

2011 NEVADA BIG GAME SEASONS AND APPLICATION REGULATIONS

BIG GAME APPLICATION DEADLINE
IS 5 P.M., APRIL 18, 2011

MAIL APPLICATIONS TO: WILDLIFE ADMINISTRATIVE SERVICES, P.O. BOX 1345, FALLON, NV 89407-1345

ONLINE INTERNET APPLICATIONS: WWW.HUNTNEVADA.COM

FOR APPLICATION QUESTIONS CALL: 1-800-576-1020 TOLL FREE, OR (775) 423-7577, M - F, 8 A.M. - 5 P.M.

Reno Nevada's 4-WHEEL Drive Truck Headquarters

Jones West Ford

- BEST TRUCK SELECTION
- 100 SERVICE BAYS
- DIESEL DYNO
- CERTIFIED DIESEL TECHS
- COMPUTERIZED ALIGNMENT
- ROAD FORCED BALANCER
- 21,000 LB HOISTS
- QUICK LANE
- FLEET SERVICE CENTER

1-775-329-8800 • 1-800-527-3673

www.jwford.com

Important Information for 2011

Aerial and Ground Surveys Conducted by NDOW

The Department conducts extensive big game aerial and ground surveys to collect data on herd status for season and tag quota determination and for herd management. Due to the length of Nevada's numerous hunting seasons, the extensive distribution of Nevada's big game animals, and the optimal window to survey certain species; hunters may encounter biologists performing either aerial or ground survey activities. All efforts will be made to minimize the potential for conflict. If you are unsure whether or not an aircraft or ground vehicle is performing a legitimate herd status survey, please report the incident to a NDOW office with the time, date, location, and aircraft/vehicle description.

Check Out the New Silver State Tag

The new Silver State Tag is out for 2011. This is a statewide tag that has the same season as a Nevada Heritage tag (Auction tag) for the same species. For more information check out the regulation on page 16 or a Silver State fact sheet on page 20.

Hunt Unit Advisories

In an effort to improve the hunting experience, the Nevada Department of Wildlife has put together a table for hunter access restrictions and other advisories for specific hunts and unit groups. This information may affect your decision on where to apply this year. It is important to make an informed decision and know what a particular hunt is all about vs. choosing a hunt/area solely on draw odds or second-hand information and regretting that decision after you draw the tag.

You can find the 2011 Hunt Unit Advisory on the NDOW website at www.ndow.org/hunt/resources/advise/.

Pre-Register Your Hunter Education

The Department offers pre-registration of hunter education. The Department recommends hunters check to see if their hunter education records are on file. You can do so by going to www.huntnevada.com. Call 1-800-576-1020 to confirm your faxed records are received before April 11, 2011.

Postcards

Hunters who applied online last year will receive a notification postcard reminding them it is time to apply online for big game. Hunters will be able to go to www.huntnevada.com, to look up their bonus points and species eligibility and access an online link to download this Application Regulation Brochure.

New/Changes to Big Game Seasons in 2011

- Split rifle season for antelope 2151 hunt for Units 041, 042 to address hunter congestion.
- New antelope rifle hunt 2151 in Units 043 – 046; limited quota first year.
- Bull depredation hunt in 222, 231 eliminated because it was not meeting objectives of reducing elk use on private land alfalfa fields.
- Split bull rifle 4151 hunts for 061,071; 062-068, 072,074; 073, and 075 in Elko County - Oct 22-Nov 4 & Nov 6 – Nov 20 to spread hunter pressure and earlier season to allow better access to elk herd before winter closes many roads.
- Bull elk muzzleloader seasons for 061,071; 062-068, 072,074; 073, and 075 were moved to Oct 8 – Oct 21 and now overlap with mule deer rifle and antlerless elk rifle seasons.
- Added new units to various elk hunts because of expanding elk habitat use areas: southern portion of Unit 108 added to Unit 131; added Area 17 units to Units 161 – 164 bull hunts; added Unit 223 to Units 231, 241, 242.
- Added several unit groups to the nonresident bull hunts (all weapon classes) because of increasing tag quotas for many herds.
- Antlerless elk hunts added to Unit Groups 078,104,105-107 and 104,108,121.
- Split antlerless elk hunts in October for 061,071 and 062,064,066-068 to reduce hunter congestion and attempt to increase hunter success.
- Late season (Dec 5 – Jan 1) antlerless elk hunts added to Area 11 and 22 unit groups.
- Added new Resident Rocky Mountain Bighorn sheep hunt in Unit 115.
- All mule deer archery seasons start 1 week later on Aug 8.
- Eliminated all 1181 antlerless mule deer hunts.
- Mule deer rifle hunts split into early and late seasons for 011 – 013; 014; and 043 – 046 unit groups.
- Area 10 mule deer rifle seasons are now split into 3 separate seasons to spread hunter pressure.
- Late mule deer archery season added to Unit 121.
- Early mule deer archery season open in Unit Group 201, 202, 204-206.
- Junior Mule Deer rifle hunt 1107 ends on Monday, Oct 31 after the Nevada Day Weekend, the same ending date for unit groups that have a single October Hunt 1331 rifle season.

DOING THE RIGHT THING

★ ★ ★ **SINCE 1952™** ★ ★ ★

Tires **LES SCHWAB**

TIRES • WHEELS • BATTERIES • ALIGNMENT • SHOCKS • BRAKES

WWW.LESSCHWAB.COM

Nevada Department
of Wildlife

Brian Sandoval
Governor of Nevada

Kenneth Mayer
Acting Director

**State Board of Wildlife
Commissioners**

- Scott Raine
Chairman
- Dr. Gerald Lent
Vice Chairman
- Daryl Capurro
- Thomas Cavin
- Charles Howell
- Michael McBeath
- Hal Shrum
- Henry "Hank" Vogler
- Grant Wallace

This is a publication of the
Nevada Department of Wildlife

Game Division Chief,
Larry Gilbertson

Conservation Education
Acting Division Chief
John McKay

Editor and Design,
Aaron Meier

Printed by Publication Printers,
Denver, Colorado

This regulation brochure was published in March 2011. This brochure contains only a synopsis of the Hunting laws for the State of Nevada. Complete text of the laws and regulations may be obtained by contacting the Nevada Department of Wildlife, or by checking our website at www.ndow.org.

Table of Contents

Hunting Licenses, Tags, Fees	5
General Provisions.....	7
Definitions.....	7
Legal Weapons	7
License & Residency Requirements	9
Bonus Point Information & Regulations	10
Hunter Safety Requirements	11
Application Process, Payments, Rejection of Applications	12
Silver State Tag Information.....	16
2011 Silver State Tag Hunt Information.....	19
Learn More About the Silver State Tag.....	20
Hunting License Refund	21
Special Regulations	21
Antelope Special Regulations	21
Deer Special Regulations	21
Bighorn Sheep Special Regulations.....	22
Elk Special Regulations	22
Mountain Goat Special Regulations	22
Hunt Application Information	23
Online Application Instructions	23
Paper Application Instructions	24
2011 Big Game Application, Deadline and Remaining Tags.....	26
Eligibility Information.....	26
Deadline Information.....	26
Second Draw Information	26
Remaining Tag Information	26
Season/Hunter Choice Tables	28
Resident Hunts	28
Bighorn Sheep Indoctrination Courses	36
Big Game Application Workshops.....	36
Party Hunt Information	40
Resident/Nonresident Deer	40
Nonresident Hunts	44
Partnership in Wildlife (PIW) Hunts	47

NOTE: Changes to regulations are marked in *bold italics*.

Department of Wildlife Offices

**Headquarters/
Western Region Office**
1100 Valley Rd.
Reno, NV 89512
(775) 688-1500

Eastern Region Office
60 Youth Center Rd.
Elko, NV 89801
(775) 777-2300

Southern Region Office
4747 Vegas Dr.
Las Vegas, NV 89108
(702) 486-5127

Fallon Office
380 West B. St.
Fallon, NV 89406
(775) 423-3171
(Hours subject to change,
call ahead to confirm hours of
operation.)

Henderson Office
744 S. Racetrack Rd.
Henderson, NV 89015
(702) 486-6742

Winnemucca Office
815 E. Fourth St.
Winnemucca, NV 89445
(775) 623-6565
(10 a.m. - 3 p.m.)

Paid advertisements in this publication offset printing costs (NRS 501.346). To advertise please contact Aaron Meier at (775) 688-1998.

This program or publication receives funding through the Federal Aid in Wildlife Restoration program as educational material. Federal Laws prohibit discrimination on the basis of race, color, national origin, age, disability, and sex. If you believe you have been discriminated against in any NDOW program, activity, or facility, please write to the following:

US Fish and Wildlife Service
Division of Federal Assistance
4401 North Fairfax Drive
Mailstop: MBSP-4020
Arlington, VA 22203

or

Director
Nevada Department of Wildlife
1100 Valley Road
Reno, NV 89512-2817

Hunting License and Permit Fees

The current license year is March 1, 2011 - February 29, 2012 / Purchase online at www.ndow.org

Qualifications for Resident Licenses: (See NRS 502.015 on page 9 for complete regulation.) For the purpose of issuing and using resident licenses or permits, a person is considered to be a resident of the State of Nevada if he is a citizen of, or is lawfully entitled to remain in the United States, and during the six months preceding his application to the Department for a license, tag or permit, he maintained his principal and permanent residence in this state; was physically present in this state except for temporary absences; and did not purchase or apply for any resident license, tag or permit to hunt, fish or trap in another state, country or province.

A person who does not maintain his or her principal and permanent residence in Nevada but who is attending an institution of higher learning in this state as a full-time student is eligible for a resident license, tag or permit if, during the six months preceding his application to the Department for a license or permit, he was physically present in Nevada except for temporary trips outside the state, and did not purchase or apply for any resident license, tag or permit to hunt, fish or trap in another state, country or province.

<u>Resident Hunting Licenses</u>	<u>Class</u>	<u>Fees:</u>
General Hunting License For persons 18 years or older.	20	\$33.00
Pre-Adult Hunting License For Persons 16 - 17 years of age at the time of purchase. (Parental/legal guardian signature required)	60	\$33.00
Junior Hunting License For persons 12 - 15 years of age. (Parental/legal guardian signature required)	21	\$13.00
Senior Hunting License For persons 65 years of age or older with 5 years of continuous Nevada residency at the time of purchase.	22	\$13.00
Serviceman's Hunting License For Nevada residents who are on active military duty outside of Nevada.	23	\$9.00
Severe Disability Hunting License For persons with a severe physical disability that materially limits gainful employment. (Per NAC 502.245 must show reasonable proof. Issued at NDOW offices only.)	04	\$13.00
Native American Hunting & Fishing License For resident Native Americans as defined in NRS 502.280. First-time applicants must contact a Nevada tribal council to complete the certificate of eligibility. (Issued at NDOW offices only)	01	Free
Disabled Veteran Hunting & Fishing License For Nevada resident veterans who have incurred a service-connected disability of 50 percent or more and must show reasonable proof per NRS 502.072. (Issued at NDOW offices only)	03	Free
Combo Hunting & Fishing License For persons 18 years of age or older at the time of purchase.	24	\$54.00
Pre-Adult Combo Hunting & Fishing License For persons 16 - 17 years of age at the time of purchase. (Parental/legal guardian signature required)	61	\$54.00
Junior Combo Hunting & Fishing License For persons 12 - 15 years of age at the time of purchase. (Parental/legal guardian signature required)	26	\$21.00

Resident Hunting Licenses - Continued

Senior Combo Hunting & Fishing License

For persons 65 years of age or older with 5 years of continuous Nevada residency at the time of purchase.

Class

25

Fees:

\$21.00

Severe Disability Combo Hunting & Fishing License

For persons with a severe physical disability. Requirements listed in NRS 502.245. (Issued at NDOW offices only)

06

\$21.00

Nonresident Hunting License

General Hunting License

For persons 18 years of age or older at the time of purchase.

Class

28

Fees:

\$142.00

Pre-Adult Hunting License

For persons 17 years of age or younger at the time of purchase. (Parental/legal guardian signature required)

62

\$142.00

Combo Hunting & Fishing License

For persons 18 years of age or older at the time of purchase.

26

\$199.00

Pre-Adult Combo Hunting & Fishing License

For persons 17 years of age or younger at the time of purchase. (Parental/legal guardian signature required)

27

\$199.00

Tag Fees

In Nevada, big game seasons are established for antelope, deer, elk, bighorn sheep and mountain goat. Tags for all species but mountain lion are allocated through a random computerized tag draw system held in early June. Mountain lion tags are available over the counter at license agents, online at www.huntnevada.com and at Department regional offices statewide. Mountain lion seasons are open year-round.

Application Fees (Nonrefundable):

Fee

Silver State Tag	\$20.00
Elk	\$15.00
All other hunts excluding mountain lion	\$10.00
Predator Fee - each application	\$3.00
Resident online convenience fee	\$2.00
Nonresident online convenience fee	\$3.50
Bonus point only	\$10.00

Nonresident Tags: Fees:

All Antlered Deer Tags	\$240.00
All Antelope Tags	\$300.00
All Bighorn Sheep Tags	\$1,200.00
Antlered Elk Tags	\$1,200.00
Antlerless Elk Tags	\$500.00
Rocky Mountain Goat Tags	\$1,200.00
Mountain Lion	\$104.00

Resident Tags: Fees:

All Deer Tags	\$30.00
All Antelope Tags	\$60.00
All Bighorn Sheep Tags	\$120.00
All Elk Tags	\$120.00
Rocky Mountain Goat Tags	\$120.00
Mountain Lion	\$29.00

Duplicate Fee:

Duplicate Tag Fee	\$10.00
Duplicate Hunter Education Card Fee	\$3.00

Definitions (As used in these regulations)

NAC 502.008 “Antlerless deer” defined. “Antlerless deer” means any deer without antlers.

NAC 502.0085 “Antlerless deer only” defined. “Antlerless deer only” means, in a designation of deer that may be taken during an open season, only deer without antlers.

NAC 502.009 “Antlerless elk” defined. “Antlerless elk” means any elk without antlers.

NAC 502.0095 “Antlerless elk only” defined. “Antlerless elk only” means, in a designation of elk that may be taken during an open season, only elk without antlers.

LCB File No. R114-09 “Antelope with horns longer than its ears” defined. “Antelope with horns longer than its ears” means any pronghorn antelope having at least one horn that is longer than either ear of the antelope.

LCB File No. R114-09 “Antelope with horns shorter than its ears” defined. “Antelope with horns shorter than its ears” means any pronghorn antelope without horns or with both horns that are shorter than its ears.

LCB File No. R114-09 “Antler” defined. “Antler” means any bony growth originating from the pedicle portion of the skull of a big game mammal that is annually cast and regenerated as part of the annual life cycle of the big game mammal.

LCB File No. R114-09 “Antlered deer” defined. “Antlered deer” means any deer having at least one antler that is visible above the hairline of the deer.

LCB File No. R114-09 “Antlered elk” defined. “Antlered elk” means any elk having at least one antler that is visible above the hairline of the elk.

NAC 502.020 “Big game mammal” defined. “Big game mammal” means any:

1. Pronghorn antelope, black bear, mule deer, mountain goat, mountain lion, Rocky Mountain elk; or
2. Of the following subspecies of bighorn sheep:
 - (a) Nelson bighorn sheep;
 - (b) California bighorn sheep; or
 - (c) Rocky Mountain bighorn sheep.

NAC 502.054 “Hunt number” defined. “Hunt number” means the number designated by the Commission for a particular hunt pursuant to a regulation of the Commission.

NAC 502.057 “Hunter choice number” defined. “Hunter choice number” means a number established by the Department that designates a choice of hunting area and season for which a quota of tags remains to be issued.

NAC 502.063 “Junior hunt” defined. “Junior hunt” means a hunt authorized by a regulation of the Commission which is limited to an applicant who:

1. Possesses a hunting license or a combined hunting and fishing license;
2. Will attain his 12th birthday before the first day of each hunting season to which his application relates; and
3. Will not attain his **18th** birthday until after the last day of each hunting season to which his application relates.

Note: A person who is otherwise eligible to apply for a junior hunt may apply for a junior hunt not more than **5** years (**LCB File No. R150-09**).

Legal Weapons

NAC 503.142 Hunting big-game mammal with firearm

The Board of Wildlife Commissioners hereby establishes the following exceptions to paragraph (b) of subsection 1 of NRS 503.150:

1. During a type of hunt that is restricted to muzzle-loading firearms, a person may hunt a big game mammal only with a muzzle-loading rifle or muzzle-loading musket, and may use only a lead ball, a lead bullet, a semi-jacketed bullet or a metal alloy bullet that expands. The use of smokeless powder is prohibited. Only black powder or a black powder substitute such as Pyrodex or Triple 7 may be used as a propellant. A sabot round may be used. The muzzle-loading rifle or muzzle-loading musket must have the following characteristics:

- (a) A wheel lock, matchlock or flintlock ignition system, or a percussion ignition system that uses a primer or percussion cap;
- (b) A single barrel of caliber .45 or larger; and
- (c) Open sights or peep sights. The use of a sight that is operated or powered by a battery, electronics or a radioactive isotope such as tritium is prohibited.

The muzzle-loading rifle or the muzzle-loading musket is deemed to be not loaded if the priming compound or element, such as the priming powder or the unfired primer or percussion

cap, is removed.

2. During a type of hunt that is restricted to muzzle-loading firearms, it is unlawful for a person hunting under the authority of a tag for such a hunt to carry in the field a firearm or longbow and arrow except for:

- (a) A muzzle-loading rifle or a muzzle-loading musket with the characteristics set forth in subsection 1; or
- (b) A flintlock or percussion handgun. However, it is unlawful to use such a handgun to hunt a big game mammal.

3. During a type of hunt in which the use of any legal weapon is authorized by a regulation of the Commission, a person may hunt a big game mammal with a muzzle-loading rifle or muzzle-loading musket only if:

- (a) The muzzle-loading rifle or muzzle-loading musket has:
 - (1) A single barrel of caliber .45 or larger; and
 - (2) Open sights, peep sights or a rifle scope.
- (b) The person uses a lead ball, a lead bullet, a semi-jacketed bullet or a metal alloy bullet that expands. A sabot round may be used.

The muzzle-loading rifle or muzzle-loading musket is deemed to be not loaded if the priming compound or element, such as the priming powder or the unfired primer or percussion

Legal Weapons (Continued)

cap, is removed.

4. A person may hunt big game mammals with a rifle if the rifle uses a centerfire cartridge of caliber .22 or larger.

5. A person may hunt big game mammals with a handgun if the handgun uses a centerfire cartridge, has a barrel length of 4 inches or more and:

(a) Uses a cartridge of caliber .22 or larger with an overall loaded length of 2 inches or more; or

(b) Uses a cartridge of caliber .24 or larger with a case of length no less than the length of the case of a cartridge for a Remington magnum of caliber .44.

6. A person may hunt deer and mountain lion with a shotgun no larger than 10 gauge and no smaller than 20 gauge. Only rifled slugs or shotgun rounds with sabots that contain a single expanding projectile may be used when hunting deer. A shotgun that is used to hunt deer or mountain lion pursuant to this subsection may be equipped with a smoothbore barrel or a barrel that is partially or fully rifled.

NAC 503.143 Crossbows

1. A crossbow may be used to hunt a big game mammal in a type of hunt that allows the use of any legal weapon if the crossbow has:

(a) A minimum draw weight of 125 pounds;

(b) A minimum draw length of 14 inches from the front of the bow to the nocking point;

(c) A stock that is at least 18 inches long; and

(d) A positive mechanical safety mechanism.

2. Crossbow arrows or bolts used in hunting big game mammals must be at least 16 inches long and have:

(a) Fixed broadheads that are at least 7/8 inch wide at the widest point; or

(b) Expandable, mechanical broadheads that are at least 7/8 inch wide at the widest point when the broadhead is in the open position.

3. It is unlawful for any person to:

(a) Hunt a big game mammal with a crossbow during a type of hunt restricted to the use of archery or muzzle-loading firearms.

(b) Except as otherwise provided in this paragraph, carry a cocked crossbow containing an arrow or a bolt while in or on any motorized vehicle while the vehicle is on a public highway or other public right-of-way. The provisions of this paragraph do not apply to a person who is a paraplegic, has had one or both legs amputated or has suffered a paralysis of one or both legs which severely impedes his walking, if the motorized vehicle is not in motion.

(c) Hunt any wildlife with an arrow or bolt that has any chemical, explosive or electronic device attached.

LCB File No. R114-09 Hunting with longbow and arrow

1. Except as otherwise provided in paragraph (c) of subsection 4, the bowstring of a longbow used in hunting any game mammal or game bird must be moved or held entirely by the muscle power of the shooter through all points of the draw cycle until release and may only be released by direct and conscious action of the shooter, either by relaxing the

tension of the fingers or by triggering the release action of a handheld release aid.

2. A longbow used in hunting a big game mammal must, in the hands of the user, be capable of throwing a 400 grain arrow 150 yards over level terrain. Arrows used in hunting big game mammals must be at least 24 inches long and have:

(a) Fixed broadheads that are at least 7/8-inch wide at the widest point; or

(b) Expandable, mechanical broadheads that are at least 7/8-inch wide at the widest point when the broadhead is in the open position.

3. An arrow that is used in hunting any game mammal or game bird may be equipped with a nock that is illuminated electronically or chemically.

4. It is unlawful for any person to:

(a) Carry any firearm in the field while hunting under archery regulations.

(b) Except as otherwise provided in this paragraph, carry a longbow with an arrow nocked on the bowstring while in or on any motorized vehicle while the vehicle is on a public highway or other public right-of-way. The provisions of this paragraph do not apply to a person who is a paraplegic, has had one or both legs amputated or has suffered a paralysis of one or both legs which severely impedes his walking, if the motorized vehicle is not in motion.

(c) Hunt any game mammal or game bird with a longbow that uses any mechanical device that can anchor a nocked arrow at full draw or partial draw unless the person:

(1) Carries written documentation, signed and dated by a licensed physician, stating that the person has a permanent disability in the upper torso; or

(2) Has had one or both arms, or a part thereof, amputated, and the permanent disability or amputation prevents him from manually drawing and holding at full draw a longbow that meets the requirements of subsection 2.

(d) Hunt any wildlife with an arrow that has any explosive, electronic **tracking** device **or poison** attached. **As used in this paragraph, "poison" means any substance that, upon contact with the species of wildlife that is hunted, is capable of causing injury, illness or death.**

NAC 503.145 Sight attached to firearm or longbow.

The Commission hereby establishes the following exception to paragraph (f) of subsection 1 of NRS 503.150. Except as otherwise provided by paragraph (c) of subsection 1 of NAC 503.142, a sight attached to a firearm or longbow that is used to hunt a game mammal or game bird, or a sight attached to a crossbow that is used to hunt a big game mammal, may be illuminated or powered by:

1. A battery contained within the sight;

2. Light-gathering fiber optics;

3. A radioactive isotope such as tritium; or

4. Iridescent or fluorescent paint.

It is unlawful for a person to hunt a big game mammal, a game mammal or a game bird with a weapon that is equipped with a sight that is capable of casting or projecting a beam of light from the sight to the animal.

License and Residency Requirements

NRS 502.010 License or permit required for hunting or fishing; exceptions; limitations on hunting by minors

1. A person who hunts or fishes any wildlife without having first procured a license or permit to do so, as provided in this title, is guilty of a misdemeanor, except that:

(a) A license to hunt or fish is not required of a resident of this State who is under 12 years of age, unless required for the issuance of tags as prescribed in this title or by the regulations of the Commission.

(b) A license to fish is not required of a nonresident of this State who is under 12 years of age, but the number of fish taken by the nonresident must not exceed 50 percent of the daily creel and possession limits as provided by law.

(c) Except as otherwise provided in subsection 5 or 6 of NRS 202.300 and NRS 502.066, it is unlawful for any child who is under 18 years of age to hunt any wildlife with any firearm, unless the child is accompanied at all times by the child's parent or guardian or is accompanied at all times by an adult person authorized by the child's parent or guardian to have control or custody of the child to hunt if the authorized person is also licensed to hunt.

(d) A child under 12 years of age, whether accompanied by a qualified person or not, shall not hunt big game in the State of Nevada. This section does not prohibit any child from accompanying an adult licensed to hunt.

(e) The Commission may adopt regulations setting forth:

(1) The species of wildlife which may be hunted or trapped without a license or permit; or

(2) The circumstances under which a person may fish without a license, permit or stamp in a lake or pond that is located entirely on private property and is stocked with lawfully acquired fish.

(f) The Commission may declare one day per year as a day upon which persons may fish without a license to do so.

2. This section does not apply to the protection of persons or property from unprotected wildlife on or in the immediate vicinity of home or ranch premises.

NRS 502.015 Qualifications for resident licenses, tags and permits

1. For the purpose of issuing and using resident licenses, tags or permits pursuant to this chapter, a person is considered to be a resident of the State of Nevada if:

(a) The person is a citizen of, or is lawfully entitled to remain in, the United States; and

(b) During the 6 months next preceding the person's application to the Department for a license, tag or permit, the person:

(1) Maintained his or her principal and permanent residence in this State;

(2) Was physically present in this State, except for temporary absences; and

(3) Did not purchase or apply for any resident license, tag or permit to hunt, fish or trap in another state, country or province.

2. A person who does not maintain his or her principal and permanent residence in Nevada but who is attending

an institution of higher learning in this State as a full-time student is eligible for a resident license, tag or permit if, during the 6 months next preceding the person's application to the Department for a license, tag or permit, the person:

(a) Was physically present in Nevada, except for temporary trips outside of the State; and

(b) Did not purchase or apply for any resident license, tag or permit to hunt, fish or trap in another state, country or province.

3. A resident license, tag or permit issued by this State is void if the person to whom it was issued establishes or maintains his or her principal and permanent residence in and obtains any hunting, fishing or trapping privilege or entitlement conditional on residency from another state, country or province.

4. As used in this section, "principal and permanent residence" means a place where a person is legally domiciled and maintains a permanent habitation in which the person lives and to which the person intends to return when he or she leaves the state in which the permanent habitation is located. The term does not include merely owning a residence in a state.

NRS 502.060 Information to be furnished by applicant; signature and statement of parent or guardian required for minors; penalties for false statements; use of invalid license unlawful

1. A person applying for and procuring a license, tag or permit, as provided in this chapter, shall give to the license agent the person's name and residence address, which must be entered by the license agent, manually or electronically in a record specified by the Department, together with the date of issuance and a description of the person. If a child under the age of 18 years is applying for a license to hunt, the child's parent or legal guardian must sign the application and an attached statement acknowledging that the parent or legal guardian has been advised of the provisions of NRS 41.472.

2. Except as otherwise provided in subsection 3, any person who makes any false statement or furnishes false information to obtain any license, tag or permit issued pursuant to the provisions of this title is guilty of a misdemeanor.

3. Any person who makes any false statement or furnishes false information to obtain any big game tag issued pursuant to the provisions of this title is guilty of a gross misdemeanor.

4. It is unlawful for any person to hunt, fish or trap using any hunting, fishing or trapping license which is invalid by reason of expiration or a false statement made to obtain the license.

5. Any person convicted of violating the provisions of subsection 2 or 3 forfeits any bonus point or other increased opportunity to be awarded a tag in a subsequent drawing conducted for that tag if the bonus point or other increased opportunity was acquired by the false statement or false information.

6. As used in this section, "big game tag" means a tag permitting a person to hunt any species of pronghorn antelope, bear, deer, mountain goat, mountain lion, bighorn sheep or elk.

Bonus Point Information and Regulations

Bonus Point Program Guidelines

Hunters will again have the option to apply for a bonus point without applying for a tag for a species. Participation requires a nonrefundable \$10 application fee for each bonus point only application, and the purchase of the hunting or combination hunting and fishing license. An applicant cannot receive a refund on their hunting license. There is a special bonus point code for each hunt and it is listed above the season table.

Resident and nonresident tag applicants receive a bonus point for each hunt that has a quota set by the Wildlife Commission when they are unsuccessful in drawing a tag through the computerized random draw system.

Bonus points are awarded by specific species categories, each encompassing all separate weapons hunts available in that category. Those categories are: antlered mule deer; antlerless mule deer; mule deer depredation; antelope horns longer than ears; antelope horns shorter than ears; bull elk; spike bull elk; cow elk; depredation elk; desert (Nelson) bighorn sheep; California bighorn sheep; Rocky Mountain bighorn sheep; mountain goat and bear.

Those points cannot be transferred to another person, or into another species category. Applicants are only able to accumulate one bonus point per species category each year. So if you applied for an antlered deer any legal weapon tag and were unsuccessful, and then applied for an antlered deer archery tag in a separate drawing, and were unsuccessful, you still only accrue one point because these are both in the antlered deer category. However, if you apply for an antlered deer any legal weapon tag and are unsuccessful, and then apply for an antlerless tag and are unsuccessful, you would receive a bonus point for each because they are in two different categories-antlered deer and antlerless deer.

Any bonus points accrued in the junior hunt will automatically transfer to the antlered deer category at the time the junior hunter becomes ineligible for the junior hunt by either age, or after 5 years of application for the junior hunt.

Those applying as a "party hunt" will have their points averaged (total points of all hunters in the party, divided by

the number of hunters) and rounded to the closest whole number. Bonus points are squared by species category, resulting in the number of draw numbers that an individual hunter or hunt party will receive in that drawing. A hunter's bonus points revert to zero in a particular species category when he is successful at obtaining a tag or fails to apply for that species category for two consecutive years.

If a person requests a hunting license refund, they will not earn bonus points for the current year.

NAC 502.4188 Bonus points: Categories of species

1. Except as otherwise provided in subsection 2, any bonus points awarded by the Department pursuant to the bonus point program must be awarded in one of the following categories of species:

- (a) Antlered mule deer;
- (b) Antlerless mule deer;
- (c) Mule deer, either antlered or antlerless;
- (d) Antlered Rocky Mountain elk;
- (e) Antlerless Rocky Mountain elk;
- (f) Rocky Mountain elk, either antlered or antlerless;
- (g) Spike Rocky Mountain elk;
- (h) Pronghorn antelope whose horns are longer than their ears;
- (i) Pronghorn antelope whose horns are shorter than their ears;
- (j) Rams, from one of the following subspecies:
 - (1) Nelson bighorn sheep;
 - (2) California bighorn sheep; or
 - (3) Rocky Mountain bighorn sheep; or
- (k) Mountain goats.
- (l) Bear

2. Bonus points awarded by the Department pursuant to the bonus point program for wild turkey and depredation hunts must be awarded by hunt number.

NAC 502.4187 Bonus points: Award and accumulation; effect of refund

1. Except as otherwise provided in NAC 502.416 to 502.4225, inclusive, an applicant to obtain a tag for a season who is unsuccessful, or an applicant for a bonus point who does not wish to obtain a tag and is applying for the sole purpose of earning a bonus point, must be awarded a bonus point for:

- (a) The hunt number of the species for which he applied if he applied for a:
 - (1) Tag to hunt wild turkey;
 - (2) Depredation hunt tag; or
 - (3) Bonus point for a tag described in subparagraph (1) or (2); or

(b) The category of the species for which he applied if he applied for a tag to hunt deer, elk, mountain goat, antelope, bighorn sheep or bear, or for a bonus point for such a tag.

Regardless of the number of applications to obtain a tag or bonus point for a season submitted by a person, the Department shall not award him more than one bonus point per season for each species or category of a species for which the person applied.

Bonus Point Information and Regulations (Continued)

2. Except as otherwise provided in subsection 3, the bonus points awarded to a person accumulate until he is successful in drawing a tag for a season for that species or category of a species or he fails to apply for a season for 2 consecutive calendar years during which that type of hunt for a season is open. If an applicant is successful in drawing a tag for a season for a species or category of a species or fails to apply for a season for 2 consecutive calendar years during which that type of hunt for a season is open, he loses all of his bonus points for that species or category of a species.

3. Except as otherwise provided in NAC 502.4189, a person may not use any bonus points awarded to him for being unsuccessful in a junior hunt to apply for a drawing for a tag for any other type of hunt after the person is no longer eligible to participate in a junior hunt.

4. If an applicant requests and receives a refund for the value of his hunting license, the Department shall not award him a bonus point for any species or category of species applied for during the period that the applicant possessed the hunting license.

NAC 502.4177 Submission of application for sole purpose of obtaining bonus point

1. Except as otherwise provided in subsection 2, a person who is at least 12 years of age and does not wish to obtain a tag may apply to the Department for the sole purpose of obtaining a bonus point for a tag other than a restricted nonresident deer tag. Such an application may be submitted by a person who is under 12 years of age if he will attain the age of 12 years before the commencement of the earliest season for the category of the species to which the application relates.

2. A person who is ineligible to apply for a tag for a category of species may not apply for a bonus point for that category of species.

3. The Department shall award a bonus point to a person described in subsection 1 if the person has complied with

all applicable provisions of chapter 502 of NRS and the regulations adopted pursuant thereto.

NAC 502.4189 Bonus points: Use; transfer; applications by group for deer tags

1. Each applicant in a drawing for a tag for a season receives a number of additional draw numbers that is equal to the number of bonus points that he has accumulated squared, as expressed in the following equation: $n=b^2$ where "n" is the number of additional draw numbers and "b" is the number of bonus points. The number of additional draw numbers determines the number of draw numbers for the species or category of the species for which the application was submitted. The applicant's lowest randomly assigned draw number is the number used for the drawing.

2. Except as otherwise provided in subsection 4, bonus points accumulated by a person for a season cannot be transferred to any other person or any other season unless:

- (a) The applicant changes his state of residence;
- (b) The applicant requests in writing that the Department transfer those bonus points; and
- (c) The Department approves the request for the transfer.

Bonus points transferred pursuant to this subsection apply to the same type of hunt to which they applied before the transfer.

3. The number of bonus points applicable to applications submitted by a group pursuant to NAC 502.4185 for tags to hunt deer is the quotient of the total number of points held by the members of the group divided by the number of members in the group, rounded to the nearest whole number.

4. If a person has applied for a junior hunt for 4 years or becomes ineligible to participate in a junior hunt because of his age, each unused bonus point accumulated by that person for a junior hunt automatically transfers to the category for antlered mule deer. The provisions of this subsection do not apply to a bonus point accumulated by the person for a junior hunt in a year in which the person also accumulated a bonus point in the category for antlered mule deer.

Hunter Safety Requirements

NRS 502.330 Safety for hunters: Requirements for license; completion of course in responsibilities of hunters

1. Except as otherwise provided in NRS 502.066, no hunting license may be obtained by any person born after January 1, 1960, unless the person presents to the Department, or one of its authorized licensing agents:

(a) A certificate of successful completion of a course of instruction in the responsibilities of hunters as provided by NRS 502.340;

(b) An equivalent certificate of completion of a course in the responsibilities of hunters provided by:

- (1) Another state;
- (2) An agency of a Canadian province for the management of wildlife; or

(3) An agency of a foreign country whose course of instruction meets or exceeds the standards established by the International Hunter Education Association, or its successor organization; or

(c) A hunting license issued to the person in a previous year by the Department, another state or an agency of a Canadian province, which bears a number or other unique mark evidencing successful completion of a course of instruction in the responsibilities of hunters.

2. Any person who has been convicted of violating NRS 503.165 or 503.175 may not obtain a hunting license until the person has successfully completed a course in the responsibilities of hunters conducted pursuant to NRS 502.340.

Application Process, Payments, Rejection of Applications

NAC 502.331 Limitation on number of big game tags; application and fee for tag or bonus point

1. Unless otherwise authorized by the Commission, it is unlawful for any person to obtain more than one tag for an antelope, any subspecies of bighorn sheep, an elk or a mountain goat for a season.

2. An application for a tag or bonus point must be:

(a) Completed in accordance with the regulations of the Commission and the instructions on the application.

(b) Made for one applicant only. If two or more persons apply on one application, the application must be rejected.

3. **Except as otherwise provided in LCB File No. R196-09 (Silver State Tag)**, the following nonrefundable fees must be charged for acting upon each application for a tag or bonus point:

(a) Elk tag \$15

(b) Any other tag, other than a mountain lion tag \$10

(c) Bonus point \$10

LCB File No. R155-09 Application Withdrawal

Section 1. Chapter 502 of NAC is hereby amended by adding thereto the provisions set forth as sections 2 and 3 of this regulation.

Sec. 2. 1. An application for a tag, permit or bonus point for a species or category of species may be withdrawn after it is received by the Department:

(a) Electronically, if the application was submitted electronically; or

(b) By submitting a written request to the Department which includes the applicant's client number if the request is received by the Department on or before the Friday next preceding the draw.

2. If an application is submitted electronically and is withdrawn before the deadline for the draw, the applicant may submit a new application for a tag, permit or bonus point for the same species or category of species in that draw on or before the deadline for the draw.

3. If an application is submitted electronically and is withdrawn after the deadline for the draw, the applicant may submit a new application for a bonus point for the same species or category of species within 7 days after the deadline for the draw.

4. The Department shall not consider a withdrawn application in the procedure for awarding tags or bonus points.

Sec. 3. An eligible applicant who has submitted an application for a tag, permit or bonus point for a species or category of species and who withdraws the application pursuant to subsection 1 of section 2 of this regulation or who fails to submit an application for a species or category of species may, within 7 days after the deadline for the draw, electronically submit an application for a bonus point for that species or category of species.

NAC 502.4175 Application for tag or bonus point; fees

1. A person desiring to obtain a tag or a bonus point

without the opportunity to obtain a tag must apply to the Department on a form provided by the Department that includes spaces for the applicant to:

(a) Specify his name, address and date of birth;

(b) Specify the species or category of species for which the applicant is applying;

(c) If the applicant is applying for a tag to hunt deer, elk, antelope, bighorn sheep, mountain goat or wild turkey, select not more than five hunter choice numbers; and

(d) Sign the application or, if the application is submitted electronically, acknowledge the affidavit that is included in the application provided by the Department.

2. If an applicant desiring to obtain a bonus point without the opportunity to obtain a tag specifies a hunter choice number on his application, the Department shall ignore the specification of the hunter choice number by the applicant and process the application for the bonus point.

3. An application must include the applicant's social security number, or a unique number will be assigned by the Department. The Commission will establish the seasons and quotas for a hunt, and the method for submission and deadline for receipt of applications.

4. The Commission will establish the seasons and quotas for a hunt, and the method for submission and deadline for receipt of applications.

5. An applicant must obtain a valid hunting license before submitting his application for a tag or bonus point, except that an applicant may apply for a hunting license when he submits his application for a tag or bonus point if the applicant is:

(a) A resident who submits his applications electronically pursuant to subsection 7; or

(b) A nonresident who submits his applications pursuant to subsection 6 or 7.

6. Except as otherwise provided in subsection 7, an application for a tag or bonus point must be accompanied by:

(a) The appropriate fee for the tag, as provided in NRS 502.250, if the application is for a tag;

(b) The fee for a hunting license, as provided in NRS 502.240, if the applicant is a nonresident who submits his application for a tag or bonus point and has not obtained a hunting license;

(c) The habitat conservation fee, as provided in NRS 502.242, if the applicant is a nonresident who submits his application for a tag or bonus point and has not obtained a hunting license;

(d) The fee required pursuant to NRS 502.253 for the support of programs to control predators and protect wildlife habitat; and

(e) The applicable fee required pursuant to NAC 502.331 for the Department to act upon the application. The Department shall apply the proceeds of the fee to the cost of processing applications, conducting drawings for tags, awarding bonus points and performing such related activities as the Commission may direct.

7. If a resident or nonresident applicant submits his application for a tag or bonus point electronically, the application must be accompanied by:

Application Process, Payments, Rejection of Applications

(a) The fee required pursuant to NRS 502.253 for the support of programs to control predators and protect wildlife habitat;

(b) Any donation the applicant wishes to make to a program specified in paragraph (a) or any other program conducted by the Department;

(c) The fee for a hunting license, as provided in NRS 502.240, if the application is for:

(1) A tag and the applicant:

(I) Has not obtained a hunting license; and

(II) Indicates on his application that he wishes to purchase the hunting license regardless of whether his application is successfully drawn; or

(2) A bonus point and the applicant has not obtained a hunting license;

(d) The habitat conservation fee, as provided in NRS 502.242, if the application is for:

(1) A tag and the applicant:

(I) Has not obtained a hunting license; and

(II) Indicates on his application that he wishes to purchase the hunting license regardless of whether his application is successfully drawn; or

(2) A bonus point and the applicant has not obtained a hunting license; and

(e) The applicable fee required pursuant to NAC 502.331 for the Department to act upon the application. The Department shall apply the proceeds of the fee to the cost of processing applications, conducting drawings for tags, awarding bonus points and performing such related activities as the Commission may direct.

8. If an application for a tag specified in subsection 7 is:

(a) Successfully drawn, the Department shall collect from the applicant:

(1) The appropriate fee for the tag as provided in NRS 502.250;

(2) The fee for a hunting license, as provided in NRS 502.240, if the applicant:

(I) Has not obtained a hunting license; and

(II) Indicates on his application that he wishes to purchase the hunting license only if his application is successfully drawn; and

(3) The habitat conservation fee, as provided in NRS 502.242, if the applicant:

(I) Has not obtained a hunting license; and

(II) Indicates on his application that he wishes to purchase the hunting license only if his application is successfully drawn; or

(b) Not successfully drawn, the Department shall collect from the applicant the fee for participating in the Partnership in Wildlife Drawing, as provided in NAC 502.427, if the applicant has indicated on the application that he wishes to participate in that drawing.

9. An application to obtain a tag that is issued by random selection may be submitted by a person who is under 12 years of age if he will attain the age of 12 years before the commencement of each season to which the application relates. An application to obtain a tag that is issued on a first-come, first-served basis may not be submitted by a person who has not yet attained the age of 12 years.

10. The Department and its agents and employees shall not:

(a) Amend or otherwise alter an application to obtain a tag or bonus point.

(b) Issue a tag or award a bonus point to an applicant who fails to submit the fees required pursuant to this section.

NAC 502.4179 Restriction on applications

A person may not submit an application for a:

1. Tag and an application for a bonus point for the same category or species in the same drawing.

2. Bonus point in a subsequent drawing if a tag or bonus point was obtained for that category of species in a previous drawing that year unless authorized by the Commission.

NAC 502.418 Rejection of application

1. The Department shall reject an application to obtain a tag or bonus point if any of the following occurs:

(a) The applicant fails to specify his name, date of birth, city or state on the application, unless that information exists in the computer file of the Department, in which case the application must not be rejected if the applicant has specified his name and client number.

(b) The applicant fails to specify or incorrectly specifies on the application the number of his hunting license and the year the license was issued, unless that information exists in the computer file of the Department, in which case the application must not be rejected for that reason.

(c) The applicant fails to specify his Social Security Number on his application for a hunting license if:

(1) The application for a hunting license is included with his application for a tag or bonus point; and

(2) The Social Security Administration has issued a social security number to the applicant.

(d) An applicant who is at least 12 years of age but not more than 17 years of age fails to obtain the signature of his parent or legal guardian on his application for a hunting license.

(e) The applicant fails to specify on the application the species or the category of the species for which the application was submitted and, if the application is for a tag, a valid hunter choice number for that type of hunt. If the applicant specifies valid and invalid numbers, the Department shall accept the application for the valid numbers only.

(f) The applicant fails to complete the application in a legible manner.

(g) The applicant fails to sign the application.

(h) The applicant fails to submit the fees required pursuant to NAC 502.4175 or his bank fails to honor his check or draft for those fees.

(i) The applicant fails to comply with the provisions of NAC 502.405, unless, on or before the deadline set forth in that section for the year in which the application is submitted, he pays the applicable administrative fine and submits the properly completed questionnaire issued as part of the tag or the information required by the questionnaire.

(j) **Except as otherwise provided in LCB File R155-**

Application Process, Payments, Rejection of Applications

09, the applicant submits more than one application to hunt for the same species of wildlife during the same year, unless such an application is specifically authorized by the Commission. If such an application is not specifically authorized by the Commission, all applications submitted by the applicant to hunt for the same species must be rejected.

(k) **Except as otherwise provided in LCB File R155-09, the** application is received after the deadline set by the Commission.

(l) The applicant fails to comply with the provisions of NRS 502.330.

(m) The applicant provides false information on the application.

(n) The applicant is otherwise ineligible to apply for the tag or bonus point.

2. Except as otherwise provided in NAC 502.419, 502.4195 and 502.4197, if an application is rejected by the Department pursuant to this section:

(a) The application must not be included in the procedure for awarding tags;

(b) The applicant must not be awarded a bonus point for the bonus point program for the species or the category of the species for which the application was submitted; and

(c) The nonrefundable application fee for acting upon each application for a tag or bonus point and, if the application is for a tag, the fee required pursuant to NRS 502.253 for the support of programs to control predators and protect wildlife habitat must be retained by the Department.

3. If the Department rejects an application pursuant to paragraph (h) of subsection 1 because the applicant failed to submit the fees required pursuant to NAC 502.4175 or the applicant's bank failed to honor his check or draft for the fees specified in that paragraph, the applicant is ineligible to receive or exercise any privilege conferred upon him pursuant to title 45 of NRS until the Department receives:

(a) The nonrefundable application fee for acting upon the application;

(b) The fee required pursuant to NRS 502.253 for the support of programs to control predators and protect wildlife habitat; and

(c) The fee for the returned check or draft specified in NAC 502.119, if the bank failed to honor his check or draft for the fees.

4. The Department shall indicate that the applicant owes a fee in the file of the applicant maintained by the Department until the applicant pays all fees owed to the Department.

NAC 502.4197 Correctable errors.

1. The Department shall allow an applicant to correct a correctable error in an application for a tag for the main draw if:

(a) The Department receives the application and enters the information on the application into the computer;

(b) The application contains an error that causes the computer to send to the applicant a letter of rejection and blank correction document; and

(c) The Department receives the completed correction document on or before the deadline set forth in the correction document.

2. If the Department receives the completed correction document on or before the deadline set forth in the correction document, the Department shall:

(a) Use the information contained in the correction document to update the applicant's file on the computer; and

(b) Consider the applicant in the procedure for awarding a tag.

3. The Department shall not consider an applicant in the procedure for awarding a tag if:

(a) The applicant submits a correction document that does not contain information sufficient to correct every error in the application; or

(b) The correction document is not received by the Department on or before the deadline set forth in the correction document.

4. As used in this section:

(a) "Correctable error" means:

(1) An incorrect or missing date of birth;

(2) An incorrect, invalid or missing number of a hunting license;

(3) An incorrect, invalid or missing hunter choice number;

(4) Failure to specify the species or the category of the species for which the application was submitted;

(5) Failure of the applicant to specify his social security number on the application for a hunting license if:

(I) The application is included with his application for a tag or bonus point; and

(II) The Social Security Administration has issued a social security number to the applicant;

(6) Failure to include the proper fee;

(7) Failure of the applicant to sign the application;

(8) If the applicant is less than 18 years of age, failure of his parent or legal guardian to sign the application; or

(9) Failure to complete a course in the responsibilities of hunters as required pursuant to NRS 502.330.

(b) "Main draw" means the draw pursuant to which the greatest number of big game tags are issued to residents and nonresidents.

NAC 502.118 Method of payment; fee for application submitted electronically.

1. A payment for any license, permit, tag, certificate of ownership, certificate of number or any other service provided by the Department must be:

(a) Made payable to the Department;

(b) The same method of payment for each transaction;

(c) In the form of:

(1) Cash;

(2) A personal check that is drawn by a drawer who is a resident of this State and that includes on the face of the check the address of the drawer in this State;

(3) If required by the Department, a cashier's check,

Application Process, Payments, Rejection of Applications

certified check or money order; or

(4) If an application for the service is submitted electronically, an electronic method of payment that is specified by the Department; and

(d) Paid in United States currency.

2. The Department shall not accept the following forms of payment:

(a) A check or draft that does not comply with subparagraph (2) of paragraph (c) of subsection 1;

(b) A check or draft that is endorsed to a third party; or

(c) A check for a refund that is issued by the Department, if the check is endorsed for payment to the Department.

3. The Department may, in accordance with NRS 353.1465, charge and collect a fee:

(a) Of \$2 for an application for a resident tag or bonus point;

(b) Of \$3.50 for an application for a nonresident tag or bonus point; and

(c) Of \$2 for any other application, that is submitted to the Department electronically.

NAC 502.119 Dishonored checks or drafts; effect of dishonored payment or nonpayment.

1. If a person submits a check or draft to the Department and the check or draft is dishonored by the bank upon which the check or draft is drawn, the Department shall charge and collect a fee of \$25 from the person.

2. An application for a license, permit, tag, certificate of ownership, certificate of number or any other service provided by the Department shall be deemed invalid if any payment that is required to be included with the application is not received by the Department or if a check or draft for that payment is dishonored by the bank upon which the check or draft is drawn.

3. Any person who submits an application that is deemed invalid pursuant to subsection 2 is ineligible to receive or exercise any privilege conferred upon him pursuant to title 45 of NRS until:

(a) The Department receives the payment specified in subsection 2; and

(b) The person pays any costs incurred by the Department in collecting the payment.

4. The Department may require a person specified in subsection 3 to submit a payment in the form of a cashier's check, certified check or money order for:

(a) Any license, permit, tag, certificate of ownership, certificate of number or any other service provided by the Department; and

(b) Any delinquent fees associated with the original transaction for the license, permit, tag, certificate of ownership, certificate of number or service.

NAC 502.4185 Applications for deer tags by group of persons.

1. Residents and nonresidents may apply for tags as one party if they:

(a) Submit individual applications to obtain tags;

(b) Indicate the desire to hunt as a party on their applications; and

(c) Select the corresponding valid hunter choice numbers for a species or category of species.

2. If the Department is required, pursuant to NAC 502.418, to reject an application submitted by one member of a party, the Department is not required to reject the applications of the remaining members unless the ground for rejecting the one application also applies to the other applications.

3. Except as otherwise provided in this subsection, if any member of a party specifies on his application a type of hunt different from that specified by any other member of that party, the applications of each member of that party will be considered solely with respect to the type of hunt and residency for which the Department will issue the most tags in the drawing for which the application is submitted. If any member of a party specifies a junior hunt on his application, the applications of each member of that party will be considered solely with respect to the type of hunt, other than a junior hunt, for which the Department will issue the most tags in the drawing for which the application is submitted.

4. Except as otherwise provided in NAC 502.4195, the Department shall not exceed its quotas for the respective resident and nonresident units of a season when issuing tags to a party.

5. As used in this section, "party" means two or more persons applying together as a group to obtain tags for a season to hunt deer.

Silver State Tag Information - New for 2011

LCB File No. R196-09 Silver State Tag.

A Regulation relating to hunting; establishing requirements for conducting and participating in a Silver State Tag Drawing; and providing other matters properly relating thereto.

Section 1. Chapter 502 of NAC is hereby amended by adding thereto the provisions set forth as sections 2 to 9, inclusive, of this regulation.

Sec. 2. 1. The Department shall provide an electronic application for the Silver State Tag Drawing to residents and nonresidents.

2. An applicant must indicate his desire to participate in the Silver State Tag Drawing on his application, and must participate solely as a single applicant in the Silver State Tag Drawing for a species or subspecies.

3. If eligible, an applicant who indicates his desire to participate on his application for the Silver State Tag Drawing may in the same year:

(a) If the applicant was unsuccessful in obtaining a tag in the Silver State Tag Drawing for a species or subspecies, apply for the same species or subspecies in the initial drawing for a tag for that species or subspecies; and

(b) If the applicant is unsuccessful in obtaining a tag at the initial drawing for a big game tag, participate as a single applicant for the same species or subspecies in the Partnership in Wildlife Drawing pursuant to NAC 502.427.

Sec. 3. 1. A person desiring to obtain a Silver State Tag must apply to the Department on an electronic form provided by the Department pursuant to section 2 of this regulation that includes spaces for the applicant to:

(a) Specify his name, address and date of birth;

(b) Specify the species or category of species for which the applicant is applying; and

(c) Acknowledge the affidavit that is included in the application provided by the Department.

2. An application must include the applicant's social security number, or a unique number will be assigned by the Department.

3. An applicant must obtain a valid hunting license before submitting his application for a Silver State Tag, except that an applicant may apply for a hunting license when he submits his application for a Silver State Tag.

4. An application for a Silver State Tag must be accompanied by:

(a) A nonrefundable fee of \$20 for the application which, except as otherwise provided in section 6 of this regulation, the Department shall deposit with the State Treasurer for credit to the Wildlife Heritage Trust Account.

(b) The fee required pursuant to NRS 502.253 for the support of programs to control predators and protect wildlife habitat.

Nevada's
in-store and
outdoor hunting
and fishing experts

JOHN EADS
Sparks Scheels Associate
Gun and Archery Expert
SCHEELS

CHASE DAILY
Sparks Scheels Associate
Gun and Archery Expert
SCHEELS

PAT WOOD
Sparks Scheels Associate
Hunting Expert
SCHEELS

1200 Scheels Drive • Sparks, NV • 775.331.2700

VISIT US ONLINE | scheels.com

Silver State Tag Information (Continued)

(c) If the application is for an elk tag, the fee of \$5 required pursuant to NRS 502.250 for the application.

(d) The fee for a hunting license, as provided in NRS 502.240, if the applicant:

(1) Has not obtained a hunting license; and

(2) Indicates on his application that he wishes to purchase the hunting license regardless of whether his application is successfully drawn.

(e) The habitat conservation fee, as provided in NRS 502.242, if the applicant:

(1) Has not obtained a hunting license; and

(2) Indicates on his application that he wishes to purchase the hunting license regardless of whether his application is successfully drawn.

5. If an application for a Silver State Tag is successfully drawn, the Department shall collect from the applicant:

(a) The appropriate fee for the tag as provided in NRS 502.250;

(b) The fee for a hunting license, as provided in NRS 502.240, if the applicant:

(1) Has not obtained a hunting license; and

(2) Indicates on his application that he wishes to purchase the hunting license only if his application is successfully drawn; and

(c) The habitat conservation fee, as provided in NRS 502.242, if the applicant:

(1) Has not obtained a hunting license; and

(2) Indicates on his application that he wishes to purchase the hunting license only if his application is successfully drawn.

6. An application to obtain a Silver State Tag may be submitted by a person who is under 12 years of age if he will attain the age of 12 years before the commencement of the season to which the application relates.

Sec. 4. 1. The Department shall reject an application to obtain a Silver State Tag if any of the following occurs:

(a) The applicant fails to specify his name, date of birth, city or state on the application, unless that information exists in the computer file of the Department, in which case the application must not be rejected if the applicant has specified his name and client number.

(b) The applicant fails to specify or incorrectly specifies on the application the number of his hunting license and the year the license was issued, unless that information exists in the computer file of the Department, in which case the application must not be rejected for that reason.

(c) The applicant fails to specify his social security number

on his application for a hunting license if:

(1) The application for a hunting license is included with his application for a Silver State Tag; and

(2) The Social Security Administration has issued a social security number to the applicant.

(d) An applicant who is at least 12 years of age but not more than 17 years of age fails to obtain the signature of his parent or legal guardian on his application for a hunting license.

(e) The applicant fails to specify on the application the species for which the application was submitted and a valid hunter choice number for that type of hunt.

(f) The applicant fails to sign the application.

(g) The applicant fails to submit the fees required pursuant to section 3 of this regulation or his bank fails to honor his payment for those fees.

(h) The applicant fails to comply with the provisions of NAC 502.405, unless, on or before the deadline set forth in that section for the year in which the application is submitted, he pays the applicable administrative fine and submits the properly completed questionnaire issued as part of the tag or the information required by the questionnaire.

(i) The applicant submits more than one application to hunt for the same species of wildlife during the same year, unless such an application is specifically authorized by the Commission. If such an application is not specifically authorized by the Commission, all applications submitted by the applicant to hunt for the same species must be rejected.

(j) The application is received after the deadline set by the Commission.

(k) The applicant fails to comply with the provisions of NRS 502.330.

(l) The applicant provides false information on the application.

(m) The applicant is otherwise ineligible to apply for the Silver State Tag.

2. If an application is rejected by the Department pursuant to this section:

(a) The application must not be included in the procedure for awarding tags; and

(b) The nonrefundable application fee for a Silver State Tag for acting upon each application for a Silver State Tag, the fee required pursuant to NRS 502.253 for the support of programs to control predators and protect wildlife habitat and, if included, the fee required pursuant to NRS 502.250 for each application for a Silver State Tag for elk must be retained by the Department.

Application for Remaining Tags

NAC 502.4215 - After tags have been issued for a season by using the computerized system of drawing and alternate list, the Department shall provide all eligible hunters with an opportunity to apply for any remaining tags by mail or electronically. The Department shall act

upon applications for those tags in the order received. An applicant who is unsuccessful in obtaining a tag pursuant to this section must not be awarded a bonus point for use in any subsequent drawing to award tags.

Silver State Tag Information (Continued)

3. If the Department rejects an application pursuant to paragraph (g) of subsection 1 because the applicant failed to submit the fees required pursuant to section 3 of this regulation, the applicant is ineligible to receive or exercise any privilege conferred upon him pursuant to title 45 of NRS until the Department receives:

(a) The nonrefundable application fee for a Silver State Tag for acting upon the application; and

(b) The fee required pursuant to NRS 502.253 for the support of programs to control predators and protect wildlife habitat.

4. The Department shall indicate that the applicant owes a fee in the file of the applicant maintained by the Department until the applicant pays all fees owed to the Department.

Sec. 5. 1. The Silver State Tag Drawing will occur before the initial drawing for big game tags. The Department shall award tags from the Silver State Tag Drawing through a random order of selection conducted pursuant to a computerized system of drawing. The selection must begin with a number established by the hours, minutes, seconds and hundredths of a second set forth on the computer's clock immediately before commencing the drawing.

2. The Department shall cause the computer to generate an alternate list, categorized by species, after the initial selection of tag recipients in the Silver State Tag Drawing.

3. If the return of tags for a refund, pursuant to subsection 2 of NAC 502.422, reduces the number of tags awarded for the Silver State Tag Drawing to less than the quota for the hunt for a species, the Department shall refill the quota by awarding tags to applicants on the alternate list, unless there are fewer than 7 working days remaining until the opening day for that hunt.

4. Except as otherwise provided in subsection 5, in awarding tags from an alternate list for a hunt, the Department shall:

(a) Select the eligible applicant appearing on the list who:

(1) Has not received a tag in the initial drawing for big game tags or the Partnership in Wildlife Drawing for that species or subspecies for that year;

(2) Has the drawing number with the highest priority for that species or subspecies; and

(3) Indicated on his application his desire to compete for that species or subspecies in the Silver State Tag Drawing; and

(b) Attempt to notify that applicant by calling, at least four times over 2 consecutive days, between the hours of 8 a.m. and 9 p.m., the telephone number recorded on the records of the Department as the number where he can be reached. If the applicant failed to list such a number or the Department is unable to notify the applicant and obtain his acceptance of the tag, the Department shall bypass his name in favor of the next qualified applicant. The Department shall maintain a documentary record of each attempt to notify an applicant pursuant to this paragraph. The last attempt must be made by an employee of the Department other than the employee who placed any of the first three calls.

5. If the Department is unable to collect any fee that is required from the Silver State Tag Drawing because the

method of payment is rejected during the processing of those fees, the Department shall, if more than 7 working days remain until the opening day for the hunt, select an eligible applicant from the alternate list for the hunt and season who:

(a) Has the drawing number with the highest priority; and

(b) Indicated on his application for the initial drawing for big game tags his desire to compete for that species in the Silver State Tag Drawing.

Sec. 6. 1. The Commission will adopt annual regulations pursuant to NAC 502.310 to establish the seasons, quotas per species and subspecies, units and other conditions for the type of hunt in which the recipients of big game tags from a Silver State Tag Drawing may participate. The seasons will be concurrent with the seasons established for the tags, if any, that are awarded through an auction pursuant to NRS 502.250.

2. Tags issued through the Silver State Tag Drawing are in addition to the quotas set for the initial drawing for big game tags and the Partnership in Wildlife tags. The Commission will set the quota of tags to be issued per species and subspecies for the Silver State Tag Drawing after considering the recommendations of the Department, the county advisory boards to manage wildlife and members of the public who wish to present their views at an open meeting. Tags issued through the Silver State Tag Drawing will be issued for male animals only, except for tags to hunt mountain goats, which will be issued for males and females.

3. If the Department commits an error which results in the rejection or incorrect processing of an application for a Silver State Tag that has been submitted in compliance with the regulations of the Commission, the Department shall provide a refund of the fee for the Silver State Tag to the applicant.

Sec. 7. A person who is ineligible to apply for a tag pursuant to NAC 502.341, 502.345, 502.361 or 502.364 may, if he is otherwise eligible for the issuance of a tag, apply for a Silver State Tag for a species or subspecies specified in those sections.

Sec. 8. The Department shall not consider bonus points as giving an applicant an increased opportunity to receive a tag in a Silver State Tag Drawing. If an applicant is successful in a Silver State Tag Drawing, his bonus point total will not revert to zero for the species or category of species for which he applied. The Department shall not award bonus points to unsuccessful applicants in a Silver State Tag Drawing.

Sec. 9. 1. The Department is not responsible for third-party errors, including those of a bank or postal service. If an applicant to obtain a Silver State Tag proves to the satisfaction of the Department that the rejection of his application was due solely to a third-party error, and there is sufficient time to complete the processing of the application before the drawing for which the application was submitted, the Department shall include the application in the procedure for awarding tags.

2. As used in this section, "third-party error" means the failure to act or commission of an act, by a person or entity other than the Department or an applicant to obtain a Silver State Tag, which provides a ground for rejecting an application pursuant to section 3 of this regulation.

Silver State Tag Information (Continued)

2011 Silver State Tag Hunt Information

Mule Deer Hunt 1300

Hunter Choice Number - 996

Class: Any mule deer.

Unit Group: A tag holder may hunt statewide in units where a season is established by the Commission for that species except those areas closed to hunting in NAC 504.340.

Season Dates: The Saturday next preceding the earliest date for antlered mule deer established in regulation by the Board of Wildlife Commission through the last day of December (August 6, 2011 - December 31, 2011.)

Limit: One animal per tag.

Legal Weapon: Any legal weapon may be used throughout the season.

Quota: 1

Pronghorn Antelope Hunt 2300

Hunter Choice Number - 998

Class: Any pronghorn antelope.

Unit Group: A tag holder may hunt statewide in units where a season is established by the Commission for that species except those areas closed to hunting in NAC 504.340.

Season Dates: The Saturday next preceding the earliest date established in regulation by the Board of Wildlife Commission for antelope horns longer than ears through the last day of October (July 30, 2011 - October 31, 2011.)

Limit: One animal per tag.

Legal Weapon: Any legal weapon may be used throughout the season.

Quota: 1

Rocky Mountain Elk Hunt 4300

Hunter Choice Number - 997

Class: Elk with at least one antler.

Unit Group: A tag holder may hunt statewide in units where a season is established by the Commission for that species except those areas closed to hunting in NAC 504.340.

Season Dates: The Saturday next preceding the earliest date established in regulation by the Board of Wildlife Commission for antlered elk through the last day of December excluding depredation hunts (August 20, 2011 - December 31, 2011.)

Limit: One animal per tag.

Legal Weapon: Any legal weapon may be used throughout the season.

Quota: 1

Captured Moments Taxidermy Artist: Robert McMillin

PO Box 794

775-847-0543

www.capturedmomentstaxidermy.com

RobsTaxidermy@aol.com

-10% discount for Jr. Hunters -

Virginia City, NV 89440

Cell 775-771-6030

Learn More about the Silver State Tag

How did the Silver State Tag come to be? The Silver State Tag is the brainchild of an avid sportsman that wanted to provide an opportunity to the average hunter to obtain a tag that would be the equivalent of the Heritage/Auction tag. Through a very lengthy public meeting process, legislative change and regulation development from 2006 -2010 the tags and draw was created.

The following are some basic questions and answers regarding Silver State tags. The actual regulations are located on pages 16-19.

What is a Silver State Tag? A Silver State Tag is a statewide tag that has the same season as a Nevada Heritage Tag (Auction tag) for the same species.

How do I apply for a Silver State Tag? The Silver State Tag hunt will be listed with the other hunts in the drop down box. Look for it when you apply online.

Who determines what species will be available for the Silver State Tag drawing? The Department will provide species and quota recommendations to the County Wildlife Advisory Boards and the Board of Wildlife Commissioners. The Commission will determine the species and quota from the recommendations from the county advisory boards and the Department during the Commission meetings held in February.

Who is eligible to apply for Silver State Tags? Residents and nonresidents are eligible for big game including those hunters in waiting periods for the species available.

If I am in a waiting period for a certain species of big game can I apply for a Silver State Tag for that same species? Yes.

Can I apply for both a Silver State Tag and a regular big game tag for the same species? Yes. As long as you are eligible for the regular big game tag. If you are in a waiting period for that species then you can only apply for the Silver State Tag.

If I apply for a Silver State Tag, can I also apply for a Partnership in Wildlife (PIW) tag? An applicant could apply for the Silver State tag, the regular big game tag (if eligible) and opt to participate in PIW.

When will the Silver State Tag draw take place? The draws will take place in the following order: Silver State Tag drawing, big game tag drawing then Partnership in Wildlife drawing. The results of each drawing can affect the subsequent drawing.

Will my bonus points revert to zero if I draw a Silver State Tag for a species? No.

Can a person draw more than one tag for that species if they apply for that species in the Silver State Tag draw, big game tag draw and PIW? No.

Example #1- A hunter applies for Silver State Tag elk, antlered elk in the big game tag draw and opts to participate in PIW for elk if they are unsuccessful in the big game tag drawing. The applicant draws the elk Silver State Tag, the applications for antlered elk and PIW become ineligible as the hunter drew that Silver State Tag for that species.

Example #2 - A hunter applies for Silver State Tag elk, antlered elk in the big game tag draw and opts to participate in PIW for elk if they are unsuccessful in the big game tag drawing. The applicant is unsuccessful for the Silver State elk tag, but then draws the antlered elk in the big game tag drawing. The PIW application becomes ineligible as they have drawn that species in the big game tag drawing.

Example #3 - A hunter applies for a Silver State Tag elk, antlered elk in the big game tag draw and opts to participate in PIW for elk, if they are unsuccessful in the big game tag drawing. The applicant is unsuccessful for the Silver State elk tag, then unsuccessful for an antlered elk tag in the big game tag drawing. The applicant would then participate in the Partnership in Wildlife drawing as they opted to participate if they were unsuccessful in the big game tag drawing.

Can a person apply for the Silver State Tag drawing and PIW without putting in for the big game tag for a species? No. To participate in the PIW drawing a person has to apply for PIW as part of their big game tag application for that species and be unsuccessful in the big game tag draw.

Will I get my application fees back for the big game tag draw if I get the Silver State Tag? No, application fees are nonrefundable.

How will the nonrefundable application fee for the Silver State Tag draw be utilized by the Department? Statute requires the fee to be deposited into the Wildlife Heritage Trust account. The Wildlife Heritage Trust account may be used for the protection, propagation, restoration, transplantation, introduction and management of any game fish, game mammal, game bird or furbearing mammal in Nevada.

Am I required to apply for a Silver State Tag? No. If you so choose you can just apply for big game and PIW.

Hunting License Refund

NAC 502.4225 Refund of fee for hunting license.

1. An applicant who fails to obtain a tag may obtain a refund of the fee for his hunting license if the license is not a combined hunting and fishing license and he:

- (a) Purchased the license solely to apply for a tag;
- (b) Does no hunting under the authority of the license; and
- (c) Submits the license to the Department on or before the last weekday of August of the year in which the license was valid. The Department shall accept the license only if it is received on or before that date.

2. If an applicant obtains a refund pursuant to the provisions of subsection 1, the applicant will not be awarded any bonus points as provided in NAC 502.4187.

NAC 502.405 Harvest Questionnaire

1. Unless otherwise provided by an annual regulation of the Commission, the properly completed questionnaire issued as part of a big game tag or the information required by the questionnaire must be received by the independent contractor designated by the Department not later than 5 p.m. on January 31, or the next business day if January 31 falls on a weekend or state holiday, following the close of the season for which the tag was issued.

2. The Department shall annually designate and publish the name and address of an independent contractor who will receive the questionnaire or the information required by the questionnaire pursuant to subsection 1.

3. A person who fails to return the questionnaire or the information required by the questionnaire within the period specified or who submits incomplete or false information on the questionnaire will be denied all big game tags for 1 year. A person who has been denied a big game tag pursuant to this subsection may have those privileges reinstated if he:

- (a) Using a postal service:
 - (1) Pays to the Department an administrative fine of \$50; and

(2) Submits to the independent contractor designated by the Department the properly completed questionnaire issued as part of the big game tag or the information required by the questionnaire, all of which must be received by the third Friday in March; or

(b) Together with an application that is submitted electronically for a big game tag in the main draw:

(1) Pays to the Department an administrative fine of \$50; and

(2) Submits to the independent contractor designated by the Department the properly completed questionnaire issued as part of the big game tag or the information required by the questionnaire on or before the deadline for the application for the main draw.

4. The Department shall allow an applicant to correct a questionnaire if:

(a) The independent contractor receives the questionnaire and enters the information on the questionnaire into the computer;

(b) The questionnaire contains an error that causes the computer to send to the applicant a letter of rejection and blank correction document; and

(c) The independent contractor receives the completed correction document on or before the deadline set forth in the correction document.

5. If the independent contractor receives the completed correction document on or before the deadline set forth in the correction document, the independent contractor shall use the information contained in the correction document to update the applicant's file on the computer.

6. If the applicant submits a correction document that does not contain information sufficient to correct every error in the questionnaire or the correction document is not received by the independent contractor on or before the deadline set forth in the correction document, the questionnaire will be considered incomplete pursuant to subsection 3.

Special Regulations

Antelope Special Regulations NAC 502.341 (LCB File No. R066-88)

1. Unless his privilege is limited or revoked pursuant to law, any resident of Nevada or nonresident is eligible to apply in any year for a tag to hunt antelope.

2. Except as otherwise provided in NRS 502.215, NAC 502.321 and **R196-09**, any person who harvests an antelope with horns longer than its ears using a tag specified in subsection 1 is not eligible to apply for another tag to hunt antelope with horns longer than its ears during the next 5 years.

Deer Special Regulations NAC 503.170

1. In the fenced or cultivated lands of the Smith and Mason Valleys, in the Mason Valley Wildlife Management Area and in the zones within the Fort Churchill State Historic Park and the Lahontan State Recreation Area that are designated for hunting by the Administrator of the Division of State Parks of

the State Department of Conservation and Natural Resources:

(a) Deer may be hunted only with:

(1) A shotgun no larger than 10 gauge and no smaller than 20 gauge, using:

(I) Rifled slugs; or

(II) Shotgun rounds with sabots that contain rifled slugs or a single expanding projectile; or

(2) A longbow and arrow.

(b) The use or possession of shotgun rounds with sabots that contain other than rifled slugs or a single expanding projectile is prohibited.

2. A shotgun that is used to hunt deer pursuant to subsection 1 may be equipped with a smoothbore barrel or a barrel that is partially or fully rifled.

3. In the Mason Valley Wildlife Management Area:

(a) Deer may be hunted only on the following days during the season set for the hunting of deer:

Special Regulations (Continued)

- (1) Saturdays, Sundays and Wednesdays;
 - (2) Nevada Day, as observed, pursuant to NRS 236.015;
 - (3) November 11, Veteran's Day;
 - (4) Thanksgiving Day; and
 - (5) Family Day, as declared pursuant to NRS 236.015.
- (b) Deer may be hunted only with longbow and arrow during the season set for the archery hunt for deer.

Bighorn Sheep Special Regulations NAC 502.345 (LCB File No. R066-88)

1. **Except as otherwise provided in R196-09 (Silver State Tag)** unless his privilege is limited or revoked pursuant to law, any resident of Nevada or nonresident is eligible to apply for a tag for one or more of the following subspecies of bighorn sheep:

- (a) Nelson bighorn sheep;
- (b) California bighorn sheep; or
- (c) Rocky Mountain bighorn sheep,

if, in the immediately preceding 10 years, he did not receive a tag or replacement tag for that subspecies of bighorn sheep.

2. Except as otherwise provided in subsection 3 or 4, if an applicant, upon a drawing, becomes eligible for a tag for a bighorn sheep in any management area, he or his guide or subguide who is licensed by this State must attend an indoctrination course relating to bighorn sheep. The tag must be issued upon the completion of the course.

3. An applicant, upon a drawing, who becomes eligible for a tag for a bighorn sheep in any management area, is not required to attend an indoctrination course if:

(a) Upon a drawing conducted in 1990, or later, he was eligible to draw a tag for a bighorn sheep in any management area; and

(b) He attended and completed an indoctrination course relating to bighorn sheep after the date that he became eligible for the tag.

4. A master guide or subguide licensed by the Department who attends and completes an indoctrination course relating to bighorn sheep in 1998, or later, is not required to attend another such indoctrination course.

5. Any person electing to have a licensed guide or subguide attend the indoctrination course may hunt only under the direct supervision of the guide or subguide who attended the course.

6. Each hunter shall possess a binocular with a minimum power of 5 magnifications or a spotting scope with a minimum power of 15 magnifications while hunting bighorn sheep.

7. A person who kills a bighorn sheep, regardless of subspecies, shall, within 5 days after killing it, personally present the skull and horns of the animal to a representative of the Department for inspection. The inspector shall permanently attach a seal to or permanently brand an identification number on one of the horns. It is unlawful for any person to possess or sell the horns without a seal having been so attached or number so branded.

8. Any person who transfers ownership of a skull of a bighorn sheep to which a seal has been attached or an identification number has been branded pursuant to this section shall give written notice of the transfer to the Department within 10 days

after the transfer.

Elk Special Regulations NAC 502.361 (LCB File No. R066-88)

1. Except as otherwise provided in subsection 3 **or R196-09 (Silver State Tag)**, or unless his privilege is limited or revoked pursuant to law, a person is eligible to apply for a bull elk tag in any year if he did not receive a bull elk tag or a replacement tag for a bull elk in the previous 5 years. Unless his privilege is limited or revoked pursuant to law, a person is eligible to apply for an antlerless elk tag in any year.

2. Unless his privilege is limited or revoked pursuant to law, a person is eligible to apply for a spike elk tag in any year if he did not receive a spike elk tag or a replacement tag for a spike elk in the previous year.

3. A person who obtains a bull elk tag or a replacement tag for a bull elk and is successful in harvesting a bull elk is not eligible to apply for another bull elk tag during the next 10 years.

Mountain Goat Special Regulations NAC 502.364 (LCB File No. R066-88)

1. Before a person may hunt a mountain goat, he must obtain a tag from the Department. Except as otherwise provided by a regulation of the Commission or title 45 of NRS, a person may apply for a mountain goat tag in any year if, in the immediately preceding 10 years, he did not receive a tag or replacement tag for a mountain goat.

2. A person who harvests a mountain goat shall, within 5 days after harvesting it, personally present the skull, hide and any edible portion of the animal, or its carcass, to a representative of the Department for inspection.

Hunt Application Information

Please read Sections One and Two below before proceeding with your application.

Section One

You may apply for only one category of hunt for each **Animal Species**.

Mule Deer: For mule deer, the categories are: **antlered**, **antlerless**, **deprecation**, or **junior**. **Again, you may only apply for one mule deer hunt category. Party applications are only allowed for mule deer hunts.**

An applicant who submits an application for restricted nonresident deer guided hunt #1235, tags pursuant to this subsection **may not apply** for a **nonresident deer tag in the main draw in the same year**. (NAC 502.4237) However, they are eligible for the Silver State deer tag as that is a separate draw.

Elk: For elk, the categories are **antlered**, **antlerless**, or **deprecation hunt**. Again, you may only apply for one elk hunt category.

Antelope: For antelope, the categories are animals with **horns longer than their ears** or **horns shorter than their ears**. **Again, you may only apply for one antelope hunt category.**

Bighorn Sheep: For bighorn sheep, you may apply for Nelson (desert) bighorn sheep **and** California bighorn sheep, **and** Rocky Mountain bighorn sheep. **Remember, you may apply for one, two or all three bighorn sheep hunts!**

Mountain Goat: For mountain goat, there is only one category, "any goat."

Section Two

You may choose up to five hunter choice numbers for each hunt category you wish to apply. In addition, you may mix and match your hunter choice numbers by specific weapon type within a species category: **longbow archery**; **muzzleloader**; or **any legal weapon**. For example, for resident antlered mule deer, your five choices **could** be for one muzzleloader hunt, two any legal weapon hunts, and two longbow archery hunts. You would simply select the correct hunter choice number for each, as listed on pages 28-48, and enter them in your personal order of preference, one through five, on your application. Your odds are best if you select five hunter choice numbers.

Once you have completed your application, we urge you to take the time to review and double-check the hunter choice selections you have entered to ensure they are what you really want.

Online Application Instructions

Have the following items available to you and be prepared to apply online with the interactive application process and a credit card at www.huntnevada.com.

Questions During Transaction – If you have any questions during your transaction, please call 1-800-576-1020 for assistance.

✓ Sportsman ID/Social Security Number and Date of Birth or Social Security Number/Sportsman ID number and PIN number (provided on previous applications).

✓ 2011 Hunt category, season and hunter choices for which you want to apply. Refer to the hunt season tables in this booklet.

✓ Hunting license number if Nevada hunting or combination hunting and fishing license has been purchased prior to this process.

✓ A current valid credit card with CID number.

A CID is a special security code feature on your credit card. CID Location:

• Discover/Visa/MasterCard: On the back of the card, you should see a 16-digit credit card number followed by a special 3-digit code. This 3-digit code is your CID.

• American Express: There is a 4-digit code printed on the front of your card just above and to the right of your main credit card number. This 4-digit code is your CID.

Debit Cards: It is NOT recommended that you use debit cards. Because of the timing of the charges after the draw, and the way some banks handle overdrafts, it is possible that you may incur substantial penalties if there are insufficient funds in the account when charges are made either now or after the draw. These penalties WILL NOT be reimbursed by the Department. It is recommended that you use a credit card rather than a debit card to avoid these potential problems.

Pre-registration of Hunter Education – First time applicants to Nevada and those born after 1/1/1960 will need to submit a paper application and a copy of proof of hunter education in the mail **OR** pre-register your proof of hunter education up to seven days prior to the tag application deadline. Go to www.huntnevada.com for instructions on how to preregister. This is to satisfy statutory requirements for proof of hunter education certification, NRS 502.330. Once established in the program the hunter education information is retained and will be utilized in future applications.

Proof Your Work – There are multiple opportunities to edit the hunts being applied for during the transaction. Proof your

Online Application Instructions (Continued)

work prior to submitting the credit card. Once submitted, the application cannot be updated. It is the applicant's responsibility to ensure all information is current. Check all fields for accuracy.

When applying online you pay the following fees up front:

- Nonrefundable application fees: \$15 for elk, \$20 for Silver State tag application, \$10 all other species except for mountain lion.
- Predator control fee \$3 per application.
- \$2 fee per application for Residents, \$3.50 fee per application for Nonresidents filing electronically.
- Donations.
- License fee if you select to purchase the license regardless of whether you are successful in drawing a tag or not (for bonus points if unsuccessful).

The following fees will be collected after the results of the draw:

- Tag fees from successful clients.

- Partnership In Wildlife (PIW) fees.
- License fee if you select to receive the license only if you draw a tag.

Make sure there are sufficient funds available on your credit card. If the card is declined, your tag could go to an alternate.

Please Note - There are circumstances where your applications could still be rejected after submission:

- A paper application submitted in addition to an online application will cause all applications for that species to reject, unless one is withdrawn (see page 12).
- Hunting and fishing revocations identified after submission of application.
- Hunting citations identified after submission of application.

Applicants Responsibility: It is the applicant's responsibility to contact the Wildlife Administrative Services Office if they do not receive any notice (tag, refund, letter) prior to the start of the hunt. Wildlife Administrative Services Office, P.O. Box 1345, Fallon, NV 89407-1345 **or** call 1-800-576-1020.

Paper Application Instructions

Over the Counter Applications: If you are using a blank application from a Nevada license agent, Department office, or website file, **complete steps 1-18** listed below and on next page.

Preprinted Applications: If you received a preprinted application through the mail, verify the preprinted personal information. Make any corrections in the box provided. **Complete steps 1, 2, 8-18**, listed below. **NOTE: Do not copy your preprinted application for use by another person.**

Step 1: Residents complete the number of years and months of residency.

Step 2: Fill in your Social Security Number and sportsman's ID number if available. **Note:** Nevada law requires a social security number for a license being issued. If you request the license and do not fill in the Social Security Number, your application will be rejected.

Step 3: Print your name.

Step 4: Print your date of birth and driver's license number. Note: A person must be 12 years of age before the opening of every season to which the application pertains.

Step 5: Print your daytime and home phone numbers.

Step 6: Print your mailing address, city, county, state, and zip code.

Step 7: Print your height, weight, gender, hair color and eye color.

Step 8: Party applications are for mule deer only. Complete the party box on each application with the total number in the party. If left blank the applicant will be processed as an individual and not a member of the party.

NOTE: All applications in the party must list the same hunt category and the same hunter choice numbers. I.E. – All antlered deer (resident & nonresident); or all antlerless deer (residents only); all junior deer (residents that meet the junior hunt age requirements). Do not mix antlered, antlerless, and junior type of hunt categories for a party hunt. **Staple the Party Applications Together.**

Antlerless Mule Deer Hunt 1181 and Junior Mule Deer Hunt 1107 are strictly resident hunts and not available to nonresidents.

Step 9: Hunt category section - select only one type of hunt category per species.

Step 10: Applying for bonus points only. You now have the option to apply for a bonus point only without drawing a tag. No refund on license is available. At the top of each hunt category season table there is a three-digit code for bonus

Paper Application Instructions (Continued)

points only. **Print the three-digit bonus point code in the hunter choice box on the application.** One check for big game applications and one check for mule deer applications preferred.

As per NAC 502.4175 (pages 12-13), applications for bonus points are required to submit the nonrefundable fees, purchase a Nevada hunting license (if not already purchased) and not receive a refund on the hunting license to earn the bonus point. Only one point can be earned per hunt category. If both the bonus point code and hunter choice numbers are listed for a hunt category the application will only be processed for the bonus point.

Step 11: Hunter choice section - select up to five hunter choices for your chosen type of hunt category. Print the correct three-digit hunter choice number(s) for the type of hunt category, unit group(s) and weapon type(s) for which you are applying in the box provided. To select hunter choices, refer to the hunt season tables in this application brochure for the type of hunt category you have selected.

Step 12: Partnership in Wildlife (PIW) - write your initials in the box provided if you wish to participate in the PIW drawing (see info on page 47). If PIW is marked no refund of donation is available.

Step 13: You have the option to purchase one mountain lion tag now or only if successful in obtaining other big game tags. Mark the appropriate box and submit fee or leave it blank if no mountain lion tag is desired.

Step 14: License Number section - **this is necessary for bonus points only too.** RESIDENTS and NONRESIDENTS who have purchased a current hunting license prior to applying, must print the hunting license CLASS NUMBER, hunting LICENSE NUMBER and YEAR. NONRESIDENTS purchasing a hunting license with the big game application, leave the hunting license section blank.

Nonresidents born after 1/1/60 must attach proof of hunter education. See page 11 for the Hunter Safety requirements. Note: NRA Certificates Are **NOT** Accepted.

Youth Hunters: For the purpose of acknowledging potential liability, the parent's or legal guardian's signature is required for a nonresident youth, 12 through 17 years of age, who is applying for a license.

Step 15: If you are unsuccessful and wish to donate all or part of your refund to Operation Game Thief or Predator Management, print an amount in the donation box.

Step 16: Nonresidents: mark the box if you want your hunting license fee refunded and do not want to earn any bonus points if unsuccessful in the draw. Boxes left blank will be processed as a "No" response and a hunting license will

be issued to you. No refunds are available for a combination hunting and fishing license selection.

Step 17: Sign your application. All applicants must sign their application.

Step 18: Submit the total tag, license (nonresidents), application fees and or bonus point only fees payable to Nevada Department of Wildlife (NDOW).

Nonresidents must submit guaranteed funds (cashier's check or money order). No out-of-state personal checks accepted. Nonresidents applying for both mule deer and big game only submit the license fee once.

One check is for big game applications and one check for mule deer applications is preferred.

If you choose to purchase a mountain lion tag, don't forget to add that to your total.

Return Checks – There is a \$25 return check fee for checks returned by the bank. Applications associated with a return check will be rejected from the draw. After the draw, applicants who had returned checks will be ineligible for other draw processes until the return check fee and nonrefundable application fees have been cleared.

Applicants Responsibility: It is the applicant's responsibility to contact the Wildlife Administrative Services Office if they do not receive any notice (tag, refund, letter) prior to the start of the hunt. Wildlife Administrative Services Office, P.O. Box 1345, Fallon, NV 89407-1345 or call 1-800-576-1020.

NRS 41.472. Imposition of Liability.

1. If a parent, guardian or other person legally responsible for a minor under the age of 18 years:

(a) Knows that the minor has previously been adjudicated delinquent or has been convicted of a criminal offense;

(b) Knows that the minor has a propensity to commit violent acts; or

(c) Knows or has reason to know that the minor intends to use the firearm for unlawful purposes, and permits the minor to use or possess a firearm, any negligence or willful misconduct of the minor in connection with such use or possession is imputed to the person who permits such use or possession for all purposes of civil damages, and, notwithstanding the provisions of subsection 2 of NRS 41.470**, that person is jointly and severally liable with the minor for any and all damages caused by such negligence or willful misconduct.

NRS 41.470 states the joint and several liability of one or both parents or guardian having custody or control of a minor under this section shall not exceed \$10,000 for any such act of willful misconduct.

2011 Big Game Application, Deadline and Remaining Tags

Big Game Application Eligibility

An applicant shall submit only one application for the same species or subspecies per draw except as otherwise provided in regulation. A person may submit an application for a species in the Silver State tag draw and if eligible submit an application for the same species or subspecies in the big game tag draw.

An eligible person may apply for: **one type of hunt category for antelope, one type of hunt category for elk, a mountain goat, black bear and any subspecies of bighorn sheep on the same application.**

A person **may not obtain** more than one antelope or elk tag during a hunting season **except for** antelope landowner damage compensation tags and elk incentive hunt tags.

An eligible person may apply for: **only one type of hunt category for mule deer** during any drawing. A person **may not obtain** more than one deer tag during a hunting season, **except for** depredation, emergency depredation and deer landowner damage compensation.

An application to obtain a tag that is issued by random selection may be submitted by a person under 12 years of age if he will attain the age of 12 years before the commencement of every season to which the application pertains.

General Application Information

Silver State Tag applications and Black Bear tag applications can only be submitted online through the Internet at www.huntnevada.com. All other big game tag applications must be submitted online through the Internet at www.huntnevada.com OR mailed to Wildlife Administrative Services Office, PO Box 1345, Fallon, Nevada 89407-1345 through a postal service.

The Wildlife Administrative Services Office will only accept those applications received until 5:00 p.m., on the deadline date, except as provided in LCB file R155-09. The applicant is responsible for mailing applications to the correct address. Applications received at Department of Wildlife offices will be date stamped and returned to the applicant. **Do not mail applications to the Department of Wildlife.**

All applications submitted, including late applications, will be assessed the non-refundable fees as per NAC 502.331. Applications received through the mail and received after 5 p.m. on the deadline date will be processed as late applications.

Main Draw Deadline Date - All species except for Bear

The Wildlife Administrative Services Office will accept applications until 5 p.m. on the third Monday in April (**April 18, 2011**) except as provided in LCB file R155-09. **Note:** Black Bear will be in a separate pamphlet.

Main Draw Results

Initial draw results will be posted online no later than 48 hours after the completion of the draw. **Advisory:** Draw result notifications may not reflect the final status of an

application due to ongoing processing of credit cards after the result notifications are posted.

The results of the main draw will be provided on or before the second Monday in June (**June 13, 2011**). Information will not be given over the phone until June 13, 2011. The draw reports will be available at the Wildlife Administrative Services Office, Department offices in Elko, Ely, Fallon, Las Vegas, Henderson, Reno and Winnemucca on or before June 13, 2011.

Second Draw Application Eligibility

A second drawing will be held for all remaining quotas for deer, antelope, elk, mountain goat and subspecies of bighorn sheep. Applicants who are eligible may apply for remaining tags in the second drawing. Remaining tags in each type of hunt except for the junior hunt will be available to both resident and nonresident applicants who are eligible to apply in the second drawing.

Second Draw Deadline

The Wildlife Administrative Services Office will accept applications until 5:00 p.m. the fourth Tuesday in June (**June 28, 2011**), except as provided in LCB file R155-09. Submit online through the Internet at www.huntnevada.com or mail to Wildlife Administrative Services Office, PO Box 1345, Fallon, Nevada 89407-1345 through a postal service.

Second Draw Results

Initial draw results will be posted online no later than 48 hours after the completion of the draw.

Results of the second draw will be provided on or before the third Friday in July (**July 15, 2011**). Information will not be given over the phone until July 15, 2011. The draw reports will be available at the Wildlife Administrative Services Office, Department offices in Elko, Ely, Fallon, Las Vegas, Henderson, Reno and Winnemucca on or before July 15, 2011. **Advisory:** Draw result notifications may not reflect the final status of an application due to ongoing processing of credit cards after the result notifications are posted.

Remaining Tag Eligibility and Deadline

Following the second draw, any remaining quotas for deer, antelope, elk, mountain goat and any subspecies of bighorn sheep will be available to eligible applicants through a first-come-first-served process to both resident and nonresidents. The junior hunt will not be reallocated. If the application is for a remaining tag for a season that is already in progress the applicant must be at least 12 years old at the time the application is submitted.

Remaining Tags: The Wildlife Administrative Services Office will accept applications beginning on or after the fourth Friday in July (**July 22, 2011**). Submit online through the Internet at www.huntnevada.com or mail to Wildlife Administrative Services Office, PO Box 1345, Fallon, Nevada 89407-1345 through a postal service.

Remaining big game tags will be sold until 7 weekdays prior to the close of the season for the tag.

Play in our Back Yard

Your Full Line Sporting Goods Store

Hunting • Fishing
Camping • Hiking

Great Selection at Low Prices

Sportsworld

775-289-8886

1500 Aultman Street Ely, Nevada

Sportsworld0497@sbcglobal.net

Big Game Season Dates and Quotas

2011 Big Game Seasons CR 11-03

The Board of Wildlife Commissioners under the authority of sections 501.181, 502.140, 502.250, 503.120, and 503.140 of the Nevada Revised Statutes does hereby adopt the following regulation for the big game resource.

Limits and Hours: The limit is one and the hunting hours are one-half hour before sunrise to sunset for all big game hunts, unless otherwise specified.

Important: The quotas listed are those from last year (2010). Big game quotas will not be set until the May 2011 Commission meeting in order to accommodate the most current data on big game herds. A ? (question mark) in the 2010 quota column denotes no previous quota available. New hunts, dates or units added to a hunt are marked in ***bold italics***.

Note: Standard dates for opening and closing of seasons are set by calendar date and not based on Saturday opening and Sunday closing day.

RESIDENT HUNTS

RESIDENT ANTELOPE - HORNS LONGER THAN EARS - ANY LEGAL WEAPON HUNT 2151

For Bonus Points Only - Use Bonus Point Code: **EBP**

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
011	386	Aug 22 - Sept 5	86
012 - 014	387	Aug 22 - Sept 5	125
015	388	Aug 22 - Sept 5	84
021, 022	389	Aug 22 - Sept 5	25
031	390	Aug 22 - Sept 5	128
032, 034, 035	391	Aug 22 - Sept 5	214
033 Early	392	Aug 22 - Aug 28	38
033 Late	393	Aug 29 - Sept 5	38
041, 042 Early	394	Aug 22 - Aug 28	136
<i>041, 042 Late</i>	<i>395</i>	<i>Aug 29 - Sept 5</i>	<i>?</i>
<i>043 - 046</i>	<i>396</i>	<i>Aug 22 - Sept 5</i>	<i>?</i>
051	397	Aug 22 - Sept 5	88
061, 062, 064, 071, 073	398	Aug 22 - Sept 5	104
065, 142, 144 ^A	399	Aug 22 - Sept 5	31
066	400	Aug 22 - Sept 5	14
067, 068	401	Aug 22 - Sept 5	102
072, 074, 075	402	Aug 22 - Sept 5	48
076, 077, 079, 081, 091	403	Aug 22 - Sept 5	35
078, 105 - 107, 121	404	Aug 22 - Sept 5	35
101 - 104, 108, 144 ^B	405	Aug 22 - Sept 5	67
111 - 114	406	Aug 22 - Sept 5	100
115, 231, 242	407	Aug 22 - Sept 5	29
131, 145, 163, 164	408	Aug 22 - Sept 5	52
132 - 134, 245	409	Aug 22 - Sept 5	28
141, 143, 151, 152, 154, 155	410	Aug 22 - Sept 5	74
161, 162	411	Aug 22 - Sept 5	15
171 - 173	412	Aug 22 - Sept 5	16
181 - 184	413	Aug 22 - Sept 5	35
202, 204	414	Oct 15 - Oct 30	7
203, 291	415	Aug 22 - Sept 5	6
205, 206	416	Sept 25 - Oct 4	18
221 - 223, 241	417	Aug 22 - Sept 5	15
251	418	Aug 22 - Sept 5	14

^A That portion of Unit 144 in Eureka County.

^B That portion of Unit 144 in White Pine County.

RESIDENT ANTELOPE - HORNS LONGER THAN EARS - LONGBOW ARCHERY HUNT 2161

For Bonus Points Only - Use Bonus Point Code: EBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
011	425	Aug 1 - Aug 20	23
012 - 014	426	Aug 1 - Aug 20	34
015	427	Aug 1 - Aug 20	32
021, 022	428	Aug 1 - Aug 20	5
031	429	Aug 1 - Aug 20	21
032, 034, 035	430	Aug 1 - Aug 20	64
033	431	Aug 1 - Aug 20	9
041, 042	432	Aug 1 - Aug 20	14
051	433	Aug 1 - Aug 20	44
061, 062, 064, 071, 073	434	Aug 1 - Aug 20	35
065, 142, 144 ^A	435	Aug 1 - Aug 20	7
066	436	Aug 1 - Aug 20	4
067, 068	437	Aug 1 - Aug 20	29
072, 074, 075	438	Aug 1 - Aug 20	27
076, 077, 079, 081, 091	439	Aug 1 - Aug 20	13
078, 105 - 107, 121	440	Aug 1 - Aug 20	5
101 - 104, 108, 144 ^B	441	Aug 1 - Aug 20	17
111 - 114	442	Aug 1 - Aug 20	18
115, 231, 242	443	Aug 1 - Aug 20	3
131, 145, 163, 164	444	Aug 1 - Aug 20	13
132 - 134, 245	445	Aug 1 - Aug 20	10
141, 143, 151, 152, 154, 155	446	Aug 1 - Aug 20	20
161, 162	447	Aug 1 - Aug 20	1
171 - 173	448	Aug 1 - Aug 20	2
181 - 184	449	Aug 1 - Aug 20	16
203, 291	450	Aug 1 - Aug 20	2
205, 206	451	Aug 1 - Aug 20	10
221 - 223, 241	452	Aug 1 - Aug 20	9
251	453	Aug 1 - Aug 20	2

^A That portion of Unit 144 in Eureka County.

^B That portion of Unit 144 in White Pine County.

RESIDENT ANTELOPE - HORNS SHORTER THAN EARS*- ANY LEGAL WEAPON HUNT 2181*

For Bonus Points Only - Use Bonus Point Code: FBP

Special Regulations: Eligibility restrictions concerning successive years' hunts as stated in NAC 502.341 do not apply to this hunt.

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
031	454	Sept 6 - Sept 20	111
032, 034, 035	455	Sept 6 - Sept 20	42
061 - 064, 071, 073	456	Sept 6 - Sept 20	79
067, 068	457	Sept 6 - Sept 20	68
111 - 114	458	Sept 6 - Sept 20	19
114, 115 Baker Ranch ^A	459	Sept 17 - Sept 23	15
121	460	Sept 6 - Sept 20	18

* Includes does, fawns and yearling buck antelopes with horns shorter than ears.

^A Within 1 mile of the Baker Ranch properties.

RESIDENT ANTELOPE - HORNS LONGER THAN EARS - MUZZLELOADER HUNT 2171

For Bonus Points Only - Use Bonus Point Code: EBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
078, 105 - 107, 121	419	Sept 25 - Oct 4	6
111 - 114	420	Sept 25 - Oct 4	7
115, 231, 242	421	Sept 25 - Oct 4	3
131, 145, 163, 164	422	Sept 25 - Oct 4	4
132 - 134, 245	423	Sept 25 - Oct 4	2
221 - 223, 241	424	Sept 25 - Oct 4	2

RESIDENT ELK - ANTLERED - ANY LEGAL WEAPON DEPREDATION HUNT 4102

For Bonus Points Only - Use Bonus Point Code: JBP

Special Regulations: Eligibility restrictions concerning successive years' hunts as stated in NAC 502.361 do not apply to this hunt.

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
101-103* Early	461	Aug 1 - Sept 30	15
101-103* Late	462	Oct 1 - Nov 30	15

* Difficult hunter access; low elk numbers in the area. This hunt is an attempt to remove all elk or drastically reduce elk numbers from these units.

RESIDENT ELK - ANTLERED - ANY LEGAL WEAPON HUNT 4151

For Bonus Points Only - Use Bonus Point Code: HBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
061, 071 Early	463	Oct 22 - Nov 4	?
061, 071 Late	464	Nov 6 - Nov 20	97
062, 064, 066 - 068 Early	465	Oct 22 - Nov 4	?
062, 064, 066 - 068 Late	466	Nov 6 - Nov 20	41
072, 074 Early	467	Sept 16 - Sept 23	10
072, 074 Mid	468	Oct 22 - Nov 4	?
072, 074 Late	469	Nov 6 - Nov 20	82
073 Early	470	Oct 22 - Nov 4	?
073 Late	471	Nov 6 - Nov 20	20
075* Early	472	Oct 22 - Nov 4	?
075* Late	473	Nov 6 - Nov 20	8
076, 077, 079, 081 Early	474	Nov 4 - Nov 18	30
076, 077, 079, 081 Late	475	Nov 20 - Dec 3	30
078, 104 ^A , 105 - 107	476	Nov 6 - Nov 20	7
091 ^B	477	Sept 17 - Oct 7	4
104 ^C , 108 ^D , 121	478	Nov 6 - Nov 20	18
108^E, 131, 132 Early	479	Sept 16 - Sept 23	?
108^E, 131, 132 Late	480	Nov 6 - Nov 20	?
111 - 115, 221, 222 Early	481	Nov 4 - Nov 18	156
111 - 115, 221, 222 Late	482	Nov 20 - Dec 3	132
161 - 164, 171 - 173 Early	483	Sept 16 - Sept 23	12
161 - 164, 171 - 173 Mid	484	Nov 4 - Nov 18	?
161 - 164, 171 - 173 Late	485	Nov 20 - Dec 3	49

Continued on next page

RESIDENT ELK - ANTLERED - ANY LEGAL WEAPON HUNT 4151 - *Continued*

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
223, 231, 241, 242 Early	486	Nov 4 - Nov 18	?
223, 231, 241, 242 Late	487	Nov 20 - Dec 3	?
262	488	Nov 6 - Nov 20	2

* Difficult hunter access; low elk numbers in the area.

^A That portion of Unit 104 east of the CCC and Quilici Spring Roads.

^B Interstate hunt with Utah. Nevada and Utah hunters may hunt within open units in both states. Nevada hunters hunting in Utah must abide by Utah regulations.

^C That portion of Unit 104 south of the CCC Road and southwest of the Quilici Spring Road.

^D That portion of Unit 108 north of the Falcon to Gonder powerline.

^E That portion of Unit 108 south of the Falcon to Gonder powerline.

RESIDENT ELK - ANTLERED - MUZZLELOADER HUNT 4156

For Bonus Points Only - Use Bonus Point Code: HBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
061, 071	489	Oct 8 - Oct 21	17
062, 064, 066-068	490	Oct 8 - Oct 21	4
072, 074	491	Oct 8 - Oct 21	13
073	492	Oct 8 - Oct 21	7
075*	493	Oct 8 - Oct 21	2
076, 077, 079, 081	494	Oct 20 - Nov 2	4
078, 104 ^A , 105 - 107	495	Oct 20 - Nov 2	1
104 ^B , 108 ^C , 121	496	Oct 20 - Nov 2	3
108^D , 131, 132	497	Oct 20 - Nov 2	6
111 - 115, 221, 222	498	Oct 20 - Nov 2	19
161 - 164, 171 - 173	499	Oct 20 - Nov 2	5
223 , 231, 241, 242	500	Oct 20 - Nov 2	21
262	501	Oct 20 - Nov 2	1

* Poor hunter success expected; difficult hunter access; low elk numbers in the area.

^A That portion of Unit 104 east of the CCC and Quilici Spring Roads.

^B That portion of Unit 104 south of the CCC Road and southwest of the Quilici Spring Road.

^C That portion of Unit 108 north of the Falcon to Gonder powerline.

^D That portion of Unit 108 south of the Falcon to Gonder powerline.

RESIDENT ELK - ANTLERED - LONGBOW ARCHERY HUNT 4161

For Bonus Points Only - Use Bonus Point Code: HBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
061, 071	502	Aug 25 - Sept 14	12
062, 064, 066 - 068	503	Aug 25 - Sept 14	7
072, 074	504	Aug 25 - Sept 14	18
073	505	Aug 25 - Sept 14	4
075*	506	Aug 25 - Sept 14	3
076, 077, 079, 081	507	Aug 25 - Sept 14	7
078, 104 ^A , 105 - 107	508	Aug 25 - Sept 14	2
104 ^B , 108 ^C , 121	509	Aug 25 - Sept 14	5
108^D , 131, 132	510	Aug 25 - Sept 14	7
111 - 115, 221, 222	511	Aug 25 - Sept 14	31

Continued on next page

RESIDENT ELK - ANTLERED - LONGBOW ARCHERY HUNT 4161 - *Continued*

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
161 - 164, 171 - 173	512	Aug 25 - Sept 14	6
223 , 231, 241, 242	513	Aug 25 - Sept 14	21
262	514	Aug 25 - Sept 14	1

* Poor hunter success expected; difficult hunter access; low elk numbers in the area.

^A That portion of Unit 104 east of the CCC and Quilici Spring Roads.

^B That portion of Unit 104 south of the CCC Road and southwest of the Quilici Spring Road.

^C That portion of Unit 108 north of the Falcon to Gonder powerline.

^D That portion of Unit 108 south of the Falcon to Gonder powerline.

RESIDENT ELK - ANTLERLESS - ANY LEGAL WEAPON HUNT 4181
For Bonus Points Only - Use Bonus Point Code: IBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
061, 071 Early	523	Oct 1 - Oct 10	195
061, 071 Late	524	Oct 11 - Oct 20	?
062, 064, 066 - 068 Early	525	Oct 1 - Oct 10	99
062, 064, 066 - 068 Late	526	Oct 11 - Oct 20	?
072 Early	527	Oct 1 - Oct 20	80
073 Early	528	Oct 1 - Oct 20	48
074 Early	529	Oct 1 - Oct 20	21
075* Early	530	Oct 1 - Oct 20	25
072 - 075** Late	531	Nov 22 - Jan 1	106
076, 077, 079	532	Oct 1 - Oct 19	88
078, 104^A, 105 - 107	533	Oct 1 - Oct 19	?
081	534	Oct 1 - Oct 19	58
101 - 103 1st ^{*B}	535	Aug 1 - Aug 31	10
101 - 103 2nd ^{*B}	536	Sept 1 - Sept 30	10
101 - 103 3rd ^{*B}	537	Oct 1 - Oct 31	10
101 - 103 4th ^{*B}	538	Nov 1 - Jan 1	10
104^C, 108^D, 121	539	Oct 1 - Oct 19	?
108^E, 131**	540	Dec 5 - Jan 1	?
111, 112**	541	Dec 5 - Jan 1	193
113** ^F	542	Dec 5 - Jan 10	48
114, 115**	543	Dec 5 - Jan 1	33
161 - 164**	544	Dec 5 - Jan 1	93
221**	545	Dec 5 - Jan 1	22
222**	546	Dec 5 - Jan 1	216
222, 231 ^G 1st	547	Aug 1 - Aug 15	20
222, 231^G 2nd	548	Aug 16 - Aug 30	?
222, 231^G 3rd	549	Aug 31 - Sept 14	?
222, 231 ^G 4th	550	Sept 15 - Sept 30	20
223 , 231, 241, 242 Early	551	Oct 1 - Oct 16	73
223 , 231, 241, 242 Late**	552	Dec 5 - Jan 1	173

* Poor hunter success expected; difficult hunter access; low elk numbers in the area.

** Helicopter surveys may be conducted during this hunt.

^A That portion of Unit 104 east of the CCC and Quilici Spring Roads.

^B This hunt is an attempt to remove all elk or drastically reduce elk numbers from these units.

^C That portion of Unit 104 south of the CCC Road and southwest of the Quilici Spring Road.

^D That portion of Unit 108 north of the Falcon to Gonder powerline.

^E That portion of Unit 108 south of the Falcon to Gonder powerline.

^F Elk availability dependent on winter conditions that affect elk movement from adjacent Goshute Tribal Lands.

^G That portion of Unit 222, 231 within 5 miles of the irrigated or cultivated Atlanta Farm fields located north and south of the Atlanta Road. Poor hunter success expected. Elk move primarily at night from the Pinyon/Juniper tree cover to the Atlanta Farm fields.

RESIDENT ELK - ANTLERLESS - MUZZLELOADER HUNT 4176
For Bonus Points Only - Use Bonus Point Code: IBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
061, 071	553	Sept 16 - Sept 30	50
062, 064, 066 - 068	554	Sept 16 - Sept 30	24
072	555	Sept 16 - Sept 30	23
073	556	Sept 16 - Sept 30	18
074	557	Sept 16 - Sept 30	5
075*	558	Sept 16 - Sept 30	11
076, 077, 079	559	Sept 16 - Sept 30	12
078, 104^A, 105 - 107	560	Sept 16 - Sept 30	?
081	561	Sept 16 - Sept 30	8
104^B, 108^C, 121	562	Sept 16 - Sept 30	?
108^D, 131	563	Sept 16 - Sept 30	?
111, 112, 221, 222	564	Sept 16 - Sept 30	70
113	565	Sept 16 - Sept 30	6
114, 115	566	Sept 16 - Sept 30	5
161 - 164	567	Sept 16 - Sept 30	4
223, 231, 241, 242	568	Sept 16 - Sept 30	55

* Poor hunter success expected; difficult hunter access; low elk numbers in the area.

^A That portion of Unit 104 east of the CCC and Quilici Spring Roads.

^B That portion of Unit 104 south of the CCC Road and southwest of the Quilici Spring Road.

^C That portion of Unit 108 north of the Falcon to Gonder powerline.

^D That portion of Unit 108 south of the Falcon to Gonder powerline.

RESIDENT ELK - ANTLERLESS - LONGBOW ARCHERY HUNT 4111
For Bonus Points Only - Use Bonus Point Code: IBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
061, 071	569	Aug 1 - Aug 24	42
062, 064, 066 - 068	570	Aug 1 - Aug 24	11
072	571	Aug 1 - Aug 24	19
073	572	Aug 1 - Aug 24	14
074	573	Aug 1 - Aug 24	3
075*	574	Aug 1 - Aug 24	3
076, 077, 079	575	Aug 1 - Aug 24	22
078, 104^A, 105 - 107	576	Aug 1 - Aug 24	?
081	577	Aug 1 - Aug 24	14
104^B, 108^C, 121	578	Aug 1 - Aug 24	?
108^D, 131	579	Aug 1 - Aug 24	?
111, 112, 221, 222	580	Aug 1 - Aug 24	72
113	581	Aug 1 - Aug 24	6
114, 115	582	Aug 1 - Aug 24	9
161 - 164	583	Aug 1 - Aug 24	9
223, 231, 241, 242	584	Aug 1 - Aug 24	58

* Poor hunter success expected; difficult hunter access; low elk numbers in the area.

^A That portion of Unit 104 east of the CCC and Quilici Spring Roads.

^B That portion of Unit 104 south of the CCC Road and southwest of the Quilici Spring Road.

^C That portion of Unit 108 north of the Falcon to Gonder powerline.

^D That portion of Unit 108 south of the Falcon to Gonder powerline.

Continued on next page

**RESIDENT NELSON (DESERT) BIGHORN SHEEP - ANY RAM
ANY LEGAL WEAPON HUNT 3151**

For Bonus Points Only - Use Bonus Point Code: KBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
044, 182	585	Nov 20 - Dec 20	5
045	586	Nov 20 - Dec 20	1
131*, 164*	587	Nov 20 - Dec 20	4
132	588	Nov 20 - Dec 20	1
133, 245	589	Nov 20 - Dec 20	3
134	590	Nov 20 - Dec 20	4
161 Early	591	Oct 15 - Nov 5	7
161 Late	592	Nov 20 - Dec 20	4
162, 163	593	Nov 20 - Dec 20	4
173	594	Nov 20 - Dec 20	5
181**	595	Nov 20 - Dec 20	8
183	596	Nov 20 - Dec 20	7
184 Early	597	Oct 15 - Nov 5	4
184 Late	598	Nov 20 - Dec 20	4
202	599	Oct 15 - Nov 5	3
204	600	Nov 20 - Dec 20	2
205 N ^A	601	Nov 20 - Dec 20	5
205 S ^B	602	Nov 20 - Dec 20	5
206	603	Nov 20 - Dec 20	3
211 N ^C	604	Nov 20 - Dec 20	8
211 S ^D	605	Nov 20 - Dec 20	6
212	606	Nov 20 - Dec 20	5
223, 241	607	Nov 20 - Dec 20	4
243	608	Nov 20 - Dec 20	3
244	609	Nov 20 - Dec 20	4
252***	610	Nov 19 - Dec 11	6
253 Specters ^E	611	Nov 20 - Dec 20	1
253 Bares ^F	612	Nov 20 - Dec 20	5
261	613	Nov 20 - Dec 20	6
262	614	Nov 20 - Dec 20	6
263	615	Nov 20 - Dec 20	7
264, 265	616	Nov 20 - Dec 20	3
266	617	Nov 20 - Dec 20	3
267	618	Nov 20 - Dec 20	4
268	619	Nov 20 - Dec 20	17
271	620	Nov 20 - Dec 20	7
272	621	Nov 20 - Dec 20	2
280***	622	Dec 17 - Jan 1	3
281***	623	Dec 17 - Jan 1	5
282***	624	Dec 17 - Jan 1	3
283, 284	625	Nov 20 - Dec 20	4
286	626	Nov 20 - Dec 20	1

* Hunter may harvest a Nelson, Rocky Mountain, or hybrid subspecies; for purposes of complying with NAC 502.345, a harvested animal will be considered a Nelson bighorn; hunter is required to provide tissue sample from harvested ram for DNA tests; harvested rams may not be accepted into formal trophy record books.

** There are portions of Unit 181 in Naval Air Station (NAS) Fallon where public access is restricted. To hunt in Unit 181, the tag holder is required to attend a NAS hunter safety briefing.

Continued on next page

**RESIDENT NELSON (DESERT) BIGHORN SHEEP - ANY RAM
ANY LEGAL WEAPON HUNT 3151 - *Continued***

*** Portions of Hunt Units 252, 280, 281, 282 are within the Nevada Test and Training Range (NTTR) where public access is limited. Hunters and everyone in their respective hunting parties, must comply with all Nevada hunting requirements and all NTTR safety and security requirements including the following: 1) consent to and pass a criminal history background check, 2) be at least 14 years old on opening day of the respective hunting season, and 3) attend the Nellis Air Force Base hunter safety briefing. Hunters and members of their parties who fail to comply with these requirements may be denied access to the NTTR. No pets are allowed on NTTR. It is the hunter's responsibility to meet and/or comply with all NTTR eligibility requirements. In some units there may be adjustments to season dates to accommodate Department of Defense operations. The Nevada Board of Wildlife Commissioners hereby delegates authority to the Nevada Department of Wildlife to adjust season dates to accommodate Department of Defense operations so long as there is no change to the overall length of the season.

^A 205 N - That portion of Unit 205 north and west of State Route 361.

^B 205 S - That portion of Unit 205 south and east of State Route 361.

^C 211 N - That portion of Unit 211 north of Highway 95 (Monte Cristo Range).

^D 211 S - That portion of Unit 211 south of Highway 95 (Silver Peak Range & Volcanic Hills).

^E 253 Specters - Specter Range portion of Unit 253 east of the Lathrop Wells Gate Road that extends north from the junction of U.S. 95 and SR 373.

^F 253 Bares - Bare Mountain portion of Unit 253 west of the Lathrop Wells Gate Road that extends north from the junction of U.S. 95 and SR 373.

**RESIDENT CALIFORNIA BIGHORN SHEEP - ANY RAM - ANY LEGAL WEAPON HUNT 8151
For Bonus Points Only - Use Bonus Point Code: LBP**

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
012*	627	Sept 1 - Oct 30	9
014*	628	Sept 1 - Oct 30	2
021, 022*	629	Sept 1 - Oct 30	2
031*	630	Sept 1 - Oct 30	5
032*	631	Sept 1 - Oct 30	6
033*	632	Sept 1 - Oct 30	4
034*	633	Sept 1 - Oct 30	7
035*	634	Sept 1 - Oct 30	2
051*	635	Sept 1 - Oct 30	2
066, 068	636	Sept 1 - Oct 30	6

* Helicopter surveys may be conducted during this hunt.

**RESIDENT ROCKY MOUNTAIN BIGHORN SHEEP - ANY RAM
ANY LEGAL WEAPON HUNT 9151
For Bonus Points Only - Use Bonus Point Code: MBP**

Unit Group	Season Dates	Hunter Choice Number	2010 Quota
074	637	Sept 1 - Oct 30	2
114	638	Sept 1 - Oct 30	2
115^A	639	Dec 20 - Feb 20	?

^A That portion of Unit 115 outside of the Great Basin National Park; Pursuant to NAC 502.405, the deadline for submitting the tagholder's big game hunt questionnaire is February 28.

RESIDENT MOUNTAIN GOAT - ANY GOAT - ANY LEGAL WEAPON HUNT 7151
For Bonus Points Only - Use Bonus Point Code: NBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
101	640	Sept 1 - Oct 30	4
102	641	Sept 1 - Oct 30	12
103	642	Sept 1 - Oct 30	1

RESIDENT MULE DEER - ANTLERLESS - ANY LEGAL WEAPON DEPREDATION HUNT 1101
For Bonus Points Only - Use Bonus Point Code: SBP

Special Regulations: A person, so long as they apply in separate drawings, may obtain a tag for this hunt, #1101, and obtain an additional deer tag from one of the following hunt categories: 1107, 1331, 1341, 1371, or 1181 during the 2011 and 2012 hunting seasons. Applicants who apply for two different deer hunt categories in a single drawing will be rejected.

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
114 ^A , 115 ^A	684	Nov 19 - Nov 27	15

^A Within 1 mile of the Baker Ranch properties.

IMPORTANT INFORMATION

BIG GAME APPLICATION WORKSHOPS

If you have questions about Nevada's tag application process, the Nevada Department of Wildlife has the answers.

LAS VEGAS

Clark County Shooting Park
 Hunter Education Center
 11357 Decatur

Friday, March 25, 2011
 7 p.m. - 10 p.m.

Wednesday, March 30, 2011
 8 a.m. - 11 a.m.

2011 BIGHORN SHEEP INDOCTRINATION COURSES

Indoctrination is mandatory to hunt Rocky Mountain, California and Desert Bighorn Sheep. If you are successful in drawing a tag, you will receive a letter with course information.

Reno

Sat., Aug. 13, 2011
 10 a.m. - 1 p.m., Location TBA.

Las Vegas

Sat., Aug. 20, 2011
 10 a.m. - 1 p.m., Location TBA.

Elko

Tues., August 30, 2011
 10 a.m. - 1 p.m., Location TBA.

Las Vegas

Fri., Nov. 18, 2011
 10 a.m. - 1 p.m., Location TBA.

**RESIDENT JUNIOR MULE DEER - ANTLERED - OR - ANTLERLESS
 LONGBOW ARCHERY, MUZZLELOADER, OR ANY LEGAL WEAPON HUNT 1107**

The junior youth hunt is an either sex hunt; tag holders can harvest a buck or a doe. This tag allows the junior hunter to hunt during the longbow archery season when the unit is open for longbow archery only; to hunt with a muzzleloader when the unit is open for muzzleloader only; and to hunt with any legal weapon (including crossbow) when the unit is open for any legal weapon. If a junior hunt applicant is unsuccessful in drawing a tag, bonus points will be awarded for the junior hunt.

Note: Any bonus points accrued in the junior hunt will automatically transfer to the antlered deer category at the time the junior hunter becomes ineligible for the junior hunt by either age, or after 5 years of application for the junior hunt.

Youth must be 12 prior to the opening of the first hunt season applied for (usually longbow archery), and will not attain their 18th birthday until after the last day of the last season applied for (usually rifle). A person who is otherwise eligible to apply for a junior hunt may apply for a junior hunt for not more than 5 years.

For Bonus Points Only - Use Bonus Point Code: CBP

Unit Group	Hunter Choice Number	Weapon	Season Dates	2010 Quota
011 - 013	643	Archery	Aug 8 - Sept 5	52
		Muzzleloader	Sept 10 - Sept 30	
		Any Legal Weapon	Oct 5 - Oct 31	
014	644	Archery	Aug 8 - Sept 5	22
		Muzzleloader	Sept 10 - Sept 30	
		Any Legal Weapon	Oct 5 - Oct 31	
015	645	Archery	Dec 1 - Dec 10	9
		Muzzleloader	Dec 11 - Dec 20	
		Any Legal Weapon	Dec 21 - Jan 1	
021	646	Archery	Dec 1 - Dec 10	18
		Muzzleloader	Dec 11 - Dec 20	
		Any Legal Weapon	Dec 21 - Jan 1	
022	647	Archery	Aug 8 - Sept 5	9
		Muzzleloader	Sept 10 - Sept 30	
		Any Legal Weapon	Oct 5 - Oct 31	
031	648	Archery	Aug 8 - Sept 5	55
		Muzzleloader	Sept 10 - Sept 30	
		Any Legal Weapon	Oct 5 - Oct 31	
032	649	Archery	Aug 8 - Sept 5	34
		Muzzleloader	Sept 10 - Sept 30	
		Any Legal Weapon	Oct 5 - Oct 31	
033	650	Archery	Aug 8 - Sept 5	17
		Muzzleloader	Sept 10 - Sept 30	
		Any Legal Weapon	Oct 5 - Oct 31	
034	651	Archery	Aug 8 - Sept 5	6
		Muzzleloader	Sept 10 - Sept 30	
		Any Legal Weapon	Oct 5 - Oct 31	
035	652	Archery	Aug 8 - Sept 5	16
		Muzzleloader	Sept 10 - Sept 30	
		Any Legal Weapon	Oct 5 - Oct 31	
041, 042	653	Archery	Aug 8 - Sept 5	13
		Muzzleloader	Sept 10 - Sept 30	
		Any Legal Weapon	Oct 5 - Oct 31	
043 - 046	654	Archery	Aug 8 - Sept 5	99
		Muzzleloader	Sept 10 - Sept 30	
		Any Legal Weapon	Oct 5 - Oct 31	

Continued on next page

RESIDENT JUNIOR MULE DEER HUNT 1107 - *Continued*

Unit Group	Hunter Choice Number	Weapon	Season Dates	2010 Quota
051	655	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	164
061, 062, 064, 066 - 068	656	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	227
065	657	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	12
071 - 079, 091	658	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	283
081	659	Archery Muzzleloader Any Legal Weapon	Nov 1 - Nov 20 Nov 21 - Dec 10 Dec 11 - Jan 1	19
101 - 108	660	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 1 - Oct 31	401
111 - 113	661	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	170
114, 115	662	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	57
121	663	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	54
131 - 134	664	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	86
141 - 145	665	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	88
151, 152, 154, 155	666	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	51
161 - 164	667	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	133
171 - 173	668	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	169
181 - 184	669	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	58
192	670	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	16
194, 196	671	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	31

Continued on next page

RESIDENT JUNIOR MULE DEER HUNT 1107 - *Continued*

Unit Group	Hunter Choice Number	Weapon	Season Dates	2010 Quota
195	672	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Nov 5 - Nov 30	9
201, 204	673	Any Legal Weapon Muzzleloader Archery	Nov 5 - Nov 30 Dec 1 - Dec 15 Dec 16 - Jan 1	19
202, 205, 206	674	Any Legal Weapon Muzzleloader Archery	Nov 5 - Nov 30 Dec 1 - Dec 15 Dec 16 - Jan 1	17
203 ^A	675	Archery Any Legal Weapon	Aug 8 - Sept 5 Nov 5 - Nov 30	27
211, 212	676	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Oct 9 Nov 5 - Nov 30	13
221 - 223	677	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	169
231	678	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	47
241 - 245	679	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	21
251 - 253	680	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Oct 5 - Oct 31	27
261 - 268	681	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Nov 5 - Nov 30	19
271, 272	682	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Nov 5 - Nov 30	8
291	683	Archery Muzzleloader Any Legal Weapon	Aug 8 - Sept 5 Sept 10 - Sept 30 Nov 5 - Nov 30	17

^A Special Restrictions Apply, see NAC 503.170 on page 21.

GUIDELINES TO APPLY AS A PARTY FOR MULE DEER HUNTS

GENERAL INFORMATION

Party applications for game tags are only authorized for mule deer.

Do Not include applications for Bonus Points Only in a party.

Party applications can be either all resident applicants, all nonresident applicants or mixed resident and nonresident applicants.

The party box needs to be completed on the application for each member in the party.

There is no limit to the party size that can be submitted, but a limiting factor is the number of tags that have been available historically. A party of six may not want to apply for a hunter choice that only had three tags in the previous year.

To be able to apply as a party all applicants must apply for the same species category and hunter choice numbers i.e. all antlered deer (resident and nonresident); or all antlerless deer (residents only); all junior deer hunts (residents that meet the junior hunt age requirements).

Look at the season and hunter choice tables for the

weapon type(s) you are interested in and select the hunter choice numbers for the unit groups and seasons you wish to apply for.

As a reference for your party, check the quota column to see how many tags were available in the previous year. There is a column for the resident quota and one for the nonresident quota.

All resident parties should focus on the resident previous years quota column. All nonresident parties should focus on the nonresident previous years quota column. If the column displays "N/A" there was not a season set for that residency type and there will be no quota for that unit group and residency type. Any hunter choices listing "N/A" are not recommended for mixed resident and nonresident party applications, as there must be a quota in both columns for the party to potentially successful in drawing tags.

Antlerless Mule Deer Hunt 1181, and Junior Mule Deer Hunt 1107 are strictly resident hunts and are not available to nonresidents.

RESIDENT AND NONRESIDENT MULE DEER - ANTLERED ANY LEGAL WEAPON HUNT 1331

For Bonus Points Only - Use Bonus Point Code: ABP

Unit Group	Hunter Choide Number	Season Dates	Resident Quotas	Nonresident Quotas
011 - 013 Early	685	<i>Oct 5 - Oct 20</i>	146	11
011 - 013 Late	686	Oct 21 - Nov 5	?	?
014 Early	687	<i>Oct 5 - Oct 20</i>	66	5
014 Late	688	Oct 21 - Nov 5	?	?
015*	689	Dec 21 - Jan 1	28	2
021*	690	Dec 21 - Jan 1	32	3
022	691	Oct 5 - Oct 31	39	3
031	692	Oct 5 - Oct 31	153	11
032	693	Oct 5 - Oct 31	81	6
033 Early	694	Oct 5 - Oct 20	35	3
033 Late	695	Oct 21 - Nov 5	23	2
034	696	Oct 5 - Oct 31	20	2
035	697	Oct 5 - Oct 31	36	3
041, 042	698	Oct 5 - Oct 31	34	3
043 - 046 Early	699	Oct 5 - Oct 20	293	22
043 - 046 Late	700	Oct 21 - Nov 5	?	?
051 Early	701	Oct 5 - Oct 20	336	34
051 Late	702	Oct 21 - Nov 5	38	3
061, 062, 064, 066 - 068 Early	703	Oct 5 - Oct 20	697	53
061, 062, 064, 066 - 068 Late	704	Oct 21 - Nov 5	78	7
065	705	Oct 5 - Oct 31	38	3

Continued on next page

RESIDENT AND NONRESIDENT MULE DEER - ANTLERED
ANY LEGAL WEAPON HUNT 1331 - *Continued*

Unit Group	Hunter Choide Number	Season Dates	Resident Quotas	Nonresident Quotas
071 - 079, 091 Early	706	Oct 5 - Oct 20	770	50
071 - 079, 091 Late	707	Oct 21 - Nov 5	132	9
081*	708	Dec 11 - Jan 1	47	4
101 - 108 Early	709	Oct 1 - Oct 14	2,380	172
101 - 108 Mid	710	Oct 15 - Oct 28	?	?
101 - 108 Late	711	Oct 29 - Nov 8	427	32
111 - 113 Early	712	Oct 5 - Oct 20	402	31
111 - 113 Late	713	Oct 30 - Nov 5	35	3
114, 115 Early	714	Oct 5 - Oct 20	70	5
114, 115 Late	715	Oct 30 - Nov 5	12	2
121 Early	716	Oct 5 - Oct 20	171	12
121 Late	717	Oct 30 - Nov 5	9	2
131 - 134 Early	718	Oct 5 - Oct 20	168	13
131 - 134 Late	719	Oct 30 - Nov 5	9	2
141 - 145 Early	720	Oct 5 - Oct 20	215	14
141 - 145 Late	721	Oct 21 - Nov 5	24	2
151, 152, 154, 155 Early	722	Oct 5 - Oct 20	176	15
151, 152, 154, 155 Late	723	Oct 21 - Nov 5	19	2
161 - 164 Early	724	Oct 5 - Oct 20	315	26
161 - 164 Late	725	Oct 21 - Nov 5	35	3
171 - 173 Early	726	Oct 5 - Oct 20	372	29
171 - 173 Late	727	Oct 21 - Nov 5	93	7
181 - 184	728	Oct 5 - Nov 5	166	12
192	729	Oct 5 - Nov 5	40	5
194, 196	730	Dec 21 - Jan 1	58	6
195	731	Oct 5 - Oct 31	24	2
201, 204	732	Nov 5 - Nov 30	52	4
202, 205, 206	733	Nov 5 - Nov 30	43	4
203 ^A	734	Nov 5 - Nov 30	54	4
211, 212	735	Nov 5 - Nov 30	40	4
221 - 223 Early	736	Oct 5 - Oct 20	421	30
221 - 223 Late	737	Oct 30 - Nov 5	22	2
231	738	Oct 5 - Oct 28	128	9
241 - 245 Early	739	Oct 5 - Oct 20	58	3
241 - 245 Late	740	Oct 21 - Nov 5	6	2
251 - 253	741	Oct 5 - Oct 31	41	5
261 - 268	742	Nov 5 - Nov 30	47	5
271, 272	743	Nov 5 - Nov 30	22	2
291	744	Nov 5 - Nov 30	50	5

* Helicopter surveys may be conducted during this hunt.

^A Special restrictions apply see NAC 503.170.

**RESIDENT AND NONRESIDENT MULE DEER - ANTLERED
MUZZLELOADER- HUNT 1371**

For Bonus Points Only - Use Bonus Point Code: **ABP**

Unit Group	Hunter Choide Number	Season Dates	Resident Quotas	Nonresident Quotas
011 - 013	745	Sept 10 - Sept 30	6	2
014	746	Sept 10 - Sept 30	5	2
015	747	Dec 11 - Dec 20	2	2
021	748	Dec 11 - Dec 20	4	2
022	749	Sept 10 - Sept 30	2	2
031	750	Sept 10 - Sept 30	6	2
032	751	Sept 10 - Sept 30	6	2
033	752	Sept 10 - Sept 30	5	2
034	753	Sept 10 - Sept 30	4	2
035	754	Sept 10 - Sept 30	6	1
041, 042	755	Sept 10 - Sept 30	2	2
043 - 046	756	Sept 10 - Sept 30	37	4
051	757	Sept 10 - Sept 30	46	4
061, 062, 064, 066 - 068	758	Sept 10 - Sept 30	55	5
065	759	Sept 10 - Sept 30	4	2
071 - 079, 091	760	Sept 10 - Sept 30	117	6
081	761	Nov 21 - Dec 10	7	2
101 - 108	762	Sept 10 - Sept 30	289	15
111 - 113	763	Sept 10 - Sept 30	31	2
114, 115	764	Nov 10 - Nov 30	47	4
121	765	Sept 10 - Sept 30	14	2
131 - 134	766	Sept 10 - Sept 30	32	4
141 - 145	767	Sept 10 - Sept 30	14	2
151, 152, 154, 155	768	Sept 10 - Sept 30	22	2
161 - 164	769	Sept 10 - Sept 30	33	4
171 - 173	770	Sept 10 - Sept 30	97	3
181 - 184	771	Sept 10 - Sept 30	5	2
192	772	Sept 10 - Sept 30	4	4
194, 196	773	Sept 10 - Sept 30	5	4
195	774	Sept 10 - Sept 30	4	2
201, 204	775	Dec 1 - Dec 15	4	2
202, 205, 206	776	Dec 1 - Dec 15	2	2
211, 212	777	Sept 10 - Oct 9	4	2
221 - 223	778	Sept 10 - Sept 30	29	3
231	779	Sept 10 - Sept 30	13	2
241 - 245	780	Sept 10 - Sept 30	2	2
251 - 253	781	Sept 10 - Sept 30	4	2
261 - 268	782	Sept 10 - Sept 30	5	2
271, 272	783	Sept 10 - Sept 30	2	2
291	784	Sept 10 - Sept 30	4	2

RESIDENT AND NONRESIDENT MULE DEER - ANTLERED - LONGBOW HUNT 1341

For Bonus Points Only - Use Bonus Point Code: ABP

Unit Group	Hunter Choide Number	Season Dates	Resident Quotas	Nonresident Quotas
011 – 013	785	Aug 8 - Sept 5	20	2
014	786	Aug 8 - Sept 5	14	2
015	787	Dec 1 - Dec 10	2	2
021	788	Dec 1 - Dec 10	8	2
022	789	Aug 8 - Sept 5	9	2
031	790	Aug 8 - Sept 5	23	3
032	791	Aug 8 - Sept 5	29	3
033	792	Aug 8 - Sept 5	8	2
034	793	Aug 8 - Sept 5	8	2
035	794	Aug 8 - Sept 5	5	2
041, 042	795	Aug 8 - Sept 5	10	2
043 – 046	796	Aug 8 - Sept 5	69	8
051	797	Aug 8 - Sept 5	150	17
061, 062, 064, 066 - 068	798	Aug 8 - Sept 5	136	12
065	799	Aug 8 - Sept 5	2	2
071 – 079, 091 Early	800	Aug 8 - Sept 5	169	15
071 – 079, 091 Late*	801	Nov 10 - Nov 30	40	4
081	802	Nov 1 - Nov 20	2	2
101 – 108 Early	803	Aug 8 - Sept 5	430	40
101 – 108 Late*	804	Nov 10 - Nov 30	161	15
111 - 113	805	Aug 8 - Sept 5	34	3
114, 115	806	Aug 8 - Sept 5	62	7
121 Early	807	Aug 8 - Sept 5	21	2
121 Late	808	Nov 10 - Nov 30	?	?
131 - 134	809	Aug 8 - Sept 5	18	2
141 - 145	810	Aug 8 - Sept 5	77	9
151, 152, 154, 155	811	Aug 8 - Sept 5	53	6
161 - 164	812	Aug 8 - Sept 5	121	13
171 - 173	813	Aug 8 - Sept 5	177	11
181 - 184	814	Aug 8 - Sept 5	44	5
192 Early	815	Aug 8 - Sept 5	4	2
192 Late*	816	Dec 1 - Dec 20	3	2
194, 196 Early	817	Aug 8 - Sept 5	6	2
194, 196 Late*	818	Dec 1 - Dec 20	4	2
195	819	Aug 8 - Sept 5	3	2
201, 202, 204 - 206 Early	820	Aug 8 - Sept 5	?	?
201, 204 Late*	821	Dec. 16 - Jan 1	16	2
202, 205, 206 Late*	822	Dec. 16 - Jan 1	8	2
203	823	Aug 8 - Sept 5	62	7
211, 212	824	Aug 8 - Sept 5	5	2
221 - 223	825	Aug 8 - Sept 5	57	6
231	826	Aug 8 - Sept 5	30	3
241 - 245	827	Aug 8 - Sept 5	5	2
251 - 253	828	Aug 8 - Sept 5	7	2
261 - 268	829	Aug 8 - Sept 5	5	2
271, 272	830	Aug 8 - Sept 5	5	2
291	831	Aug 8 - Sept 5	8	2

* Helicopter surveys may be conducted during this hunt.

NONRESIDENT HUNTS

NONRESIDENT ANTELOPE - HORNS LONGER THAN EARS ANY LEGAL WEAPON HUNT 2251

For Bonus Points Only - Use Bonus Point Code: OBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
011	832	Aug 22 - Sept 5	10
012 - 014	833	Aug 22 - Sept 5	14
015	834	Aug 22 - Sept 5	9
021, 022	835	Aug 22 - Sept 5	3
031	836	Aug 22 - Sept 5	14
032, 034, 035	837	Aug 22 - Sept 5	24
033 Early	838	Aug 22 - Aug 28	5
033 Late	839	Aug 29 - Sept 5	5
041, 042 Early	840	Aug 22 - Aug 28	16
041, 042 Late	841	Aug 29 - Sept 5	?
051	842	Aug 22 - Sept 5	10
061, 062, 064, 071, 073	843	Aug 22 - Sept 5	10
065, 142, 144 ^A	844	Aug 22 - Sept 5	3
066	845	Aug 22 - Sept 5	2
067, 068	846	Aug 22 - Sept 5	11
072, 074, 075	847	Aug 22 - Sept 5	5
076, 077, 079, 081, 091	848	Aug 22 - Sept 5	4
078, 105 - 107, 121	849	Aug 22 - Sept 5	6
101 - 104, 108, 144 ^B	850	Aug 22 - Sept 5	7
111 - 114	851	Aug 22 - Sept 5	11
115, 231, 242	852	Aug 22 - Sept 5	3
131, 145, 163, 164	853	Aug 22 - Sept 5	6
132 - 134, 245	854	Aug 22 - Sept 5	3
141, 143, 151, 152, 154, 155	855	Aug 22 - Sept 5	7
161, 162	856	Aug 22 - Sept 5	2
171 - 173	857	Aug 22 - Sept 5	2
181 - 184	858	Aug 22 - Sept 5	4
205, 206	859	Sept 25 - Oct 4	2
221 - 223, 241	860	Aug 22 - Sept 5	2
251	861	Aug 22 - Sept 5	2

^A That portion of Unit 144 in Eureka County.

^B That portion of Unit 144 in White Pine County.

- BEFORE YOU APPLY -

It is the responsibility of the applicant to do his or her homework on the hunter choices chosen on their application. For some hunts there are access restrictions, low hunter success compared to statewide averages, and variable big game densities and trophy quality compared to the past.

The Department maintains several informational resources on our website at www.ndow.org to help with "doing your homework" including: Hunter Information Sheets (facts on terrain, vegetation, land ownership, hunter access, map references, local services, and recommended hunting areas), hunt application advisories, big game draw odds, hunter success rates, harvest point class, and bighorn sheep age and scores.

NONRESIDENT ANTELOPE - HORNS LONGER THAN EARS - LONGBOW HUNT 2261

For Bonus Points Only - Use Bonus Point Code: OBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
011	862	Aug 1 - Aug 20	3
012 - 014	863	Aug 1 - Aug 20	6
015	864	Aug 1 - Aug 20	4
031	865	Aug 1 - Aug 20	2
032, 034, 035	866	Aug 1 - Aug 20	2
033	867	Aug 1 - Aug 20	10
041, 042	868	Aug 1 - Aug 20	2
051	869	Aug 1 - Aug 20	5
061, 062, 064, 071, 073	870	Aug 1 - Aug 20	4
067, 068	871	Aug 1 - Aug 20	3
072, 074, 075	872	Aug 1 - Aug 20	3
076, 077, 079, 081, 091	873	Aug 1 - Aug 20	?
101 – 104, 108, 144 ^A	874	Aug 1 - Aug 20	2
111 – 114	875	Aug 1 - Aug 20	2
131, 145, 163, 164	876	Aug 1 - Aug 20	1
132 - 134, 245	877	Aug 1 - Aug 20	?
141, 143, 151, 152, 154, 155	878	Aug 1 - Aug 20	2
181 - 184	879	Aug 1 - Aug 20	2
205, 206	880	Aug 1 - Aug 20	1

^A That portion of Unit 144 in White Pine County.

NONRESIDENT ELK - ANTLERED - ANY LEGAL WEAPON HUNT 4251

For Bonus Points Only - Use Bonus Point Code: RBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
061, 071 Early	881	Oct 22 - Nov 4	?
061, 071 Late	882	Nov 6 - Nov 20	12
062, 064, 066 - 068 Early	883	Oct 22 - Nov 4	?
062, 064, 066 - 068 Late	884	Nov 6 - Nov 20	5
072, 074 Early	885	Oct 22 - Nov 4	?
072, 074 Late	886	Nov 6 - Nov 20	9
073	887	Oct 22 - Nov 4	?
076, 077, 079, 081 Early	888	Nov 4 - Nov 18	3
076, 077, 079, 081 Late	889	Nov 20 - Dec 3	3
078, 104^A, 105 - 107	890	Nov 6 - Nov 20	?
104 ^B , 108 ^C , 121	891	Nov 6 - Nov 20	2
108^D, 131, 132	892	Nov 6 - Nov 20	?
111 - 115, 221, 222 Early	893	Nov 4 - Nov 18	19
111 - 115, 221, 222 Late	894	Nov 20 - Dec 3	16
161 - 164, 171 - 173 Early	895	Sept 16 - Sept 23	?
161 - 164, 171 - 173 Mid	896	Nov 4 - Nov 18	?
161 - 164, 171 - 173 Late	897	Nov 20 - Dec 3	?
223, 231, 241, 242 Early	898	Nov 4 - Nov 18	11
223, 231, 241, 242 Late	899	Nov 20 - Dec 3	?

^A That portion of Unit 104 east of the CCC and Quilici Spring Roads.

^B That portion of Unit 104 south of the CCC Road and southwest of the Quilici Spring Road.

^C That portion of Unit 108 north of the Falcon to Gonder powerline.

^D That portion of Unit 108 south of the Falcon to Gonder powerline.

NONRESIDENT ELK - ANTLERED - MUZZLELOADER WEAPON HUNT 4256

For Bonus Points Only - Use Bonus Point Code: RBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
061, 071	900	Oct 8 - Oct 21	?
072, 074	901	Oct 8 - Oct 21	3
111 – 115, 221, 222	902	Oct 20 - Nov 2	5
108^A, 131, 132	903	Oct 20 - Nov 2	?
161 - 164, 171 - 173	904	Oct 20 - Nov 2	?
223, 231, 241, 242	905	Oct 20 - Nov 2	4

^A That portion of Unit 108 south of the Falcon to Gonder powerline.

NONRESIDENT ELK - ANTLERED - LONGBOW WEAPON HUNT 4261

For Bonus Points Only - Use Bonus Point Code: RBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
061, 071	515	Aug 25 - Sept 14	?
062, 064, 066 - 068	516	Aug 25 - Sept 14	?
072, 074	517	Aug 25 - Sept 14	4
076, 077, 079, 081	518	Aug 25 - Sept 14	1
108^A, 131, 132	519	Aug 25 - Sept 14	?
111 – 115, 221, 222	520	Aug 25 - Sept 14	5
161 - 164, 171 - 173	521	Aug 25 - Sept 14	?
223, 231, 241, 242	522	Aug 25 - Sept 14	4

^A That portion of Unit 108 south of the Falcon to Gonder powerline.

NONRESIDENT NELSON (DESERT) BIGHORN SHEEP - ANY RAM ANY LEGAL WEAPON HUNT 3251

For Bonus Points Only - Use Bonus Point Code: PBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
044, 182	906	Nov 20 - Dec 20	2
161	907	Nov 20 - Dec 20	3
183	908	Nov 20 - Dec 20	2
205 N ^A	909	Nov 20 - Dec 20	1
205 S ^B	910	Nov 20 - Dec 20	2
263	911	Nov 20 - Dec 20	1
266	912	Nov 20 - Dec 20	1
267	913	Nov 20 - Dec 20	1
268	914	Nov 20 - Dec 20	3
271	915	Nov 20 - Dec 20	2
283, 284	916	Nov 20 - Dec 20	1

^A 205 N - That portion of Unit 205 north and west of State Route 361.

^B 205 S - That portion of Unit 205 south and east of State Route 361.

**NONRESIDENT CALIFORNIA BIGHORN SHEEP - ANY RAM
ANY LEGAL WEAPON HUNT 8251**

For Bonus Points Only - Use Bonus Point Code: QBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
012*	917	Sept 1 - Oct 30	2
032*	918	Sept 1 - Oct 30	1
033*	919	Sept 1 - Oct 30	1
066, 068	920	Sept 1 - Oct 30	1

* Helicopter surveys may be conducted during this hunt.

NONRESIDENT MOUNTAIN GOAT - ANY GOAT - ANY LEGAL WEAPON HUNT 7251

For Bonus Points Only - Use Bonus Point Code: TBP

Unit Group	Hunter Choice Number	Season Dates	2010 Quota
101	921	Sept 1 - Oct 30	1
102	922	Sept 1 - Oct 30	2

**2011 PARTNERSHIP IN WILDLIFE (PIW)
HUNT INFORMATION**

Partnership in Wildlife (PIW) is a voluntary and optional participation program that offers unique hunting opportunities to hunters for a few statewide big game tags. A person with a PIW tag may hunt in any unit with an open season for the species listed on the tag, during the season dates when that unit is open for that species, and only with the weapon authorized to be used during that open season.

PIW Application Instructions

Applicants who are eligible and apply for hunts in the first big game drawing of the year can apply for PIW hunts at the same time. Marking the PIW box with your initials for the same species you applied for in the first drawing will let us know that you want to participate in the PIW drawing for some very special tags. (Doe, cow, depredation and junior hunt applicants are not eligible for PIW hunts.) The PIW tag fee donation is \$10 for each species applied for. If successful for a PIW hunt tag, the entire tag fee the participant submitted with their main draw application will pay for the PIW tag. If unsuccessful in the PIW draw, \$10 of the tag fee received will be placed in the Wildlife Heritage Trust Account. The remainder of the tag fee received from an unsuccessful applicant for a big game tag will be refunded to the applicant.

Funds Benefit Wildlife Heritage Trust

The funds donated through PIW are placed in the Wildlife Heritage Trust Account. According to NRS 501.3575, 75 percent of the money deposited in this account in the previous

year and the total interest earned on the account during the previous year, may be used by the Department annually for the protection, propagation, restoration, transplantation, introduction and management of any game fish, mammal, bird or furbearing mammal and the management and control of predatory wildlife in the state. The Board of Wildlife Commissioners is responsible for reviewing and approving expenditures from the account.

Every year wildlife management projects are funded through this account. PIW promises to benefit both Nevada's wildlife and the sportsmen by providing additional financial support for game management programs and providing a hunting opportunity that would not otherwise be available to most sportsmen in Nevada. Go to www.ndow.org/hunt/seasons/bg/heritage.shtm to see what projects have been supported by your donations.

2011 Partnership in Wildlife (PIW) Hunts

Legal Weapon: Longbow archery when the season for that species and management unit is restricted to archery. Muzzleloader when the season for that species and management unit is restricted to muzzleloader. Any legal weapon, including crossbow, when the season for that species and management unit allows any legal weapon.

Limit: One.

Hours: One-half hour before sunrise to sunset.

Continued on next page

2011 PARTNERSHIP IN WILDLIFE (PIW) HUNTS - *Continued*

Resident Mule Deer Hunt 1000

Category: Antlered only

Unit Group: Any management unit where there is an open season for antlered deer.

Season Dates: In compliance with the season dates set for each management unit or unit-group for hunts 1331, 1341 and 1371.

Quota: 22

Nonresident Mule Deer Hunt 1200

Category: Antlered only

Unit Group: Any management unit where there is an open season for antlered deer.

Season Dates: In compliance with the season dates set for each management unit or unit-group for hunts 1331, 1341 and 1371.

Quota: 3

Resident Antelope Hunt 2000

Category: Antelope with horns longer than ears

Unit Group: Any management unit where there is an open season for antelope with horns longer than the ears.

Season Dates: In compliance with the season dates set for each management unit or unit-group for hunts 2151, 2161, and 2171.

Quota: 5

Resident Rocky Mountain Elk Hunt 4000

Category: Elk with at least one antler

Unit Group: Any management unit where there is an open season for antlered elk except for Unit 091.

Season Dates: In compliance with the season dates set for each management unit or unit-group for hunts 4151, 4156, 4161

Quota: 2

Resident Rocky Mountain Goat Hunt 7000

Category: Any goat

Unit Group: Any management unit where there is an open season for mountain goat except for Unit 103.

Season Dates: In compliance with the season dates set for each management unit or unit-group for hunt 7151.

Quota: 2

Resident California Bighorn Sheep Hunt 8000

Category: Any Ram

Unit Group: Any management unit where there is an open season for California Bighorn Sheep.

Season Dates: In compliance with the season dates set for each management unit or unit-group for hunt 8151.

Quota: 1

***Resident Nelson (Desert) Bighorn Sheep Hunt 3000**

Category: Any Ram

Unit Group: *Any management unit where there is an open season for Nelson (desert) bighorn sheep except for units where PIW tagholders harvested in the previous year. Please **Note:** Unit 262 is closed.

Season Dates: In compliance with the season dates set for each management unit or unit-group for hunt 3151 excluding Oct 15 – Nov 5 seasons in Units 161, 184, and 202.

Quota: 1

*There are portions of Unit 181 in Naval Air Station (NAS) Fallon where public access is restricted. To hunt Nelson bighorn sheep in this unit, the tag holder is required to attend a NAS hunter safety briefing. Portions of Hunt Units 252, 280, 281, 282 are within the Nevada Test and Training Range (NTTR) where public access is limited. Hunters, and everyone in their respective hunting parties, must comply with all Nevada hunting requirements and all NTTR safety and security requirements including the following: 1) consent to and pass a criminal history background check, 2) be at least 14 years old on opening day of the respective hunting season, and 3) attend the Nellis Air Force Base hunter safety briefing. Hunters and members of their parties who fail to comply with these requirements may be denied access to the NTTR. No pets are allowed on NTTR. It is the hunter's responsibility to meet and/or comply with all NTTR eligibility requirements. In some units there may be adjustments to season dates to accommodate Department of Defense operations. The Nevada Board of Wildlife Commissioners hereby delegates authority to the Nevada Department of Wildlife to adjust season dates to accommodate Department of Defense operations so long as there is no change to the overall length of the season.

Why should you support Nevada Bighorns Unlimited?

From Guzzlers...

... to Conservation

... to Education

**NEVADA BIGHORNS
UNLIMITED**

NBU does it all!

***Become a member of NBU today!
Log on to NevadaBighornsUnlimited.org***

~ Sportsmen working for the future of Nevada's wildlife ~

STOP POACHING

REMAIN ANONYMOUS ♦ COLLECT REWARDS

CALL
1-800-992-3030

