinds of wildlife; date taken; hunter's name and address; license, tag and permit numbers. The proxy form is provided below.

Preserving Evidence of Sex

Evidence of sex must be left naturally attached to any big game animal.

Black bear, mountain lion and gray wolf: External evidence of sex in the form of testicles, penis, scrotum or vulva must be left naturally attached to the hide until the mandatory check requirement has been satisfied.

Deer, elk and pronghorn: If the head or antlers are removed, evidence of sex in the form of testicles, penis, scrotum, udder or vulva must remain naturally attached to the whole or quartered carcass, or a portion of edible meat if boned, until it reaches the final place of storage or consumption, or a commercial meat processing facility, AND the horns/antlers must accompany the carcass while in transit.

Spike elk and two-point deer hunts: Antlers or horns removed from the head must be unaltered and left naturally attached to each other, AND they must accompany the carcass or parts thereof. Naturally attached evidence of sex requirements also apply.

Preserving Evidence of Species

In seasons restricted to mule deer only or white-tailed deer only, if the head is removed, the fully-haired tail must be left naturally attached to the whole or quartered carcass, or a portion of edible meat if boned, until it reaches the final place of storage or consumption, or a commercial meat processing facility. Techniques to keep the tail naturally attached when boning the animal include; sawing through the tail bone while keeping the hide attached to the boned meat, or skinning the tail from the tail bone leaving it attached to the boned meat.

PROXY STATEMENT (To transport wildlife taken by another person)

Taker's Name _____ Taker's Signature _____

Taker's Address _____

License No. _____ Tag No. _____

Species (Circle)	#Taken	Date Killed	Unit/Hunt Area	Sex
Black Bear				
Elk				
Gray Wolf				
Mtn Lion				
Deer (Mule/Whitetail)				
Pronghorn				
Other				

Other Game:

Species _____ #Taken _____ Date Killed _____

MOST COMMON HUNTING VIOLATIONS

Every hunting season, some individuals unwittingly or knowingly violate the state's game laws – some more frequently than others.

Idaho Fish and Game urge all hunters to review Idaho's hunting rules and regulations to ensure they act within the law.

The following are common violations our officers encounter every hunting season:

- ⊕ **Wrong class license:** It is unlawful for any person to purchase and possess a license of the wrong class. This is commonly individuals who are not residents of Idaho purchasing Idaho resident licenses. See *page 115 for residency requirements*.
- ⊕ **Possession/transportation of big game without evidence of sex:** Failure to leave evidence of sex naturally attached to the carcass, largest portion of meat if boned or hide for mountain lion, black bear and wolf. See *page 102*.
- ⊕ **Unlawful take:** It is the hunter's responsibility to know the season open and close dates, hunt area boundaries, which species and sex may be taken, authorized methods of take such as archery, muzzleloader and any weapon hunt, and what license, tag, and/or permit is required.
- ⊕ **Violate Forest Service road/area closures:** The US Forest Service and Bureau of Land Management establish designated routes in Idaho's National Forests and BLM lands. Please pay attention to the current Motorized Vehicle Use Maps for the areas you hunt.
- ⊕ **Hunt without a tag or with an invalid tag:** It is the hunter's responsibility to know the species and sex their tag is valid for, whether the tag is for a controlled hunt or a general hunt, which zone and dates the elk tag is valid for and hunt area boundaries.

Persons with questions on these or any other Fish and Game laws and regulations can call any Fish and Game office, see page 4

Photo courtesy Glenn Oakley

ROADS, TRAILS, MOTOR VEHICLES AND WILDLIFE

What You Need to Know

Motor vehicles, from pickups and SUVs to motorcycles and ATVs, have changed hunting and some of those changes have created challenges for hunters, land managers and wildlife.

- Roads that are open to motor vehicles increase access into big game habitat, and, as a result, the number of hunters increases. Generally, the number of hunters in an area is directly related to the number of roads.
- The combination of more hunters and their increased mobility in roaded areas increases the vulnerability of deer and elk to harvest. Deer and elk in a heavily roaded area are more likely to be killed during the hunting season, and for that reason these areas have fewer old bulls or bucks. It also means that hunting seasons have to be shorter to prevent over harvest.
- Research shows that slow moving vehicles on primitive roads and trails are more disturbing to elk than fast moving vehicles on highways. Slow moving vehicles traveling cross-country have the same effect. Deer and elk often flee from the sound of motor vehicles and may leave the area.
- Cross-country travel with motor vehicles can create a network of new travel ways that cause erosion, spread noxious weeds, and damage fish and wildlife habitats. Much of this cross-country travel occurs during the hunting season. To reduce these impacts, Idaho's land and wildlife managers ask all hunters using motorized vehicles to stay on roads and trails and use designated routes where they are established. Do not travel cross-country with a motor vehicle.

Look for Designated Routes on Public Lands

The U.S. Forest Service and Bureau of Land Management have already established designated routes in several areas of Idaho. Please pay attention to the travel system in the areas you hunt.

For more information about travel management on Idaho's Federal lands, contact these offices or websites:

- U.S. Forest Service, 208-373-4007, or www.fs.fed.us
- Bureau of Land Management, 1-888-246-7523 or 208-373-4000, or blm.gov/idaho
- Idaho Dept. of Parks and Recreation statewide online map: stayontrails.com
- Report road closure violations by calling 1-800-632-5999, or any Idaho Fish and Game, BLM or U.S. Forest Service office.

Motor Vehicle Use

Wisely managing roads, trails and motor vehicles will:

- Yield more old bucks and bulls.
- Permit more hunting opportunity and longer seasons.
- Decrease erosion.
- Reduce conflicts.
- Reduce damage to habitat and the spread of noxious weeds.

Remember!

- Observe road closures and access restrictions.
- Say no to cross-country travel.

- Stay on roads and trails open to motorized travel.
- Use designated routes where they're established.
- Follow **Idaho's Motorized Hunting Rule**.

Motorized Hunting Rule

To resolve many hunters' concerns about off-road travel, the Fish and Game Commission adopted restrictions on motor vehicle use while hunting big game animals, including moose, bighorn sheep and mountain goats in designated units. The rule only applies from August 30 through December 31. The rule no longer applies to hunting of upland game birds or upland game animals.

Motorized Hunting Restrictions

The use of motorized vehicles, including electronic-powered vehicles, by hunters as an aid to hunting big game animals is restricted in certain areas. This use restriction is in addition to all federal, state and local laws, rules, regulations, ordinances and orders; including, but not limited to, any motorized vehicle licensing, registration, and permitting requirements and traffic laws. Hunters must comply with all motorized vehicle limits or prohibitions instituted by the landowner or land manager. Also, this use restriction rule is not an exception from, and is in addition to, the statutory prohibition against hunting from or by the use of any motorized vehicle set forth in Idaho Code Section 36-1101(b)(1).

Use Restriction

In designated units from August 30 through December 31, big game hunters may use motorized vehicles only on established roadways which are open to motorized traffic and capable of being traveled by full-sized automobiles.

Exceptions. This use restriction rule shall not apply to the following permissible motorized vehicle uses by hunters off of an established roadway:

- Holders of a valid Handicapped Person's Motor Vehicle Hunting Permit may use a motorized vehicle as allowed by the land owner or manager.
- Hunters may use a motorized vehicle to retrieve downed game if such travel is allowed by the land owner or manager.
- Hunters may use a motorized vehicle to pack camping equipment in or out if such travel is allowed by the land owner or manager, but hunters may not hunt while packing camping equipment.
- Private landowners, their authorized agents and persons with written landowner permission may use a motorized vehicle on their private land, but they may not hunt from or by the use of any motorized vehicle.

Restricted Units

The motorized hunting use restrictions applies to units:

29, 30, 30A, 32, 32A, 36A, 37, 37A, 45, 47, 49, 50, 51, 52, 52A, 53, 56, 58, 59, 59A, 66, 66A, 69, 70, 72, 73, 75, 76, 77 and 78.

Defined Terms

- a. A motorized vehicle is any water, land or air vehicle propelled by means of steam, petroleum products, electricity or any other mechanical power.
- b. A full-sized automobile is any motorized vehicle with a gross weight in excess of 1,500 pounds.
- c. An established roadway is defined as any road that is established, built, maintained, approved or designated by any government entity or private landowner for the purpose of travel by full-sized automobiles. An established roadway shows evidence of repeated use by full-sized automobiles, and may include a traveled way of natural earth with depressed wheel tracks and little or no vegetation in the tracks.
- d. A hunter is a person engaged in the activity of hunting as defined in Idaho Code Section 36-202(j). *"Hunting" means chasing, driving, flushing, attracting, pursuing, worrying, following after or on the trail of, shooting at, stalking, or lying in wait for, any wildlife whether or not such wildlife is then or subsequently captured, killed, taken, or wounded. Such term does not include stalking, attracting, searching for, or lying in wait for, any wildlife by an unarmed person solely for the purpose of watching wildlife or taking pictures thereof.*

Owyhee Wilderness

The Omnibus Public Lands Management Act of 2009 designated 517,000 acres of public lands in Owyhee County in southwestern Idaho as Wilderness. Please be aware of the wilderness boundaries and regulations. For more information See: blm.gov/idaho.

LEARN ABOUT ...LEAD...

Hunter Information:

- Lead can be toxic if ingested, and the toxicity level depends on the level and frequency of exposure.
- People can ingest lead particles from bullets or shot in hunter harvested game animals.
- Lead particles in game meat may be too small to detect by sight, feel or taste.
- Lead shot is banned in the U.S. for waterfowl hunting, but is still used for other purposes.
- Wildlife can be poisoned from ingesting lead.

Reduce Your Risk:

- Use non-lead, copper or other high-weight retention ammunition.
- Liberally trim around the wound channel.
- Discard meat that is bruised, discolored or contains hair or feathers, dirt, bone fragments, or plant material.
- Use caution when rinsing the carcass to avoid spreading lead fragments.
- Ground game meat has more lead fragments than steaks and chops.
- Ask commercial processors not to combine meat from other hunters with yours.
- Avoid cooking game meat with acidic substances like vinegar or wine.
- Practice good marksmanship.
- Practice clean field handling techniques.

BIG GAME RULES

KNOW BEFORE YOU GO: MOTORIZED HUNTING RULE

What changes were made to the Motorized Vehicle Use Rule?

- The name changed to Motorized Hunting Rule to make it clear that this rule applies to hunters using motorized vehicles as an aid to hunting. The rule is now specific only to hunting of big game animals, including moose, bighorn sheep and mountain goat, in designated units, and only applies from August 30 through December 31.
- Between these dates and in the designated units, specific to all big game hunting, hunters may use motorized vehicles only on established roadways that are open to motorized traffic and capable of being traveled by full-sized automobiles.
- The rule no longer applies to hunting of upland game birds or upland game animals.

What is an “established roadway?”

- An established roadway is any road that is established, built, maintained, approved or designated by any governmental entity or private landowner for the purpose of travel by full-sized automobiles. An established roadway shows evidence of repeated use by full-sized automobiles, and may include a traveled way of natural earth with depressed wheel tracks and little or no vegetation in the wheel tracks.

Where can I find out which are established roads open to use by full-sized vehicles and which are trails on national forest or BLM land?

- For questions about the status of a road or trail in the area you plan to hunt, please contact the appropriate land management agency. National Forest Motor Vehicle Use Maps and BLM Travel Maps list road, trail and other allowable uses. Idaho Department of Parks and Recreation’s Statewide Online Map, available at <http://www.trails.idaho.gov/>, also lists what type of motorized use is allowed on Forest Service and BLM lands statewide, as well as local land management agency contact information.

Does the rule apply to all hunting statewide?

- No. The rule applies only to hunting of big game animals, including moose, bighorn sheep and mountain goat, in designated units from August 30 through December 31. The rule does not apply to upland game animals or birds in hunts within designated units.

As a hunter, can I use a motorized vehicle on USFS or BLM designated trails in Big Game Units covered by the motorized hunting rule?

- Only if the use is permissible in the exceptions in the motorized hunting rule. For example, if motorized travel is allowed by the USFS or BLM, you may use a motorized vehicle to retrieve downed game or pack in or out your camping equipment. However, you may not hunt while packing camping equipment. It’s important that you know what specific type of motorized use is allowed for the area you are hunting.
- Hunt Units with Motorized Hunting Rule: See map below.

What can I do to stay out of trouble or to avoid conflicts with other hunters?

- When in doubt, stay on the road. Know and follow the vehicle use restrictions for the area you are hunting, have applicable maps, and review tips on the Stay on Trails website at **stayontrails.com**

stayontrails.com & idfg.idaho.gov/hunt/access/motorized-vehicles

Highway rights-of-way

The entire width between the boundary lines of every highway publicly maintained when any part is open to the use of the public for vehicular travel, the jurisdiction extending to the adjacent property line, including sidewalks, shoulders, berms and rights-of-ways not intended for motorized traffic. No person shall shoot from a public highway or discharge any firearm from or across a public highway.

Special Vehicle Restrictions

State and federal agencies and private landowners have established road closures in key big game areas to protect deer and elk populations. Please check with regional Idaho Fish and Game, Forest Service or Bureau of Land Management offices for information regarding vehicle restrictions on roads, trails, and unroaded areas.

CONTROLLED HUNTS, SPECIAL HUNTS, TAGS AND PERMITS

What is a Controlled Hunt?

Controlled hunt is a term used to describe a hunt with a limited number of tags allocated by a random drawing, unlike a general season hunt, which allows unlimited numbers of hunters to purchase tags over the counter. Controlled hunts are often desirable because of location and timing, and success rates are usually higher than general season hunts. Hunters with a valid Idaho hunting license may apply, with some restrictions. Hunters successful in drawing must buy the controlled hunt tag for the hunt in which he or she was drawn.

The odds of drawing a controlled hunt tag depend on the number of other applicants and the number of tags available.

Key Application Dates

- **May 1 - June 5:** First application period for deer, elk, pronghorn and fall bear.
- **July 10:** Winners of first drawing posted at idfg.idaho.gov and successful applicants notified.
- **August 1:** Deadline for deer, elk, pronghorn and fall bear winners to purchase their controlled hunt tag, **except** those who have drawn an unlimited hunt.
- **August 1:** First day residents and nonresidents may buy leftover nonresident general season deer or elk tags at nonresident prices, as a second tag.
- **August 5-15:** Second application period for deer, elk, pronghorn and fall bear.
- **August 25:** Winners of second drawing will be notified by this date.
- **August 26, 2019:** Leftover tags from second drawing go on sale at 10 a.m. Mountain Time.

Fees

Applicants must submit pay a nonrefundable application fee (per person, per species) with each application. **The fee is \$6.25 for residents and \$14.75 for nonresidents;** \$1 of this fee may be designated to the Citizens Against Poaching program.

Ways to Apply:

License Vendors: Applications will be taken electronically at any Fish and Game office or license vendor locations in Idaho, beginning May 1 through Midnight Mountain Time June 5, or the vendor's normal closing time.

Internet: Applications may be submitted on the Fish and Game Website at idfg.idaho.gov. Fees must be paid by Visa, MasterCard or Discover. Applications are processed by an independent contractor. Internet charge is **three percent of the transaction plus \$3.50**. This fee is in addition to the nonrefundable application fee.

Telephone: Applications can be placed over the phone by calling 1-800-554-8685. Fees must be paid by Visa, MasterCard or Discover. Telephone applications are processed by an independent contractor. The charge for processing telephone applications is **three percent of the transaction plus \$5.50**. These charges will be explained by operators before the transaction is completed. This fee is in addition to the nonrefundable application fee.

Applications may be processed over the telephone or internet 24 hours a day, seven days a week, May 1 through Midnight Mountain Time June 5.

ATTENTION: Fish and Game is no longer accepting mail-in applications for Big Game Controlled Hunts.

Eligibility

Any person with a valid Idaho hunting license may apply, subject to the following restrictions:

- Holders of a nongame hunting license or hunting passport may **not** apply for any controlled hunt.
- A person who has applied for a bighorn sheep, mountain goat, or moose controlled hunt may not apply for any other controlled hunt in the same year, **except** unlimited controlled hunts, a controlled black bear hunt, controlled turkey hunt, extra deer, extra elk, or extra pronghorn controlled hunts, or a designated depredation hunt. In addition, applicants for bighorn sheep, mountain goat or moose controlled hunts are eligible to participate in the second deer, elk and pronghorn application period and in first-come, first-served deer, elk and pronghorn controlled hunt tag sales.
- A person whose name was drawn in an antlered-only controlled deer hunt may **not** apply for any other antlered-only controlled deer hunt for one year **except** the person may apply in the second application period and leftover controlled hunt drawings or sales. For example, a hunter who drew a tag in an antlered-only deer hunt in 2018 cannot apply for another antlered only deer hunt until 2020, in the first application period. However, that person can apply for an antlered-only deer hunt in the 2019 second application period during August.
- This waiting period also applies to antlered-only controlled elk hunts.
- There is **no** waiting period to apply for any other deer, elk, pronghorn or black bear controlled hunt tags.
- The one-year waiting period does not apply to controlled hunts with an unlimited number of tags or Landowner Appreciation tags.

Tags: No person may participate in any controlled hunt without a valid controlled hunt tag in their possession. Tags issued based on erroneous information are invalid, and may not be used. Fish and Game will notify the person if the tag has been invalidated. The person will remain on the drawn list, and if there is a waiting period in a succeeding year, the person will be required to wait the specified time period.

Controlled hunt tags may be exchanged for general season tags if done before the opening of the controlled hunt. Exchange must be completed at a Fish and Game office, or by sending the original tag along with a written request to have the hunt removed from their record. If there is a waiting period in a succeeding year, the person will be required to wait the specified time period before applying for that hunt again. Written requests should be sent to Idaho Fish and Game, P.O. Box 25, Boise, Idaho 83707, Attention: Licensing.

Any person whose name is drawn in a controlled hunt for deer or elk is prohibited from hunting in any other hunt for the same

Controlled Hunt Application Worksheet*

To Complete the Application Worksheet

Enter name, date of birth, and complete 11-digit number hunting license number for each person on the application.

Enter the complete four digit hunt number (not hunt area) of your first and second choice (optional). Controlled hunt numbers are found in the left hand column of the controlled hunt tables.

The hunt numbers are subject to change, so be sure to use this brochure when applying for any deer, elk, pronghorn or black bear controlled hunts in 2019 or 2020 or January 2020 & 2021. The spring 2020 & 2021 black bear controlled hunts are also listed in this brochure.

Applications can be submitted at any Fish and Game offices and license vendors. Applications also can be made using your credit card by calling 1-800-554-8685. The charge for processing phone-in applications is 3 percent of the transaction plus \$5.50. Internet applications can be made on the Fish and Game website at idfg.idaho.gov/licenses/controlled. The charge for internet applications is 3 percent of the transaction plus \$3.50.

Any person desiring to change an application after it has been submitted may cancel it at a Fish and Game office. You must pay all controlled hunt application fees again when re-applying.

***Controlled Hunt Applicants:** Use this worksheet to collect all your information before applying for your controlled hunt. *Under new rules, Fish and Game will not accept mail-in applications for the controlled hunts.*

Controlled Hunt Applicants: Use this form for one species application only. You may photocopy this form.
Application fee is Resident \$6.25, Nonresident \$14.75 per person per species.

1st Choice Hunt Number
(Do not use hunt area)

2nd Choice Hunt Number
(Do not use hunt area)

How Many Hunters are Applying?

(Single application for deer, elk, pronghorn, bear, moose, goat, sheep, or turkey)

NAME #1

DATE OF BIRTH

DESIGNATE \$1 OF FEE TO C.A.P?
(Citizens Against Poaching)

Y

N

**HUNTING/COMBO
LICENSE NUMBER**

EMAIL:

(Group application for deer, elk, pronghorn, bear, moose, goat, sheep, or turkey)

NAME #2

DATE OF BIRTH

**HUNTING/COMBO
LICENSE NUMBER**

EMAIL:

(Group application for deer, elk, or pronghorn only)

NAME #3

DATE OF BIRTH

**HUNTING/COMBO
LICENSE NUMBER**

EMAIL:

(Group application for deer, elk, pronghorn only)

NAME #4

DATE OF BIRTH

**HUNTING/COMBO
LICENSE NUMBER**

EMAIL:

Results: It is the responsibility of the hunter to find out whether he/she was successful in drawing a controlled hunt.

species (archery, muzzleloader or general), except when the hunter has drawn an extra controlled hunt tag or depredation hunt, or has purchased a leftover nonresident general season tag for that species at the nonresident price.

Group Application: Two to four hunters applying together on the same application for the same deer, elk or pronghorn controlled hunt is considered a group application. Two hunters applying together on the same application for the same black bear, turkey, moose, bighorn sheep, or mountain goat controlled hunt is considered a group application. All hunters applying together must comply with all rules and complete the application form properly. All must abide by the same first and second choice hunts. If one applicant is ineligible to draw, the entire application will be declared void and will not be entered in the drawing.

Single or group applications which are not drawn for the first choice hunt will automatically be entered into a second choice drawing, provided the second choice hunt applied for has not been filled.

Nonresident Tag Limitations: In controlled hunts with 10 or fewer tags, not more than one nonresident tag may be issued. In controlled hunts with more than 10 tags, **except** unlimited controlled hunts, not more than 10 percent of the tags may be issued to nonresidents.

Attention: The Idaho Fish and Game Commission limited Nonresident tag numbers in some unlimited controlled hunts. Tag limits are shown in the notes section for those hunts where tag numbers were limited for nonresidents.

Restrictions:

- Only one application per person or group will be accepted for a species, **except** a person or group may submit one additional application per species for an extra hunt. Additional applications for the same person or group for the same species will result in all applications being declared ineligible.
- If a group application exceeds the number of tags available in a hunt, that application will be voided.
- If a resident applies for a controlled hunt on a group application with a nonresident, and the 10-percent nonresident limitation has been met, the entire group application will be voided, including for the resident.

Refunds and Overpayment

Fees for hunting licenses will not be refunded to unsuccessful or ineligible applicants. Application fees for controlled hunts are not refundable.

Drawing Results

Applicant Notification: It is the responsibility of the hunter to find out whether he or she was successful in drawing a controlled hunt. All successful applicants, except those applying for spring black bear, will be mailed a post card at the address listed on their hunting license by July 10. Successful spring black bear applicants will be notified by mail no later than March 10.

Results will also be available on the Fish and Game website at idfg.idaho.gov.

Purchasing Deadline

Successful applicants for deer, elk, fall black bear or pronghorn controlled hunts must purchase their controlled hunt tag no later than August 1 (except unlimited tags), at any license vendor, Fish and Game office, through the Internet, or by telephone at 800-554-8685. Controlled deer, elk, pronghorn or fall bear hunt tags not purchased by this deadline (excluding unlimited tags) will be forfeited by the hunter and placed into the second drawing.

Applicants who already have a general season tag must return the general season tag to a Fish and Game office to be exchanged for the appropriate controlled hunt tag.

Leftover Controlled Hunts

Second drawings: To ensure everyone has equal opportunity at leftover and unclaimed controlled hunt tags from the first drawing, there will be a second application period from August 5 through Midnight Mountain Time August 15. The drawing for these tags will occur around August 22.

Any tags not drawn in the second drawing will be sold first-come, first-served August 26, 2019 at 10 a.m. Mountain Time. The 10 percent nonresident quota and the waiting period restrictions do not apply in the second drawing or leftover sales. **Applicants purchasing a leftover tag must submit the nonrefundable application fee.**

Any leftover controlled hunt tags for spring black bear go on sale April 1.

Extra Controlled Deer and Elk Hunts

All controlled deer and elk hunt areas designated by an "X" are extra controlled deer or elk hunts, usually for antlerless deer or elk. Hunters may apply for a controlled hunt and an extra controlled hunt on a separate application. For example, you may apply for a regular controlled deer hunt and send in a second controlled deer hunt application for an X hunt. Hunters also may buy a general deer and elk tag, and apply for an X hunt. If you draw a tag for an X hunt, you could harvest a deer or elk during the general season and a second deer or elk in the extra controlled hunt.

Unlimited Controlled Hunts

Unlimited controlled hunts are hunts in which only those who apply during the first controlled hunt application period can obtain a tag. Some unlimited controlled hunts are designated as first choice only. Hunters may only apply for those designated hunts as their first choice.

Tag Transfer to Youth

The holder of a controlled hunt tag for big game, excluding moose, bighorn sheep and mountain goat, may transfer that tag to his or her child or grandchild under the age of 18 who is otherwise qualified to participate in the hunt. The child or grandchild may be designated only one controlled hunt tag per species per calendar year. The transfer must be made before the opening date of the hunt. Also, resident adults can only transfer tags to resident youth; Nonresident adults can only transfer tags to nonresident youth.

Individuals who draw a tag in the first drawing where waiting period rules apply and designate the tag to a youth, are still subject to the appropriate waiting period rules.

For more information, please contact the local Fish and Game office or visit us online at idfg.idaho.gov/license/applications.

YOUTH ONLY HUNTS; DEPREDAATION HUNTS; OTHER HUNTS, TAGS AND PERMITS

Youth Only Hunts

Some controlled hunts are limited to youth only. See page 113 for more information. Only hunters under 18 years of age with a valid license may apply for a youth-only hunt, **except** hunters 65 or older, or those possessing a disabled combination license, or a nonresident disabled American Veteran hunting license may buy a leftover youth-only controlled hunt tag, first-come, first-served, beginning at 10 a.m. Mountain Time, August 26, 2019.

Depredation Hunts

These hunts are sometimes used to relieve big game damage problems on agricultural crops. If these hunts are needed, they will be held on short notice, involve small areas and be limited to a few hunters.

Idaho residents with a valid hunting or combination license can complete the application form on page 112 and mail it to the regional office in the management unit(s) they are willing to hunt. Up to two people can apply together for deer, elk, pronghorn, black bear and turkey. **However, hunters may only submit one application per species per year.** Applying for the same species in more than one region will result in disqualification from all regions. Hunters may apply for different species in the same region.

Applications received May 1 to June 30 will be drawn for depredation hunts in random order. Applications received after June 30 will be added to the end of the list in the order received. The list will be valid from July 1 to June 30 the following year. Generally, applications received after June 30 will have little chance of being selected.

Most regions issue only a handful of depredation tags each year. If a controlled antlerless or doe/fawn hunt is open or about to open in the depredation area, holders of those tags may be given the first option to participate in the depredation hunt. After antlerless or doe/fawn controlled hunts have ended, participants will be selected in order from the depredation hunt list. For more information, contact a regional office, see page 4.

Landowner Permission Hunts

These hunts are a form of depredation hunts. They are established in areas with chronic problems where depredation hunts are an annual occurrence. **Do not apply for these hunts during the controlled hunt application period.** Instead, Landowner Permission Hunt forms (a triplicate form provided by Fish and Game) are provided to landowners prior to the season or upon verifying a depredation problem that cannot be resolved by non-lethal means. Landowners can then provide the permission form to hunters. Landowners and hunters must fill out and sign their respective portions of the forms. Hunters must provide one copy of the form to the landowner and bring the remaining two copies to a Fish and Game office where they can purchase their controlled hunt tag after July 15 as a leftover.

Idaho National Laboratory (INL) Elk and Pronghorn Permit

A pass is required from Fish and Game offices in Pocatello and Idaho Falls to hunt elk in the Lemhi, Beaverhead or Snake River Elk Zones or pronghorn in Units 51, 58, or 63 within one-half mile inside the north and east boundary of the Idaho National Laboratory, which is adjacent to agricultural land. Hunting of all other species on INL land is prohibited.

Landowner Appreciation Program Tags

Idaho Code authorizes the Idaho Fish and Game Commission to establish a limited number of controlled hunt tags for landowners that provide important wildlife habitat values for deer, elk, or pronghorn. Landowner Appreciation Program (LAP) tags are made available, through a separate drawing process, in areas where hunting opportunity is limited to controlled hunts as partial recognition for landowners supporting wildlife and maintaining the hunting heritage.

LAP tags are in addition to tags available in regular controlled hunts. In most cases, LAP tags are set at an additional 10 percent of the regular controlled hunt level. In a few areas, such as Units 40, 41, 42, 45, and 52, the Commission has authorized LAP tag levels at an additional 25 percent of regular controlled hunt levels for some species. Registered Landowners with at least 640 acres that provide significant habitat values for deer, elk or pronghorn are eligible to apply through a separate drawing held after July 15 and may or may not successfully draw depending on the number of landowners applying and the number of tags available. Registered Landowners with at least 320 acres are eligible to apply for any leftover tags after the first landowner tag drawing. If successful, a landowner may designate his or her tag to another individual.

Idaho state law prohibits selling or marketing landowner appreciation tags.

For additional information concerning LAP, including land registration, application process, and landowner eligibility rules contact a Fish and Game office, see page 4.

OTHER TAG INFORMATION

Exchanging Deer or Elk Tag

General season tag exchanges must be completed at any Fish and Game office before the first day of any open hunt for the tag a person holds. The cost to exchange a general season tag is \$3.75. Deer hunters may exchange a general season regular deer tag for a white-tailed deer tag or vice versa; and elk hunters may exchange general season elk tags for use in another zone. For elk general seasons with a tag quota, the exchange must be made before the quota has been met.

Junior Resident General Elk Tag

Junior resident elk hunters who purchase a general season elk zone tag while they are between ages 10 and 17, inclusive, may participate in any A or B tag elk season within the specified zone, regardless of whether they purchased an A tag or B tag. All other season, weapon restrictions, and commission rules apply. Controlled hunts are excluded.

Nonresident Deer or Elk Tag for Black Bear, Mountain Lion or Gray Wolf

Nonresident deer and elk tags, **excluding** Nonresident Junior Mentored/DAV deer or elk tags, are valid to take a black bear, mountain lion or gray wolf, if a general season is open for that species, instead of a deer or elk where and when the deer or elk tag is valid, and there is an open deer or elk season in that same unit. Hunters may buy other bear, lion or wolf tags, but after the deer or elk tag is used to harvest a deer, elk, black bear, mountain lion, or gray wolf, a second deer or elk tag may not be purchased – except by buying a leftover nonresident general season deer or elk tag when available.

Resident Purchase of Nonresident Deer or Elk Tag

Residents and nonresidents may buy one general season nonresident deer tag and/or elk tag at the nonresident price starting August 1, to use as a second tag as long as there are tags available in the quota. **Except** second nonresident deer tags cannot be used as a second deer tag in Units 10, 10A, 12, 16A, 17, 19 and 20. Second elk tags are not available for the Elk City Zone. This second nonresident general season deer or elk tag may also be used to tag a black bear, mountain lion or gray wolf instead of a deer or elk.

Hunters who have purchased a bear or lion tag at the full price will not get a refund to purchase a reduced bear or lion tag.

Nonresident Tag Quotas

There is a quota on nonresident deer and elk tags. Quotas may be exceeded under the following conditions:

- Persons who have moved into Idaho and are establishing residency who can, by affidavit, show proof of their intent to become bona fide residents, but are not yet fully qualified to buy a resident license, may purchase a nonresident deer tag and nonresident elk tag (except where a zone may be sold out) through the headquarters or regional offices.
- Fish and Game may, upon receipt of an unused nonresident deer or elk tag and a notarized affidavit stating that the tag buyer has not hunted, issue an additional tag to provide a hunting opportunity within the nonresident hunter quota before the opening of the season for which the tag is valid as follows:
 - To another nonresident designated by the buyer.
 - If the buyer does not make a choice and has retained an outfitter or guide, the outfitter or guide may make the designation.
 - If no designation is made by the above, Idaho Fish and Game may sell the replacement tag on a first-come, first-served basis. The designated buyer will pay the regular fee for the replacement tag.

2019 or 2020 Depredation Hunt Application

All applications received May 1 to June 30 will be drawn for depredation hunts in random order.

Applications received after June 30 will be added to the end of the list in the order received. The list will be valid from July 1 to June 30 the following year.

1st Hunter _____ Hunting license No. _____

Phone (Home) _____ (Work) _____

2nd Hunter _____ Hunting license No. _____

Phone (Home) _____ (Work) _____

We are applying for (check one) ☐ Deer ☐ Elk ☐ Black Bear ☐ Pronghorn ☐ Turkey

REMEMBER: Send only 1 application per species. Hunters may apply only once per species per year. **Applying for the same species in more than one region will result in disqualification from all regions.** Hunters may apply for different species in regions. Please contact a regional office for questions, see page 4.

Game Management Units

Send To:

1-7, 9	2885 W. Kathleen Avenue, Coeur d'Alene, ID 83815
8, 8A, 10-19, 20.....	3316 - 16th St., Lewiston, ID 83501
19A, 20A, 22-26, 31-35, 38-42.....	15950 N. Gate Blvd., Nampa, ID 83687
43-49, 52-57	324 South 417 East, Suite #1, Jerome, ID 83338
66A, 68, 68A, 70-78	1345 Barton Rd., Pocatello, ID 83204
50, 51, 58-66, 67, 69	4279 Commerce Circle, Idaho Falls, ID 83401
21, 21A, 27-30A, 36-37A	99 Hwy 93 North, Salmon, ID 83467

Clip and mail to appropriate Regional Office, Idaho Department of Fish and Game, Attn.: Depredation Hunts.

YOUTH HUNT INFORMATION

FOR BIG GAME

Youth Hunts

- Hunters must be 10 to 17 years of age to hunt big game in units designated for youth.
- Hunters must be 10 to 17 years of age to apply for a youth-only big game controlled hunt, except a 9-year old may apply for a controlled hunt, provided they are ten (10) years of age when they participate in the hunt for which they are applying. Hunters who apply for a youth only controlled hunt while 17 and turn 18 before the youth controlled hunt can still participate in the hunts designated for youth.

Three-year Licenses

- If the youth becomes a resident of another state, this license remains valid but cannot be used to purchase resident tags.
- If the youth purchases the multi-year junior combination or hunting license while 17, he or she may continue to purchase the junior priced tags through the valid dates of the license. Youth hunt restrictions based on age still apply. A holder of a multi-year junior combination or hunting license over the age of 17 cannot participate in big game hunts designated for youth and cannot apply for youth only controlled hunts.

Junior Licenses

Only properly licensed youth 10 or older may hunt big game/turkey, except a 9-year old may buy a license to apply for a controlled hunt provided they are ten (10) years of age when they participate in the hunt for which they are applying. They cannot participate in the hunt until they are ten (10).

Resident

- All resident youth younger than 12, who possess a junior hunting license, must be accompanied by a licensed adult 18 years of age or older and be close enough to be within normal conversation or hearing range without shouting or the aid of electronic devices.
- All hunters possessing a Hunting Passport must be accompanied by a licensed adult 18 years of age or older and be close enough to be within normal conversation or hearing range without shouting or the aid of electronic devices.

Nonresident

- Nonresident youth ages 10 to 17, who possess a nonresident junior mentored hunting license, must be accompanied by a licensed adult 18 years of age or older and be close enough to be within normal conversation or hearing range without shouting or the aid of electronic devices. The licensed adult must have a current year tag which is valid for the same species, and may hunt while participating in the mentored hunting program. The licensed adult may not accompany more than two youth at a time. A tag that has already been filled still meets the tag possession requirement.
- Nonresident youth ages 12 to 17, who possess a full price hunting license are not required to follow the “accompanied by” rule in the field.

LICENSES, TAGS AND PERMITS

To Buy a License, Tag or Permit

- Visit an Idaho Fish and Game office or license vendor.
- By credit card, within the United States call 1-800-554-8685. Outside the U.S., or by internet.
- From your computer or mobile device, go to **idfg.idaho.gov/buy**
- Commercial licenses, duplicate tags, documents that require proof of disability, lifetime certificates, and bear baiting permits may be purchased only at Fish and Game offices.

When buying licenses by telephone, the buyer will be assigned a confirmation number that may be used in lieu of the actual license for 14 days from the date of issue. When this number is used, the person must carry their driver's license or identification card. A confirmation number may not be used in lieu of a tag or permit such as salmon/steelhead or WMA permits. Purchasers must wait until tags or permits arrive in the mail.

Licenses purchased online must be printed from the buyer's computer; they will not be mailed. A confirmation number may not be used in lieu of a tag or salmon/steelhead permit. Purchasers must wait until tags or permits arrive in the mail.

The charge for phone-in purchases is three percent of the transaction plus \$5.50; the charge for online purchases is three percent of the transaction plus \$3.50.

Any license, tag or permit that is defaced or altered is invalid from the date and time of issue. It is unlawful to use or attempt to use any license that has been defaced or altered.

Nonresidents: If you hunt with an outfitter in Idaho, the outfitter should buy your tags through the "outfitter set-aside" pool of tags.

Sale Dates: Most licenses and tags go on sale December 1, but resident deer and elk tags are not available until after the controlled hunt drawings are done. Most licenses are valid only for the calendar year for which they are issued.

Hunter and Bowhunter Education

- To buy a hunting license, all hunters must show proof that they have completed a hunter education course if they were born on or after January 1, 1975, unless they have held a valid hunting license from Idaho or another state.
- To buy an archery permit, all bowhunters must possess a valid hunting license and show proof they have completed an approved bowhunter education course or show evidence of having been licensed for an archery-only hunt in Idaho or another state, or complete an affidavit to that effect.
- Course and registration information can be found on Fish and Game's website or by contacting any Fish and Game office.

- **Individuals planning to participate in fall hunts are encouraged to enroll in a course before June 30, as the number of courses offered becomes very limited closer to fall hunting seasons.**
- Prospective hunters have two course options to receive their certification: **Instructor-led Course** – 12 to 18 class hours plus an outdoor field day and final written exam. **Online Course** – A two-phase course begins with a self-paced, online instruction and an online exam. An additional outdoor field day is required for hunter education.

Refund Policy

No refunds will be made on resident licenses, tags or permits. Nonresident hunting licenses and tags may be refunded less issuance fees and a \$50 processing fee, in the event of:

- Illness or injury that disables a license holder for the entire applicable hunting season.
- Military deployment of license holder due to armed conflict.
- Death of the license holder's parent, spouse or child.

Tags and license must be returned with proof (death certificate, obituary, written justification by a licensed medical doctor, or copy of military orders). Hunting license fees will not be refunded after the license is used to apply for a controlled hunt or to buy a turkey, mountain lion, bear or gray wolf tag. The request must be postmarked by December 31 of the year in which the license was valid, except for "event of death" refund, which must be submitted within 1 year of the death.

A controlled hunt permit and tag may be made available in the same hunt for purchase by an immediate family member of a person who died before using his or her tag. Contact Licenses at (208) 334-2592.

If a refund is requested for any other reason, only the tag fees (not the license or permit fee) may be refunded at the following sliding scale rate:

- Postmarked before April 1 – 75 percent refund.
- Postmarked April 1 through June 30 – 50 percent refund.
- Postmarked July 1 through August 31 – 25 percent refund.
- Postmarked September 1 through December 31 – No refund.

Resident Disabled Licenses

Anyone certified as eligible for federal supplemental income (SSI), social security disability income (SSDI), railroad retirement board disability, a nonservice-connected veteran's pension, or a service-connected veteran's disability benefit with 40 percent or more combined/overall disability rating, may qualify for a "disabled" license. Bring current year documentation when applying. Disabled licenses may be purchased at Fish and Game offices, or call regional offices (see page 4) for a selected license vendors list.

Disabled Hunter/Companion

The rules for a companion assisting a disabled hunter allow the companion to take an animal that has been wounded by the disabled hunter and to place and validate the disabled hunter's tag on the animal.

The rules apply for disabled hunters who possess a valid disabled combination license, a nonresident disabled American Veteran hunting license, a disabled archery permit, or a disabled hunt-from-a-motor-vehicle permit and a valid tag.

The companion is not required to have a tag or controlled hunt permit to assist a disabled hunter. However, the companion must have a valid license and applicable special weapon permit (i.e. – for an archery only hunt, the companion would need an archery permit) when assisting a disabled hunter.

The companion must have a written statement of designation from the disabled hunter while hunting with the disabled hunter or assisting them with taking and tagging their harvested animal. The statement must include the disabled hunters name, address, hunting license, big game tag number and the dates of the designation as a companion.

The companion must accompany the disabled hunter while hunting and they are required to be within normal conversation or hearing range without shouting or the aid of electronic devices.

For more information about the rules for a companion to a disabled hunter, please contact your local Fish and Game office.

Resident Lifetime License Certificates

The purchase of a lifetime certificate could be the best investment you ever make. Lifetime certificates authorize all privileges associated with a corresponding annual license, are valid for the life of the certificate holder and are available to Idaho residents. The lifetime certificate does not include tags and permits. If a lifetime certificate holder moves out of Idaho, they will continue to receive an annual license, but will pay nonresident tag and permit fees. Lifetime certificates can be purchased at IDFG offices only.

Applicant	Combination	Hunting	Fishing
0 - 1 year	\$795.50	\$276.75	\$601.75
2 - 50 years	\$1,113.00	\$386.75	\$841.75
51 and older	\$636.75	\$221.75	\$481.75

Idaho Residency Requirements

Proof of residency is required to buy any resident license. A previous year's license is not proof of residency.

1. Drivers must present: A valid Idaho driver's license and must have been domiciled in the state of Idaho for the last six months immediately prior to purchasing a resident license, tag or permit. Owning real property or paying property taxes within the state of Idaho does not in itself establish residency. Claiming resident privileges in any other state or country will compromise your resident status in Idaho.

2. Non-drivers must present: An Idaho identification card issued by the Department of Transportation; or a combination of two documents bearing your name and address but not issued by yourself.

Examples include:

- Home utility bills for the previous six months.
- Rent receipts or mortgage statements for the previous six months.
- Notarized statement from an employer on business letterhead.
- Proof of voter registration dated six months prior.
- For a minor child under 18, identification from a parent.

3. Military members: A member of the military service of the United States or a foreign country, state National Guard or Air National Guard, together with spouse and children under 18 years of age, residing in his/her household, who have been officially transferred, stationed, domiciled and on active duty in the state of Idaho for a period of 30 days last preceding application, as long as such assignment continues, is eligible to purchase a resident license.

To show eligibility you need: A current "Military Status and Residency Affidavit" signed by first sergeant, section commander or commander; or a current request and authorization for permanent change of station showing a 'report no later than' date within the last 60 days; or a combination of two documents given in number two (2) above dated thirty (30) days prior.

This is a summary of residency requirements, for additional details see Idaho Code 36-202(S) and 36-405; online at idfg.idaho.gov/title36 and idfg.idaho.gov/idapa13 or contact your local Fish and game office. Persons who do not qualify as residents must purchase a nonresident license.

Hunting Passports

Hunting Passports are available only to first time hunters. Anyone who has previously held a hunting license in any state is not eligible. For more information, visit: idfg.idaho.gov/hunt/passport, or contact your local Fish and Game office.

Resident License, Tag and Permit Fees

Prices listed below include prices for those who have held a valid annual/3 year license in 2017 and 2018 who are considered "Price Locked" and prices for those who are not price locked. To opt in to the price lock you may purchase a 3 year license. See important notes on next page.

FEE OR LICENSE	WITH PRICE LOCK		WITHOUT PRICE LOCK	
	ANNUAL	3-YEAR ⁷	ANNUAL	3-YEAR ⁷
Access-Depredation Fee for Adults	\$5.00	10.00	\$5.00	\$10.00
Access-Depredation Fee for Jr./Sr./DAV/Furlough	2.00	4.00	2.00	4.00
A license buyer is required to pay this annual fee when purchasing their first annual license of the year. It will not apply to any additional annual licenses purchased later in the year, nor is it required to purchase a daily license.				
Adult Licenses: 18 years of age and older				
Sportsman’s Package (Adult or Youth) ¹	\$124.25	N/A	\$144.60	N/A
Combination (Hunting & Fishing)	33.50	97.00	38.75	97.00
Disabled Combination – SSI, SSDI, DAV	5.00	11.50	5.75	11.50
Military Furlough Combination	17.50	N/A	20.50	N/A
Hunting	12.75	34.75	15.75	34.75
Fishing	25.75	73.75	30.50	73.75
Daily Fishing (first day) ⁸	11.50	N/A	13.50	N/A
Each consecutive day at initial time of purchase	5.00		6.00	
Disabled Fishing	5.00	11.50	5.75	11.50
Military Furlough Fishing	17.50	N/A	20.50	N/A
Trapping (expires June 30)	26.75	N/A	29.75	N/A
Taxidermist/Furbuyer (expires June 30) ²	40.00	5-yr-176.75	40.00	5-yr-176.75
Hunting Passport (8+ yrs Junior or Adult) ⁶	1.75	N/A	1.75	N/A
Youth Licenses				
Junior Combination (Hunting & Fishing, 14-17 yrs)	\$17.50	\$49.00	\$19.75	\$49.00
Junior Hunting (10-17 yrs) ⁵	7.25	18.25	8.25	18.25
Junior Fishing (14-17yrs)	13.75	37.75	16.00	37.75
Youth Trapping (expires June 30)	7.25	N/A	8.25	N/A
Senior Licenses - 65 or Older				
Senior Combination (Hunting & Fishing)	\$11.75	\$31.75	\$13.75	\$31.75
Permits and Validations				
Archery or Muzzleloader Permit	\$18.25	N/A	\$19.50	N/A
Bear Baiting Permit ²	12.75		15.00	
Hound Hunter Permit	12.75		15.00	
WMA Pheasant Permit (18+ yrs)	23.75 each		28.75	
Sage/Sharp-tailed Grouse Permit	4.75		5.75	
Disabled Archery or Disabled Motor Vehicle Permit ^{2,3}	1.75		1.75	
Migratory Bird (HIP) Permit	1.75		2.75	
Salmon or Steelhead Permit	12.75		15.25	
Two-Pole Permit	13.75		15.00	
Adult Tags				
Deer	\$19.75	N/A	\$24.75	N/A
Elk	30.75		36.75	
Pronghorn	31.25		36.50	

FEE OR LICENSE	WITH PRICE LOCK		WITHOUT PRICE LOCK	
	ANNUAL	3-YEAR ⁷	ANNUAL	3-YEAR ⁷
Adult Tags				
Bear/Second Bear and Mt. Lion/Second Mt. Lion	11.50 each	N/A	13.75	N/A
Gray Wolf	11.50 each		13.75	
Gray Wolf Trapping (expires June 30)	11.50 each		13.75	
General Turkey	19.75		22.75	
Extra Turkey	12.25 each		12.25	
Special Unit Turkey	5.00 each		5.00	
Sandhill Crane	19.75 each		22.75	
Moose, Bighorn Sheep, Mountain Goat (tag only, does not include application fee)	166.75		199.75	
Youth, Senior and DAV Tags ⁴				
Deer ⁴	\$10.75	N/A	\$12.50	N/A
Elk ⁴	16.50		18.75	
Bear and Second Bear ⁴	6.75 each		7.75	
Turkey and Extra Turkey ⁴	10.75 each		12.50	
Controlled Hunt				
Application for Deer, Elk, Pronghorn, Bear, or Turkey	\$6.25 each	N/A	\$6.25	N/A
Application for Moose, Sheep or Mt. Goat	16.75		16.75	
Turkey Controlled Hunt Permit	7.75		7.75	

For licenses not listed, please visit our web page at: idfg.idaho.gov

Resident Notes:

- ¹ The sportsman's package includes deer, elk, turkey, bear, gray wolf and mountain lion tags, and archery, muzzleloader, salmon and steelhead permits.
- ² Available only at Idaho Fish and Game offices.
- ³ Disability must be certified by a medical doctor on a Fish and Game form.
- ⁴ Must have a senior combination or hunting license, a junior combination or hunting license, a junior hunting passport, or a DAV combination or hunting license.
- ⁵ All youth younger than twelve must be accompanied in the field by an adult license holder close enough to be within normal conversation or hearing range without shouting or the aid of electronic devices. A 9-year old may buy a license to apply for a controlled hunt tag, but he or she must be 10 years old at the time of the hunt.
- ⁶ Anyone hunting with this license must be accompanied in the field by an adult license holder close enough to be within normal conversation or hearing range without shouting or the aid of electronic devices.
- ⁷ If a 3-year resident hunting, fishing or combination license holder moves out of Idaho, the license will remain valid, but the holder will be required to purchase nonresident tags and permits.
- ⁸ Price Lock on daily fishing is only available as long as the customer has a current year annual or a valid multiyear hunting license. Otherwise customer must pay fees in column 3.

PERMIT
Yourself
Time Off
the clock.

3-year license locks in your rates!

Starting in 2018, the price of most resident licenses, tags and permits will increase unless you bought an annual 2017 license. If you did buy a license, you will pay 2017 prices. If you didn't, you can still pay 2017 prices with Price Lock by purchasing any 3-year license or a lifetime license.

For more information, please visit:
idfg.idaho.gov/pricelock

Nonresident License, Tag and Permit Fees

Prices listed below are as of January 1, 2019. Prices may change without notice. Licenses, tags and permits are valid through December 31, except where noted. All tags, permits and applications require the purchase of a license.

FEE OR LICENSE	ANNUAL	3-YEAR
Access-Depredation Fee for Adult	\$10.00	20.00
Access-Depredation Fee for Jr./Sr./DAV	4.00	8.00
A license buyer is required to pay this annual fee when purchasing their first annual license of the year. It will not apply to any additional annual licenses purchased later in the year, nor is it required to purchase a daily license.		
Adult Licenses: 18 years of age and older		
Combination Hunting & Fishing	\$240.00	716.50
Hunting (includes three-day fishing license each year of license)	154.75	460.75
Disabled American Veteran Hunting (DAV) ⁶ (Includes three-day fishing license)	31.75	N/A
Small Game Hunting (Not valid for the first five days of pheasant season)	97.75	N/A
Three-Day Nonresident Small Game Hunting (Not valid for the first five days of pheasant season)	35.50	N/A
Nongame Hunting	35.50	N/A
Shooting Preserve Hunting	23.75	N/A
Fishing	98.25	291.25
Daily Fishing (first day)	15.00	N/A
Each consecutive day at initial time of purchase	7.00	
Three-day Salmon/Steelhead	37.50	N/A
Trapping (expires June 30)	301.75	N/A
Taxidermist/Furbuyer ¹ (expires June 30)	170.00	N/A
Hunting Passport ² (8+years Junior or 18+years Adult)	1.75	N/A
Junior Mentored & Youth Licenses		
Junior Mentored Hunting ⁵ (10-17 yrs)	\$31.75	91.75
Junior Fishing (under 18 yrs)	21.75	61.75
Permits and Validations		
Archery or Muzzleloader Permit	\$20.00	N/A
Bear Baiting Permit ¹	31.75	
Hound Hunter Permit ¹	169.75	

FEE OR LICENSE	ANNUAL	3-YEAR
WMA Pheasant Permit (18+ yrs)	51.75 ea.	N/A
Sage/Sharp-tailed Grouse Permit	5.75	
Disabled Archery or Disabled Motor Vehicle Permit ^{1,3}	1.75	
Migratory Bird (HIP) Permit	4.75	
Salmon or Steelhead Permit	25.75	
Two-Pole Permit	15.50	
Adult Tags		
Deer	\$301.75	N/A
Elk	416.75	
Pronghorn	311.75	
Bear	186.00	
Reduced Bear and Second Bear	41.75 ea	
Mountain Lion	186.00	
Reduced Mountain Lion and Second Mountain Lion	41.75 ea.	
Gray Wolf and Gray Wolf Trapping (expires June 30)	31.75 ea.	
General Turkey and Extra Turkey	80.00 ea.	
Special Unit Turkey	5.00 ea.	
Sandhill Crane	67.50	
Moose, Bighorn Sheep, Mountain Goat (tag only, does not include application fee)	\$2,101.75	
Junior Mentored/DAV Tags		
Deer ⁴	\$23.75	N/A
Elk ⁴	39.75	
Bear and Second Bear ⁴	23.75 ea.	
Turkey and Extra Turkey ⁴	19.75 ea.	
Controlled Hunt		
Application for deer, elk, pronghorn, bear, or turkey	\$14.75 ea.	N/A
Application for moose, sheep or mt. goat	41.75	
Turkey Controlled Hunt Permit	7.75	

For licenses not listed, please visit our web page at: idfg.idaho.gov

Nonresident Notes:

¹ These licenses and permits are only available at Idaho Fish and Game offices.

² Anyone hunting with this license must be accompanied in the field by an adult license holder close enough to be within normal conversation or hearing range without shouting or the aid of electronic devices.

³ Disability must be certified by a medical doctor on a Fish and Game form.

⁴ Must have a junior mentored hunting license, Junior Hunting Passport or a DAV license. The accompanying adult must have a tag(s) for the same species, and can only mentor two youth at a time. The junior mentored/DAV deer and elk tags are not valid for bear, gray wolf or mountain lion. Price not valid for leftover nonresident, general season deer or elk tags purchased as second tags.

⁵ Anyone hunting with this license must be accompanied in the field by an adult license holder close enough to be within normal conversation or hearing range without shouting or the aid of electronic devices. A 9-year old may buy a license to apply for a controlled hunt, but he or she must be 10 years old at the time of the hunt.

⁶ Disability must be certified by Veterans Affairs on their official letterhead showing combined service-connected disability rating of 40% or more.

MAP SOURCES

Idaho Department of Fish and Game

Topographic maps sold at the headquarters office in Boise and some regional offices. See map grid, this Page; order form and information below.

OTHER MAP SOURCES

Bureau of Land Management

State and district offices. These maps cover all land statewide and show land ownership as state, federal or private. Idaho BLM map orders call: 208-373-4007.

U. S. Geological Survey

BOX 25046, MS 504, Denver Federal Center, Denver, CO 80225. Topographical quadrangle maps showing the relief of terrain. USGS map orders call: 303-202-4700

U.S. Forest Service

All forest supervisor and ranger district offices. Travel plan maps of each forest include all drainages, roads and road closures.

Idaho National Forest map orders call: 208-373-4007.

HOW TO ORDER MAPS FOR YOUR HUNT UNIT (SAMPLE FOR UNIT 23)

Qty.	Maps (list maps by name)	Price each	Amount
1	Riggins	8.50	\$8.50
1	Warren	8.50	\$8.50
1	McCall	8.50	\$8.50
	Mail Postage		\$2.50
Total			\$28.00

Map Orders

Idaho Department of Fish and Game
P.O. Box 25, Boise, ID 83707
(208) 334-3700

All orders must be prepaid. Allow 4 weeks for processing.

Ship to: _____

Address: _____

City: _____ State: _____ Zip Code: _____

Phone Number: _____ Visa/Mastercard Card#: _____ Ex. Date: _____

Cardholder's Name (if different than above): _____

Map Name (All items include Idaho sales tax)	Unit Price	Qty.	Amount
Idaho Atlas and Gazetteer	\$19.95		
Maps (List map names)	\$8.50 ea.		
Idaho Wild 100 Game Cookbook	\$10.00		
Idaho Road and Recreational Atlas	\$22.95		
Mail Separately! Do not include with any license/tag order. Credit Card, check or money order, OK	Postage per order \$2.50		
	Total		

TOPOGRAPHIC MAP. The \$8.50 price for each 1:100,000 sheet includes Idaho sales tax. All sheet maps will be folded and mailed flat unless you indicate otherwise. To have full coverage of most hunt units, more than one map may be required.

The **IDAHO ATLAS AND GAZETTEER**, a copyright product of DeLorme Maps, has 1:250,000 topographical maps of the state, lists of campground, access areas, boat docks, parks and other facilities. It is sold at the manufacturer's suggested price plus Idaho sales tax, for a total of \$19.95. Using the Atlas along with the more detailed single-sheet maps for the area of specific interest gives the visiting hunter or angler an excellent reference for the entire state, as well as fine detail in the immediate area of your planned camp or other location.

Every year, 32 lucky hunters walk into the field with special Super Hunt tags in their pockets. These tags allow a hunter to pursue an elk, deer, pronghorn or moose in any open hunt in Idaho. This thrill is quadrupled for two Super Hunt Combo winners who are able to hunt all four species in any open hunt.

The unqualified freedom to pursue world-class big game in Idaho is an experience winners will long remember.

HOW TO ENTER

For as little as \$6 you have a chance to win an Idaho Super Hunt.

- Each Super Hunt entry for a specific species costs \$6.
- Each Super Hunt Combo entry costs \$20.

No license is needed to enter and hunters can enter as many times as they like.

When you enter, be sure to:

- Fill out the entry order form.
- Mark the species you hope to hunt and the number of entries you want.
- Add up the fees and make a check payable to Idaho Fish and Game.
- Send the order form along with the check to Idaho Fish and Game headquarters at:
IDFG License Section, P.O. Box 25, Boise, ID 83707.

Idaho Fish and Game will enter your entry information and send you a printed receipt with your ticket numbers.

Tickets are also available from Fish and Game offices and license vendors, and over the phone at **1-800-554-8685** or at **idfg.idaho.gov/buy**. Internet and telephone transactions include additional processing fees.

SUPER HUNT DRAWINGS

There are two Super Hunt Drawings, one in June and another in August.

- Entries for the first drawing must be received at Fish and Game headquarters no later than May 31.
Winning entries will be drawn in June.
- Entries for the second drawing must be received no later than August 10. Winning entries will be drawn in August.

Please note, Super Hunt tags are in addition to any general and controlled hunt tags a hunter has applied for or may already hold. All other rules of individual hunts apply.

Visit Idaho Fish and Game's website **idfg.idaho.gov/superhunt** for more information and Super Hunt stories.

IDAHO SUPER HUNT ORDER FORM

Please print

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

TELEPHONE (_____) _____

DATE OF BIRTH ____ (mo) ____ (day) ____ (year)

HEIGHT _____ WEIGHT _____ HAIR COLOR _____

EYE COLOR _____ GENDER _____

EMAIL: (Optional) _____

- Choose the species you hope to hunt and the number of entries.
- Each entry is \$6.
- Add up the fees for a grand total and write a check payable to Idaho Dept. of Fish and Game.
- Mail order form and check to IDFG License Section, P.O. Box 25, Boise, ID 83707

DEER

Each Entry **\$6.00**

Numbers of Entries = _____

Total \$ _____

MOOSE

Each Entry **\$6.00**

Numbers of Entries = _____

Total \$ _____

ELK

Each Entry **\$6.00**

Numbers of Entries = _____

Total \$ _____

PRONGHORN

Each Entry **\$6.00**

Numbers of Entries = _____

Total \$ _____

TOTAL FOR ALL SPECIES \$ _____

Tickets submitted for the first drawing WILL NOT be eligible for the second drawing.

IDAHO SUPER HUNT COMBO ORDER FORM

The Super Hunt Combo allows the winner to hunt all four species—deer, elk, pronghorn and moose—in a single season.

Please print

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

TELEPHONE (_____) _____

DATE OF BIRTH ____ (mo) ____ (day) ____ (year)

HEIGHT _____ WEIGHT _____ HAIR COLOR _____

EYE COLOR _____ GENDER _____

EMAIL: (Optional) _____

- Each entry is \$20.
- Add up the total cost and write a check payable to Idaho Dept. of Fish and Game.
- Mail order form and check to IDFG License Section, P. O. Box 25, Boise, ID 83707

SUPER HUNT COMBO

Each Entry **\$20.00**

Number of Entries = _____

Total \$ _____

NAVIGABILITY AND PUBLIC ACCESS

(Refer to Idaho Code 36-1601)

Navigable streams are defined as any stream which, in its natural high-water condition, will float logs or any other commercial or floatable commodity, or is capable of being navigated by oar or motor propelled small craft for pleasure or commercial purposes. Navigable streams are recognized as public transportation corridors, thus members of the public have the right to use the corridor, provided they enter and exit the corridor at a public right of way, and remain within the corridor. Many navigable streams flow through private property, thus it is important that anglers know their rights and responsibilities when fishing in navigable waters that flow through private property.

When fishing in navigable streams bordered by private property:

- You must stay within the normal high-water marks of the stream, unless you have landowner permission to get out on the bank, or have no other means of getting around an obstruction in the stream (such as a fence or diversion dam).
- When getting outside of the stream to go around an obstruction, take the shortest, most direct route around the obstruction to get back in the stream.
- Do not allow pets or children to trespass on adjacent private property, without landowner permission.
- You may enter and exit navigable streams at other public rights of way, such as county road bridges.
- **ASK FIRST!** Always get landowner written permission or other lawful permission before crossing private lands outside of a public right of way.

HUNTING PASSPORT

There is simply no better way to introduce a new hunter to the safe, ethical and responsible aspects of hunting than with the close supervision of an adult mentor.

Idaho's Hunting Passport is a component of Fish and Game's mentored hunting program. The Hunting Passport allows any first-time hunter, resident or nonresident, age 8 and older to try hunting with an adult mentor without first having to complete an Idaho hunter education course.

- Hunting Passports are only available to first time hunters. Those that have previously held a hunting license in any state are not eligible.
- Hunter Education certification is not needed to obtain a Hunting Passport. If an individual has completed a Hunter Education course but has not yet purchased a license, they are eligible for a Hunting Passport.
- The minimum age to hold a Hunting Passport is eight years of age; there is no maximum age.
- Must be 10 years of age to hunt big game, turkey and sandhill crane; 8 years of age to hunt other game birds, upland game animals, furbearers, predatory or unprotected species.
- The Hunting Passport is a calendar year item just like a hunting license and expires on December 31 of the year in which it was obtained.
- Only one Passport can be purchased in a lifetime—except an 8 year old may obtain a passport each year until reaching 10 years of age. To continue hunting after the Passport expires, completion of a hunter education course and license purchase is required.
- Available at license vendors, online and Fish and Game regional offices.
- Cost is \$1.75.

Photo by Christopher Collins

Photo by Chris Casady

idfg.idaho.gov

Save Time, Buy Online!

Visit idfg.idaho.gov/licenses
to see a video tutorial on
making online purchases

OR
Purchase online now at
idfg.huntfishidaho.net

Licenses are instantly available upon purchase, please allow 7-10 business days to receive tags and permits by mail. There is a processing fee for online purchases.

If You Encounter a Mountain Lion...

- **DO NOT RUN**
- If you are with children, pick them up without bending over.
- Do not turn your back on the lion, crouch down, or try to hide.
- Remain facing the lion and slowly back away. Leave the animal an escape route.
- Try to appear as large as possible—stand on a rock or stump, hold up your arms, stand next to others.

For more information about dealing with mountain lions, including how to avoid attracting them to your property, visit: idfg.idaho.gov/living/lions

IDAHO SPORTSMAN'S PACKAGE

Bundle 1 resident combo license, **6** game tags, **4** permits and save \$89.15

Ask about the Sportsman's Package when you buy your license and tags this year.

idfg.idaho.gov

A TRUE SPORTSMAN RESPECTS THE PRIVATE LANDOWNER

Treat landowners as you would like to be treated, and treat their land as you would like yours to be treated.

ALWAYS...

- Ask Permission
- Leave Gates As You Found Them
- Don't Litter
- Be Courteous
- Don't Drive Off Established Roads
- Express Your Thanks

IDAHO IS HOME TO MORE THAN 300 SPECIES OF PROTECTED BIRDS

Long-billed curlew
photo: Liz Urban

PROTECT IDAHO'S HERITAGE

An ethical hunter is a knowledgeable hunter.
It is unlawful to shoot or harass threatened, endangered, or protected birds.

KNOW YOUR TARGET.

Burrowing owls
photo: Bob Seidel

Golden eagle
photo: Jerry Liguori

Black-billed magpie
photo: USFWS

Ferruginous hawks
photo: Sandy Vistine-Amdor

