
**Rules of
Department of Conservation
Division 10—Conservation Commission
Chapter 4—Wildlife Code: General Provisions**

Title	Page
3 CSR 10-4.105 Title; Authority	3
3 CSR 10-4.110 General Prohibition; Applications	3
3 CSR 10-4.111 Endangered Species	3
3 CSR 10-4.112 Importation or Sale of Live Grass Carp and Walking Catfish Prohibited (Rescinded January 1, 1980)	4
3 CSR 10-4.113 Ginseng	4
3 CSR 10-4.115 Special Regulations for Department Areas	8
3 CSR 10-4.116 Special Regulations for Areas Owned by Other Entities	16
3 CSR 10-4.118 Public Use of Certain Department Buildings	20
3 CSR 10-4.120 Boundary Waters	23
3 CSR 10-4.125 Inspection	23
3 CSR 10-4.130 Owner May Protect Property	23
3 CSR 10-4.134 Importation of Fish and Fish Eggs (Rescinded January 31, 1994)	23
3 CSR 10-4.135 Transportation	23
3 CSR 10-4.136 Giving Away Wildlife	23
3 CSR 10-4.137 Wildlife Identification	24
3 CSR 10-4.138 Possession and Daily Limit	24
3 CSR 10-4.140 Possession, Storage and Processing	24
3 CSR 10-4.145 Preparing and Serving Wildlife	24
3 CSR 10-4.150 Legality of Wildlife Taken Outside of Missouri	24

Title 3—DEPARTMENT OF CONSERVATION

Division 10—Conservation Commission Chapter 4—Wildlife Code: General Provisions

3 CSR 10-4.105 Title; Authority

PURPOSE: This rule defines the Wildlife Code, provides that its rules are severable and establishes enforcement authority.

The rules of the Conservation Commission and statutory laws not inconsistent therewith shall constitute the *Wildlife Code of Missouri*, designated as the “Code.” The rules of the Conservation Commission are severable and if any rule or portion of this Code is held invalid, the remainder shall not be affected. The boldface caption for any rule does not affect the meaning of the rule. All authorized agents of the department and all duly constituted peace officers are authorized to enforce the provisions of this Code.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 18, 1967, effective Dec. 31, 1967. Amended: Filed July 30, 1987, effective Jan. 1, 1988.

Marsh v. Bartlett 343 Missouri 526, 121 SW2d 737 (1938). As regards administrative authority found in the Wildlife Code, violations of the Code are not unconstitutional delegations of legislative power because punished as offenses. “Regulatory” authority of the Conservation Commission includes ordinarily the means to adjust, order or govern by rule or established mode; direct or manage according to certain standards or rules.

Schley v. Conservation Commission of Missouri, 329 SW2d 736 (Mo. 1959). Rules promulgated by the Missouri Conservation Commission, especially those bearing criminal penalties, are subject to the same rule of definiteness as statutes.

3 CSR 10-4.110 General Prohibition; Applications

PURPOSE: This rule prohibits the pursuit, taking, possession or any use of wildlife except as provided in the Code.

(1) No bird, fish, mammal or other form of wildlife, including their homes, dens, nests and eggs in Missouri shall be molested, pursued, taken, hunted, trapped, tagged, marked, enticed, poisoned, killed, transported, stored, served, bought, sold, given away,

accepted, possessed, propagated, imported, exported or liberated to the wild in any manner, number, part, parcel or quantity, at any time, except as specifically permitted by these rules and any laws consistent with Article IV, sections 40–46 of the *Constitution of Missouri*.

(2) All hours and times listed in this Code shall be based on prevailing local time unless specifically designated otherwise.

(3) Except as otherwise provided in this Code, wildlife may be taken only by holders of the prescribed permits and in accordance with prescribed methods.

(4) Birds, game mammals, furbearers, fish, bullfrogs and green frogs, mussels, crayfish, and common snapping and soft-shelled turtles may be taken only within the limits and during the open seasons prescribed in this Code; provided, in a situation of emergency where the public interest justifies extraordinary salvage measures to prevent or minimize waste, the director may authorize the taking and possession of wildlife by provisions other than those established in this Code, for a period not to exceed ninety (90) days.

(5) No person, corporation, municipality, county, business or other public or private entity shall cause or allow any deleterious substance to be placed, run or drained into any of the waters of this state in quantities sufficient to injure, stupefy or kill fish or other wildlife which may inhabit such waters.

(6) No person shall administer, by any means, any contraceptive to any species of wildlife outside of captivity in Missouri without written authorization of the director.

(7) No person who legally takes or possesses any wildlife shall wantonly leave or abandon any portion of such wildlife commonly used as human food.

(8) With landowner permission, any species listed in the Approved Aquatic Species List in 3 CSR 10-9.110 may be released into privately-owned impoundments which are designated as waters of the state by virtue of having been stocked by the state, or because they are owned jointly, or as tenants in common or by corporate shareholders. Statewide seasons, methods and limits for all species will apply to these waters.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed June 26, 1975, effective July 7, 1975. Amended: Filed July 15, 1976, effective Dec. 31, 1976.

Amended: Filed April 20, 1978, effective Aug. 15, 1978. Amended: Filed July 15, 1978, effective Oct. 12, 1978. Amended: Filed July 30, 1979, effective Jan. 1, 1980. Amended: Filed Aug. 1, 1980, effective Jan. 1, 1981. Amended: Filed July 31, 1981, effective Jan. 1, 1982. Amended: Filed July 27, 1982, effective Jan. 1, 1983. Amended: Filed Aug. 1, 1983, effective Jan. 1, 1984. Amended: Filed Aug. 6, 1985, effective Jan. 1, 1986. Amended: Filed Aug. 7, 1986, effective Jan. 1, 1987. Amended: Filed July 30, 1987, effective Jan. 1, 1988. Amended: Filed Aug. 8, 1989, effective Jan. 1, 1990. Amended: Filed May 10, 1990, effective Jan. 1, 1991. Amended: Filed May 10, 1991, effective Jan. 1, 1992. Amended: Filed April 28, 1992, effective Feb. 26, 1993. Emergency amendment filed Dec. 29, 1992, effective Jan. 9, 1993, expired May 8, 1993. Emergency amendment filed April 28, 1993, effective May 9, 1993, expired June 7, 1993. Amended: Filed Dec. 29, 1992, effective June 7, 1993. Sections (5), (6) and (10) changed to 3 CSR 10-9.110, effective Jan. 31, 1994. Amended: Filed April 27, 1994, effective Jan. 1, 1995. Amended: Filed April 25, 1996, effective March 1, 1997. Amended: Filed June 27, 1996, effective March 1, 1997. Amended: Filed June 11, 1997, effective March 1, 1998. Amended: Filed June 11, 1998, effective March 1, 1999.

3 CSR 10-4.111 Endangered Species

PURPOSE: This rule extends special protection to endangered wildlife and lists those species considered to be threatened with extinction.

(1) The importation, transportation, sale, purchase, taking or possession of any endangered species of wildlife, or hides or other parts thereof, or the sale or possession with intent to sell of any article made in whole or in part from the skin, hide or other parts of any endangered species of wildlife is prohibited; provided, that this rule shall not apply to legally acquired wildlife held under permit or held by a public zoo or museum or to articles manufactured before January 1, 1973. Endangered wildlife taken legally outside Missouri may be imported, transported or possessed, but may not be sold or purchased without written approval of the director.

(2) The exportation, transportation or sale of any endangered species of plant or parts thereof, or the sale of or possession with intent to sell any product made in whole or in part from any parts of any endangered species of plant is prohibited.

(3) For the purpose of this rule, endangered species of wildlife and plants shall include the following native species designated as endangered in Missouri:

(A) Birds: Northern Harrier, Interior Least Tern, Barn-Owl, Swainson's Warbler, Snowy Egret, King Rail, Bachman's Sparrow, Bald Eagle, Peregrine Falcon, American Bittern, Greater Prairie-Chicken.

(B) Mammals: Gray Bat, Ozark Big-eared Bat, Indiana Bat, Mountain Lion, Black-tailed Jackrabbit, Spotted Skunk.

(C) Fishes: Lake Sturgeon, Pallid Sturgeon, Taillight Shiner, Neosho Madtom, Spring Cavefish, Harlequin Darter, Goldstripe Darter, Cypress Minnow, Central Mudminnow, Crystal Darter, Swamp Darter, Ozark Cavefish, Niangua Darter, Sabine Shiner, Mountain Madtom, Redfin Darter, Longnose Darter, Flathead Chub, Topeka Shiner.

(D) Reptiles: Western Chicken Turtle, Blanding's Turtle, Illinois Mud Turtle, Yellow Mud Turtle, Western Fox Snake, Mississippi Green Water Snake, Massasauga.

(E) Mussels: Curtis Pearlymussel, Higgins' Eye, Pink Mucket, Fat Pocketbook, Ebonyshell, Elephant Ear, Winged Mapleleaf, Sheepnose, Snuffbox.

(F) Plants: Small Whorled Pogonia, Mead's Milkweed, Decurrent False Aster, Missouri Bladderpod, Geocarpon, Running Buffalo Clover, Pondberry, Eastern Prairie Fringed Orchid, Western Prairie Fringed Orchid.

(G) Invertebrates: American Burying Beetle.

(4) To provide essential protection to endangered species, the director may establish refuges not to exceed one (1) square mile for not more than sixty (60) days.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. and section 252.240, RSMo 1994. Original rule filed Aug. 15, 1973, effective Dec. 31, 1973. Amended: Filed July 13, 1976, effective Dec. 31, 1976. Amended: Filed June 27, 1977, effective Jan. 1, 1978. Amended: Filed Aug. 4, 1978, effective Jan. 1, 1979. Amended: Filed July 30, 1979, effective Jan. 1, 1980. Amended: Filed July 31, 1981, effective Jan. 1, 1982. Amended: Filed Aug. 1, 1983, effective Jan. 1, 1984. Amended: Filed Aug. 3, 1984, effective Jan. 1, 1985. Amended: Filed Aug. 6, 1985, effective Jan. 1, 1986. Amended: Filed Aug. 8, 1989, effective Jan. 1, 1990. Amended: Filed May 10, 1990, effective Jan. 1, 1991. Amended: Filed May 10, 1991, effective Jan. 1, 1992. Amended: Filed April 28, 1992, effective Jan. 15, 1993. Amended: Filed April*

27, 1994, effective Jan. 1, 1995. Amended: Filed May 30, 1995, effective Jan. 1, 1996. Amended: Filed April 25, 1996, effective March 1, 1997. Amended: Filed May 6, 1998, effective March 1, 1999. Amended: Filed May 10, 1999, effective March 1, 2000.

**Original authority 252.240, RSMo 1972, amended 1984.*

3 CSR 10-4.112 Importation or Sale of Live Grass Carp and Walking Catfish Prohibited

(Rescinded January 1, 1980)

AUTHORITY: sections 40 and 45, Mo. Const. Art. IV. This version of rule filed Aug. 15, 1973, effective Dec. 31, 1973. Rescinded: Filed July 30, 1979, effective Jan. 1, 1980.

3 CSR 10-4.113 Ginseng

PURPOSE: This rule establishes certain requirements for possession and trade in the medicinal plant ginseng. These requirements are necessary to secure federal approval for export of ginseng, in which trade is restricted under the Convention on International Trade in Endangered Species. The principal market for ginseng is China and other Asian countries.

(1) Wild ginseng (*Panax quinquefolium*) may be harvested from September 1 through December 31. Plants or roots of ginseng taken in Missouri, or acquired from outside the state, may be purchased, sold, transported or exported only from September 1 to March 15; provided, certified roots may be possessed, purchased, sold, transported or exported throughout the year in accordance with this rule.

(2) Wild and cultivated Missouri ginseng plants or roots exported from the state must be accompanied by a numbered certificate of origin on forms provided by the department. Roots may be imported from other states, territories or countries only with appropriate certification of origin. Uncertified roots that have been received from outside the state must be returned to that state for certification within thirty (30) days of receipt. Uncertified Missouri roots may be possessed only from September 1 to March 15.

(3) Any person, group or business that purchases ginseng in Missouri for resale must register annually with the department as a ginseng dealer, and submit quarterly reports of all transactions within fifteen (15) days of the preceding buying period and an annual

report of inventory, on forms provided by the department which are incorporated into this rule by reference. Annual registration shall be contingent upon compliance with this rule and receipt of the required reports. All records required by this rule shall be retained for three (3) years.

(4) Any person, group or business that purchases ginseng in Missouri for resale, but is registered as a ginseng dealer in another state and does not purchase or sell ginseng from an address in the state, is not required to register with the department as a ginseng dealer.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 29, 1983, effective Jan. 1, 1984. Amended: Filed Aug. 3, 1984, effective Jan. 1, 1985. Amended: Filed Aug. 7, 1986, effective Jan. 1, 1987. Amended: Filed Aug. 9, 1988, effective Jan. 1, 1989. Amended: Filed Aug. 8, 1989, effective Jan. 1, 1990. Amended: Filed June 29, 1990, effective Jan. 1, 1991. Amended: Filed May 30, 1995, effective Jan. 1, 1996. Amended: Filed Dec. 29, 1997, effective May 30, 1998. Amended: Filed May 10, 1999, effective March 1, 2000.

**ANNUAL GINSENG DEALER
END-OF-YEAR INVENTORY REPORT
As of March 31, 2000
(Due by April 15, 2000)**

State of Origin	Cert.# *	Type of Root—check boxes that apply		Wild	Cult.	Weight	
		Green	Dry			Pounds	Ounces
		O					
		U					
		T					
		OF					
		S					
		E					
		A					
		S					
		O					
		N					

Dealer No. _____ I hereby certify that the above information summarizes my total ginseng inventory at the end of business on 03/31/2000.

Signature Date

***Certification number is required after season close between the dates March 15 and September 1. All root shown on this page should have a certification number.**

___ I want to register as a ginseng dealer from April 1, 2000 to March 31, 2001.

___ I do not want to register as a ginseng dealer from April 1, 2000 to March 31, 2001.

Signature _____

Name (Please Print) _____

Business Name (If needed) _____

Address _____

City _____ State _____

Zip _____ Daytime Phone _____

Procedures for Certification of Origin of Missouri Ginseng

Ginseng plants or roots and records of purchase will be presented to Conservation agent at a mutually agreeable place where a scale is available capable of weighing to the nearest ounce.

The agent will verify shipment weight and records of purchase. If acceptable a certificate of origin will be issued. The four-copy certificate will be filled out as follows:

Certificate number—AGENT'S BADGE NUMBER FOLLOWED BY SEQUENTIAL NUMBER OF CERTIFICATE ISSUED BY THAT AGENT.

Shipment number—sequential number of shipments made by that dealer for the current year.

Dealer number—assigned to dealer by Department when dealer is registered.

Weight of shipment—must include pounds and ounces.

County—where ginseng was grown or dug.

Complete all other blanks as applicable.

**FILL OUT A SEPARATE CERTIFICATE
FOR EACH TYPE OF ROOT:
CULTIVATED ROOT AND LIVE NURSERY STOCK**

Attach original copy of certificate to shipment for transport to port of export. Owner keeps one copy. Agent keeps one copy. One copy shall be sent immediately to Central Office (Natural History Section).

GINSENG PROGRAM
Missouri Department of Conservation
P.O. Box 180
Jefferson City, MO 65102-0180

Certificate No. _____
(see instructions above)
Shipment No. _____
Dealer No. _____

I, _____ (please print name) present and certify that to the best of my knowledge the American ginseng roots contained in this shipment weighing:

_____ lbs _____ oz (numbers)
_____ lbs _____ oz (writing)

were legally harvested in the following Missouri counties during the 1997 harvest season, and I have complied with all State and Federal laws pertaining to the harvest, purchase, sale, transfer and export of these roots.

Signature of Presenter Date

COUNTY(S): _____

TYPE OF ROOT:	GREEN (FRESH)	DRY
_____ WILD ROOTS or	_____	_____
_____ CULTIVATED ROOTS, or	_____	_____
_____ LIVE NURSERY STOCK	_____	_____

_____ NUMBER OF ROOTS PER POUND (Based on random sample of one pound of dry wild roots. Do not complete for quantities less than one pound.)

I certify, to the best of my knowledge, that this shipment is as presented.

Signed _____ Certification Date _____
Conservation Agent

Agent's Comments: _____

Ginseng Dealer Quarterly Report Form

DEALERS. SUBMIT THIS FORM QUARTERLY. WHETHER OR NOT YOU HAVE HAD TRANSACTIONS

Quarterly Report For

- October 1, 1999 to December 31, 1999 (Report due January 15, 2000)
- January 1, 2000 to March 31, 2000 (Report due April 15, 2000)
- April 1, 2000 to June 30, 2000 (Report due July 15, 2000)
- July 1, 2000 to September 30, 2000 (Report due October 15, 2000)

Please return to:

Ginseng Program
 Missouri Department of Conservation
 P.O. Box 180
 Jefferson City, MO 65102

Total Ginseng Bought

(Use separate line for each county. If out-of-state purchase please fill in state where dug. Attach additional pages as needed.)

Harvest or Purchase Date	County Where Dug	Weight		Purchased From		Dry or Wet	(Please check one)		
		lbs.	oz.	Name	Cert. No.		Wild Root	Cultv. Root	Nurs. Stock

Total Ginseng Sold

Date Sold	State or Country Sold To	Weight		Sold To		Dry or Wet	(Please check one)		
		lbs.	oz.	Name	Cert. No.		Wild Root	Cultv. Root	Nurs. Stock

Dealer _____ No. _____ I certify that the above summarizes my total ginseng transactions for this quarter.
 Address _____

Signature

3 CSR 10-4.115 Special Regulations for Department Areas

PURPOSE: This rule establishes special provisions for public use activities on certain department areas under regulations different from those applying on a statewide basis.

(1) The special regulations in this rule apply on all lands and waters (referred to as areas) owned, leased or managed under formal cooperative agreement by the Department of Conservation. The director may issue temporary written exceptions to provisions of this rule for emergency or special events and for other compatible uses.

(A) General Prohibitions. Entry on areas closed to public use, swimming, sailboarding, sailing, skateboarding, bicycling, camping, shooting, hunting, fishing, trapping, collecting or possessing wild plants and wild animals and unprocessed parts thereof, removal of water, commercial vending, fires, digging and other soil disturbance, horseback riding, horses and other livestock, pets, caving, rock climbing, rappelling, paint-balling, scuba diving, water skiing, vehicles, aircraft, and destruction, cutting or removal of vegetation are permitted only as specifically authorized. The destruction, defacing or removal of department property and the use of fireworks are prohibited.

1. Possession of glass food and beverage containers is prohibited within the Castor River Shut-Ins Natural Area on Amidon Memorial Conservation Area.

(B) Closed Hours. All areas are closed to public use from 10:00 p.m. to 4:00 a.m. daily; however, hunting, fishing, trapping, dog training, camping, launching boats and landing boats are permitted at any time on areas where these activities are authorized, except as further restricted in this rule. Parking or storage of watercraft and commercial vehicles is prohibited during the closed hours.

1. On Blind Pony Lake Conservation Area, Little Dixie Lake Conservation Area and Riverwoods Conservation Area, all public use is prohibited from 10:00 p.m. to 4:00 a.m. daily.

2. On Donaldson Point Conservation Area, all public use is prohibited, except fishing and waterfowl hunting by boat only, when the Mississippi River water level is at or above thirty-four feet (34') on the New Madrid gauge.

3. On Seven Island Conservation Area, all public use is prohibited, except fishing and waterfowl hunting by boat only, when the Mississippi River water level is at or above forty-three feet (43') on the Cairo gauge.

4. On Hornersville Swamp Conservation Area, all public use is prohibited, except fishing and waterfowl hunting by boat only, when the water level is at or above two hundred thirty-nine feet (239') on the Hornersville gauge.

5. On August A. Busch Memorial Conservation Area, Columbia Bottom Conservation Area and James A. Reed Memorial Wildlife Area, all public use is prohibited from 10:00 p.m. to 6:00 a.m. daily from April 1 to September 30, and from 7:00 p.m. to 6:00 a.m. daily from October 1 to March 31, except for authorized hunting and fishing activities or as otherwise provided.

6. On Bellefontaine Conservation Area, Conservation Commission Headquarters, Powder Valley Conservation Nature Center and Runge Conservation Nature Center, all public use is prohibited from 8:00 p.m. to 6:00 a.m. daily from April 1 to October 31, and from 6:00 p.m. to 6:00 a.m. daily from November 1 to March 31, except as otherwise provided.

7. On Springfield Conservation Nature Center, all public use is prohibited from 9:00 p.m. to 6:00 a.m. daily from March 1 to October 31, and from 6:00 p.m. to 6:00 a.m. daily from November 1 to February 28, except that specifically authorized meetings, programs and special events are permitted at any time on the area.

8. On Rockwoods Range and Rockwoods Reservation, all public use is prohibited from one-half (1/2) hour after sunset to sunrise daily.

(C) Use of Waste Containers. Where provided, containers may be used only for disposal of garbage, trash, refuse or rubbish generated on the area.

(D) Pets, Dogs and Field Trials. Pets are permitted but must be on a leash or confined at all times, except that dogs may be used for hunting and training on areas where and when hunting and dog training are permitted. Field and retriever trials are permitted only with a special use permit.

1. On Thomas S. Baskett Wildlife Research and Education Center, Bellefontaine Conservation Area, Burr Oak Woods Conservation Area, Conservation Commission Headquarters, Engelmann Woods Natural Area, Powder Valley Conservation Nature Center, Rockwoods Reservation, Runge Conservation Nature Center and Springfield Conservation Nature Center, all pets are prohibited.

2. On Duck Creek Conservation Area, dog training is permitted only by holders of a valid area dog training permit during dates and hours established for this activity.

(E) Horses. Horses are permitted only on trails designated for their use and on roads and trails open to vehicular traffic, except where further restricted by posting. Riding may be permitted on other portions of areas, but only with a special use permit. Groups of more than ten (10) people must obtain a special use permit.

(F) Bicycles. Bicycles are permitted only on trails designated for their use and on roads and trails open to vehicular traffic, except where further restricted by posting. Groups of more than ten (10) people must obtain a special use permit.

(G) Nuts, Berries, Fruits, Edible Wild Greens and Mushrooms. Nuts, berries, fruits, edible wild greens and mushrooms may be taken only for personal consumption, except as further restricted in this rule.

1. On Conservation Commission Headquarters, Powder Valley Conservation Nature Center, Runge Conservation Nature Center and Springfield Conservation Nature Center, taking of nuts, berries, fruits, edible wild greens and mushrooms is prohibited.

2. On Burr Oak Woods Conservation Area and Rockwoods Reservation, taking of nuts, berries, fruits and edible wild greens is prohibited.

3. On all natural areas, taking edible wild greens is prohibited.

(H) Camping. Camping is permitted only within designated areas and for a period not to exceed fourteen (14) consecutive days in any thirty (30)-day period on any area, with the period to commence the date the site is occupied or camping within any given area first occurs. All personal property must be removed from the area at the end of the fourteen (14)-day period. On those areas with established campsites, only one (1) camping or sleeping unit is permitted in each site. Quiet hours are effective from 10:00 p.m. to 6:00 a.m. daily. All visitors who are not occupying a campsite are required to leave the campground by 10:00 p.m. Quiet hours are defined as the cessation of excessive noise from people or any mechanical device which causes disturbance to other campers. Camping fees are required at some areas. Groups of more than ten (10) people must obtain a special use permit prior to camping.

1. On Thomas Hill Reservoir, a maximum of six (6) people are permitted in each campsite.

(I) Tree Stands. Only portable tree stands may be placed or used and only between September 15 and January 31. The stands must be identified with the full name and address of the owner and be removed from the area by February 1. Use of nails or any

material that would damage the tree is prohibited.

(J) Target Shooting and Shooting Ranges. Target shooting is permitted only on designated public shooting ranges or by special use permit. Range use shall be in accordance with posted instructions or as directed by the range officer, and is contingent upon the right to inspect permits, firearms and ammunition by an agent of the department or certified law enforcement officer. Use of incendiary, including tracer rounds, armor piercing or explosive ammunition is prohibited. Fully automatic weapons are permitted only with a special use permit. Range use fees are required at some areas. Possession of alcoholic beverages is prohibited while on the range or adjoining parking lot.

(K) Decoys and Blinds. Decoys and blinds are permitted but must be disassembled and removed daily, except as otherwise provided in this rule. Blinds may be constructed on-site only from willows (*Salicaceae*) and non-woody vegetation.

1. On those portions of Upper Mississippi Conservation Area designated restricted waterfowl hunting areas, blind sites shall be designated and allotted through a system of registration and drawing established by the department. Blinds must be constructed within ten (10) yards of an assigned site by October 1 and meet department specifications. On portions of the area designated as open, blinds may be constructed without site restrictions. Blinds or blind sites on both restricted and open portions of the area may not be locked, transferred, rented or sold. Boats shall not be left overnight at blind sites. After 6:00 a.m., unoccupied blinds may be used by the first hunter to arrive.

2. On Thomas Hill Reservoir, waterfowl blinds may be constructed only on the Stinking Creek Arm and on the lake south of Highway T, but may not be locked, transferred, rented or sold. The builder must post his/her full name and address on the blind. After 6:00 a.m., unoccupied blinds may be used by the first hunter to arrive. Blind sites may not be claimed by staking or other means prior to September 1. All blinds must be completely removed from the area before April 1 each year.

(L) Use of Boats and Motors. Boats, including sailboats, may be used on waters designated as open to boats, except as further restricted in this rule. Boats may not be left unattended overnight. Houseboats are prohibited. Registration and a fee are required for rental of department-owned boats. Fees must be paid prior to use.

1. Except as otherwise provided, only electric motors are permitted on impound-

ments of less than seventy (70) acres. Electric motors and outboard motors are permitted on impoundments of seventy (70) or more acres and on certain areas in conjunction with waterfowl hunting, except that only electric motors are permitted on Robert G. DeLaney Lake Conservation Area. Outboard motors in excess of ten (10) horsepower must be operated at slow, no-wake speed, except as otherwise provided in paragraph (1)(L)5.

2. On August A. Busch Memorial Conservation Area and James A. Reed Memorial Wildlife Area, only department-owned boats may be used and only electric motors are permitted.

3. On Hunnewell Lake Conservation Area and Weldon Spring Conservation Area, use of privately-owned boats is prohibited on impounded waters.

4. On waters managed under cooperative agreements with other governmental entities, only electric motors are permitted; except that on Confederate Memorial State Park Lakes boats are prohibited; and only outboard motors not in excess of ten (10) horsepower may be used on Agate Lake, Wakonda State Park Lake and Watkins Mill State Park Lake. Outboard motors in excess of ten (10) horsepower may be used on Council Bluff Lake but must be operated at slow, no-wake speed.

5. On Thomas Hill Reservoir, sailboarding, scuba diving and water skiing are permitted, except water skiing is prohibited north of Highway T on the Stinking Creek Arm of the lake and on the warm water arm of the lake upstream from the marker buoys. All boating is prohibited on the main arm of the lake above Highway T from October 15 through January 15. Where boating is permitted, no horsepower restrictions apply. Boats may be left unattended overnight.

(M) Bullfrogs and Green Frogs. Bullfrogs and green frogs may be taken during the statewide season by hand, handnet, gig, long-bow or hook and line, only on waters and within dates and hours those waters are open to fishing, except as further restricted in this rule.

1. On Louis H. Bangert Memorial Conservation Area and department-managed portions of Mark Twain National Forest, long-bows are prohibited for taking frogs.

2. On August A. Busch Memorial Conservation Area, only pole and line may be used to take frogs.

3. On Thomas S. Baskett Wildlife Research and Education Center, except on Ashland Lake, taking of frogs is prohibited.

(N) Trapping. Furbearers may be trapped only with a special use permit.

(O) Hunting. Hunting, under statewide seasons, methods and limits, is permitted except as further restricted in this rule.

1. Hunting may be further restricted on designated portions of areas which include, but are not limited to, refuges, wildlife sanctuaries, shooting ranges, residences, work areas, campgrounds and other public use or service areas.

2. Firearms may not be used to take bullfrogs and green frogs.

3. Hunting is prohibited on all public fishing access areas less than forty (40) acres in size.

4. Hunting is prohibited on the following conservation areas:

- A. Allred Lake Natural Area
- B. Austin Community Lake
- C. Louis H. Bangert Memorial Wildlife Area
- D. Thomas S. Baskett Wildlife Research and Education Center
- E. Bellefontaine
- F. Binder Community Lake
- G. Bird's Blue Hole
- H. Bittern Bottoms
- I. Robert L. Blattner
- J. Camdenton Office
- K. Caruthersville Rookery
- L. Climax Springs Towersite
- M. Conservation Commission Headquarters
- N. Robert G. DeLaney Lake
- O. Doniphan Towersite
- P. Drovers Prairie
- Q. Engelmann Woods Natural Area
- R. Eugene Towersite
- S. Ella Ewing Lake
- T. Foxglove
- U. Friendly Prairie
- V. Gay Feather Prairie
- W. Gravois Mills Access
- X. James R. Harter
- Y. Ruth and Paul Henning
- Z. Hinkson Woods
- AA. Hunkah Prairie
- BB. Hurricane Deck Towersite
- CC. Joplin Towersite
- DD. LaPetite Gemme Prairie
- EE. Lebanon Towersite
- FF. Lichen Glade
- GG. Limpp Community Lake
- HH. Little Osage Prairie
- II. Lower Taum Sauk Lake
- JJ. Maple Flats Access
- KK. Miller Community Lake
- LL. Mint Spring
- MM. Mo-Ko Prairie
- NN. Mount Vernon Prairie
- OO. Niawathe Prairie

- | | | |
|--|--|---|
| PP. Pawhuska Prairie | Q. Grand Bluffs | F. Cuivre Island (mainland portion) |
| QQ. Perry County Community Lake | R. Horse Creek Prairie | G. Duck Creek (south of Highway Z) |
| RR. Pickle Springs Natural Area | S. Anthony and Beatrice Kendzora | H. Ferguson-Herold |
| SS. Plad Towersite | T. Little Bean Marsh | I. Nannie B. Floyd Memorial |
| TT. Port Hudson Lake | U. Little Dixie Lake | J. Fountain Grove |
| UU. Powder Valley Conservation Nature Center | V. Little Prairie | K. Four Rivers (north of Little Osage River) |
| VV. Redman | W. Little River | L. Grand Pass |
| WW. Sterling Price Community Lake | X. Caroline Sheridan Logan Memorial Wildlife Area | M. Hite Prairie |
| XX. Ray County Community Lake | Y. Lone Jack Lake | N. Hornersville Swamp |
| YY. Riverwoods | Z. Lost Valley Fish Hatchery | O. Indigo Prairie |
| ZZ. Rockwoods Reservation | AA. Alice Ahart Mansfield Memorial | P. Lake Girardeau |
| AAA. F. O. and Leda J. Sears Memorial Wildlife Area | BB. Mo-No-I Prairie | Q. B. K. Leach Memorial |
| BBB. Shawnee Mac Lakes | CC. Mon-Shon Prairie | R. Lost Valley Fish Hatchery |
| CCC. Sims Valley Community Lake | DD. Pacific Palisades | S. Mingo National Wildlife Refuge (Pool 8) |
| DDD. Springfield Conservation Nature Center | EE. Guy B. Park | T. Monegaw Prairie |
| EEE. Julian Steyermark Woods | FF. Reform | U. Montrose |
| FFF. Swiftwater Bend | GG. Rocky Barrens | V. Mound View Access |
| GGG. Thirtyfour Corner Blue Hole | HH. Dr. O. E. and Eloise Sloan | W. Old Town Access |
| HHH. Tri-City Community Lake | II. Sunbridge Hills | X. Otter Slough |
| III. Tywappity Community Lake | JJ. Tipton Ford Access | Y. Prairie Slough |
| JJJ. Tzi-Sho Prairie | KK. Treaty Line Prairie | Z. Redwing Prairie |
| KKK. Ulman Towersite | LL. Valley View Glades Natural Area | AA. Schell-Osage |
| LLL. Upper Mississippi Conservation Area (Clarksville Refuge) | MM. Archie and Gracie VanDerhoef Memorial State Forest | BB. Ted Shanks |
| MMM. Vandalia Community Lake | NN. Victoria Glades | CC. Sky Prairie |
| NNN. Wah-Kon-Tah Prairie (only on portion owned by the Nature Conservancy) | OO. Vonaventure Memorial Forest and Wildlife Area | DD. Sni-A-Bar |
| OOO. Wah-Sha-She Prairie | PP. George O. White State Forest Nursery | EE. Sunrise Access |
| PPP. Warrenton Towersite | QQ. White River Trace | FF. Ten Mile Pond |
| QQQ. Wildcat Glade Natural Area | RR. Young | GG. Upper Mississippi Conservation Area (Bay Island Unit) |
| RRR. Walter Woods | | HH. Warbler Woods |
| SSS. Mark Youngdahl Urban | | |
5. Firearms firing single projectiles are prohibited on the following conservation areas:
- | |
|---------------------------|
| A. Beaver Creek |
| B. Bennett Spring Access |
| C. Bois D'Arc |
| D. Branch Towersite |
| E. Brickley Hollow Access |
| F. Catawissa |
| G. Charity Access |
| H. Crooked Creek |
| I. Diamond Grove Prairie |
| J. Dorris Creek Prairie |
| K. Dorsett Hill Prairie |
| L. Arthur Dupree Memorial |
| M. Eagle Bluffs |
| N. Peter A. Eck |
| O. Earthquake Hollow |
| P. Larry R. Gale Access |
6. On August A. Busch Memorial Conservation Area, Platte Falls Conservation Area, James A. Reed Memorial Wildlife Area, Saint Stanislaus Conservation Area and Weldon Spring Conservation Area, firearms firing single projectiles are prohibited, except during special deer hunts, and except that raccoons may be taken with a twenty-two (.22) caliber firearm on the August A. Busch Memorial Conservation Area, Platte Falls Conservation Area and Weldon Spring Conservation Area when treed with the aid of dogs.
7. Firearms hunting is prohibited on Boston Ferry Conservation Area, Jamesport Community Lake, J. Thad Ray Memorial Wildlife Area, Lon Sanders Canyon Conservation Area and Henry J. Waters II and C. B. Moss Memorial Wildlife Area.
8. Deer hunting with firearms and muzzleloading firearms is prohibited on the following conservation areas:
- | |
|--------------------------|
| A. Wilbur Allen Memorial |
| B. Blind Pony Lake |
| C. Bois D'Arc |
| D. Coon Island |
| E. Corkwood |
9. Deer hunting is permitted on the following conservation areas only during the archery season and the December muzzleloading portion of the firearms deer season:
- | |
|---|
| A. Bilby Ranch |
| B. Bob Brown |
| C. Dresser Island Unit of Upper Mississippi Conservation Area |
| D. Bradley A. Hammer Memorial |
| E. Loutre Lick Access |
| F. Moore's Mill Access |
| G. Nodaway Valley |
| H. Rocky Fork Lakes |
| I. Seven Island |
10. During firearms and the December muzzleloading portion of the firearms deer season, only deer having at least one (1) antler not less than three inches (3") long may be taken or possessed on the following conservation areas:
- | |
|--|
| A. Apple Creek |
| B. Buffalo Hills |
| C. Busiek State Forest and Wildlife Area |
| D. Compton Hollow |

- E. Crooked River
- F. Cuivre Island (island portion)
- G. Daniel Boone
- H. Danville
- I. Davisdale
- J. General Watkins
- K. Indian Trail
- L. J. N. "Turkey" Kearn Memorial Wildlife Area
- M. Lamine River
- N. Little Indian Creek
- O. Little Lost Creek
- P. William R. Logan
- Q. Magnolia Hollow
- R. Ralph and Martha Perry Memorial
- S. Pleasant Hope
- T. Ranacker
- U. Frank Reifsnider State Forest
- V. River 'Round
- W. Settle's Ford
- X. Robert E. Talbot
- Y. William G. and Erma Parke White Memorial Wildlife Area

11. Deer may be hunted under statewide regulations, except only deer having at least one (1) antler not less than three inches (3") long may be taken or possessed during the first two (2) days of the November portion of the firearms seasons on the following conservation areas:

- A. Brickyard Hill
- B. Bunch Hollow
- C. Charlie Heath Memorial
- D. Honey Creek
- E. Lake Paho
- F. Locust Creek
- G. Moniteau Creek
- H. Monkey Mountain
- I. Mussel Fork
- J. Rebel's Cove

12. Deer may be hunted under statewide regulations on the following conservation areas, except that centerfire firearms are prohibited:

- A. Belcher Branch Lake
- B. Buffalo Wallow Prairie
- C. Bushwhacker Lake
- D. Clear Creek
- E. Comstock Prairie
- F. Lester R. Davis Memorial
- G. Grandfather Prairie
- H. Harmony Mission Lake
- I. Hi Lonesome Prairie
- J. Howell Island
- K. King Lake
- L. Wilfrid V. and Anna C. Kneib Memorial
- M. Little Compton Lake
- N. Jamerson C. McCormack

- O. Nodaway County Community Lake
- P. Osage Prairie
- Q. Paint Brush Prairie
- R. Peabody
- S. Pigeon Hill
- T. The Edward B. and Marie O. Risch
- U. Sears Community Lake
- V. Shawnee Trail
- W. Stony Point Prairie
- X. Swift Ditch Access
- Y. Taberville Prairie
- Z. Wah-Kon-Tah Prairie (only on portion owned by Conservation Commission west of Mo. Highway H and north of Mo. Highway 82)

AA. Wolf Bayou

13. Special Hunts: Special hunts may be held on designated areas in accordance with seasons and methods established by regulation. All residents participating in a managed deer hunt must possess a Resident Managed Deer Hunting Permit. All nonresidents participating in a managed deer hunt must possess a Nonresident Managed Deer Hunting Permit.

A. On August A. Busch Memorial Conservation Area, Weldon Spring Conservation Area, Forest 44 Conservation Area, Charles W. Green Conservation Area, James A. Reed Memorial Wildlife Area, Burr Oak Woods Conservation Area, Peck Ranch Conservation Area (fenced portion), Rockwoods Range, Whetstone Creek Conservation Area and Caney Mountain Conservation Area (fenced portion), deer hunting is only permitted during managed hunts, except that antlerless deer may be taken only by archery methods and limits on James A. Reed Memorial Wildlife Area each Monday through Friday from December 1 to the close of the statewide archery deer hunting season.

B. On Drury-Mincy Conservation Area, Platte Falls Conservation Area and Yellow Creek Conservation Area, firearms and muzzleloading firearms deer hunting are only permitted during managed hunts.

C. All persons hunting during a managed deer hunt, except archery-only hunts, shall wear a cap or hat, and a shirt, vest or coat having the outermost color commonly known as daylight fluorescent orange, blaze orange or hunter orange, which shall be plainly visible from all sides while being worn. Camouflage orange garments do not meet this requirement.

D. During managed deer hunts, historic weapons shall include only longbows, crossbows and muzzleloading or cap-and-ball firearms not smaller than forty caliber (.40) capable of loading only from the muzzle and

firing only a single projectile at one (1) discharge.

E. During special hunts, doves may be hunted on Bois D'Arc Conservation Area and waterfowl may be hunted on August A. Busch Memorial Conservation Area and Charles W. Green Conservation Area.

14. Fall firearms turkey hunting is prohibited on Duck Creek Conservation Area (south of Highway Z), Eagle Bluffs Conservation Area and Grand Pass Conservation Area.

15. On designated portions of Peck Ranch Conservation Area, spring turkey hunting is permitted only with a special permit; fall turkey hunting is prohibited.

16. On Caney Mountain Conservation Area (fenced portion) and Drury-Mincy Conservation Area (Drury portion), spring turkey hunting is permitted only with a longbow.

17. On the fenced portion of Caney Mountain Conservation Area, turkey and squirrel hunting with muzzleloading shotguns and longbows is permitted during the fall firearms turkey season.

18. On August A. Busch Memorial Conservation Area:

A. Rabbits may be hunted in designated areas with shotgun or longbow from sunrise to 4:30 p.m., Monday through Friday, from January 1 to February 15, except during special deer hunts. The daily limit is four (4) rabbits.

B. Doves may be hunted from one-half (1/2) hour before sunrise to 1:00 p.m. during the statewide season.

C. Squirrels and groundhogs may be hunted only with shotgun.

D. Rabbit, squirrel and dove hunters may also take coyotes.

E. Raccoon, skunks and opossum may be hunted from 6:00 p.m. to 1:00 a.m. from December 15 to December 31.

F. Spring turkey hunting is permitted only with a special permit; fall firearms turkey hunting is prohibited.

G. Quail and pheasant hunting are prohibited.

19. On James A. Reed Memorial Wildlife Area:

A. Rabbits may be hunted in designated areas with shotgun or longbow from 8:00 a.m. to 4:30 p.m. daily from December 1 to the end of the statewide season by holders of a valid area daily hunting tag.

B. Doves may be hunted in assigned areas from assigned shooting stations from noon to sunset each Monday through Friday, except Labor Day, during the statewide season by holders of a valid area daily hunting tag.

C. Squirrels may be hunted in designated areas with shotgun or longbow from 8:00 a.m. to 4:30 p.m. daily from December 1 to December 31 by holders of a valid area daily hunting tag.

D. Turkey, furbearer and quail hunting are prohibited except during special hunts.

E. Waterfowl may be hunted by reservation only by holders of a valid area daily hunting tag on designated days and only in designated areas, except that hunters may retrieve dead birds and shoot downed cripples.

20. On Weldon Spring Conservation Area, spring turkey hunting and fall archery turkey hunting are permitted only by holders of a special permit.

21. On Bois D'Arc Conservation Area and White River Trace Conservation Area, quail and dove hunting are permitted only until 1:00 p.m. daily. During the first seven (7) days of dove season, doves may be taken in assigned areas only by holders of a valid area daily hunting tag. Quail may be taken only by holders of a valid area daily hunting tag until the area is posted closed based on harvest surveys.

22. On Lake Girardeau Conservation Area, hunting is permitted only from November 1 to April 1.

23. On Marais Temps Clair Conservation Area, doves, rails and snipe may be hunted during that part of the season which falls prior to October 15 by holders of a valid area daily hunting tag, except in areas closed by posting. Dove hunting is permitted only until 1:00 p.m. daily. Quail, pheasant, squirrel, groundhog, rabbit, deer, turkey, crow and furbearers hunting are prohibited. Waterfowl hunting is permitted only on Friday, Saturday, Sunday and Monday during the prescribed waterfowl hunting season, except the area is open daily until 1:00 p.m. for teal hunting during the early season.

24. On Robert E. Talbot Conservation Area, quail may be taken only by holders of a valid area daily hunting tag.

25. On Capps Creek Conservation Area, Reform Conservation Area, Dr. O. E. and Eloise Sloan Conservation Area, Robert E. Talbot Conservation Area and Whetstone Creek Conservation Area, quail hunting is permitted only until 1:00 p.m. daily from November 1 to December 15.

26. On Otter Slough Conservation Area, rabbit, deer and turkey hunting are prohibited.

27. On Big Creek Conservation Area, deer may not be taken with rifles or pistols firing centerfire cartridges.

28. On Jim Bridger Urban Conservation Area, Forest 44 Conservation Area and Rockwoods Range, hunting is prohibited except for deer and turkey during special hunts, except that antlerless deer may be taken only by archery methods and limits on Jim Bridger Urban Conservation Area each Monday through Friday from October 1 to the opening of the statewide firearms deer hunting season. On Pelican Island Natural Area, hunting is prohibited except for deer during special hunts.

29. Waterfowl hunting is permitted under statewide regulations, except as further restricted in this rule.

A. Waterfowl hunting is prohibited on the following conservation areas:

- (I) Blind Pony Lake
- (II) Cooley Lake
- (III) Grand Glaize Waterfowl Refuge
- (IV) Hunnewell Lake
- (V) Lake Girardeau
- (VI) Lake Paho
- (VII) Lone Jack Lake

B. Waterfowl hunting is prohibited after 1:00 p.m. on designated portions of the following conservation areas:

- (I) Amarugia Highlands
- (II) Bob Brown
- (III) Coon Island
- (IV) Duck Creek
- (V) Eagle Bluffs
- (VI) Fountain Grove
- (VII) Grand Pass
- (VIII) B. K. Leach Memorial
- (IX) Long Branch Lake
- (X) Marais Temps Clair
- (XI) Mingo National Wildlife Refuge
- (XII) Otter Slough
- (XIII) James A. Reed Memorial Wildlife Area
- (XIV) Schell-Osage
- (XV) Ted Shanks
- (XVI) Swan Lake National Wildlife Refuge
- (XVII) Ten Mile Pond
- (XVIII) Yellow Creek

C. Waterfowl may be taken on the following conservation areas by holders of a valid area daily hunting tag only from a blind or in a designated area, except that hunters may retrieve dead birds and pursue and shoot downed cripples. Waterfowl hunters must check out immediately after the close of their hunting trip and prior to processing birds; these conservation areas are closed to waterfowl hunting on December 25. Nonhunters are prohibited within the shooting areas during the waterfowl hunting season unless they are members of and remain with a party

authorized to use the area, except that portions of these conservation areas may be open to fishing during all or part of the waterfowl season. Hunting of other wildlife is prohibited, except in designated areas, from October 15 to the end of the area's prescribed waterfowl season.

- (I) Bob Brown
- (II) Coon Island
- (III) Duck Creek
- (IV) Eagle Bluffs
- (V) Fountain Grove
- (VI) Grand Pass
- (VII) B. K. Leach Memorial
- (VIII) Marais Temps Clair
- (IX) Mingo National Wildlife Refuge
- (X) Montrose
- (XI) Nodaway Valley
- (XII) Otter Slough
- (XIII) Schell-Osage
- (XIV) Ted Shanks
- (XV) Swan Lake National Wildlife Refuge (geese only)
- (XVI) Ten Mile Pond

D. On Fountain Grove Conservation Area, Grand Pass Conservation Area, Swan Lake National Wildlife Refuge and Yellow Creek Conservation Area, no more than ten (10) shotgun shells daily may be fired at Canada geese by each hunter.

E. Special waterfowl refuges:

(I) On Bull Shoals Waterfowl Refuge, all hunting, fishing, trapping, boating and vehicles are prohibited from November 15 to February 15 on the lands and waters of the Theodosia Arm of Bull Shoals Lake—to include all of Section 13 and South Half of Section 12, T22N, R16W; all of Section 17, South Half of Sections 7 and 8, and that part of Sections 19 and 20 North of Highway 160 bridge, all in T22N, R15W.

(II) On Stockton Lake Waterfowl Refuge, all hunting, fishing, trapping and boating are prohibited from October 15 through the area's prescribed duck and Canada goose seasons on all Corps of Engineers lands and waters on and adjacent to the Little Sac Arm from the Highway 123 bridge to the county road bridge crossing Little Sac River in Section 11, T32N, R24W.

(III) On Smithville Lake Waterfowl Refuge, all hunting, fishing, trapping and boating are prohibited from October 15 through January 15 in units designated by posting.

(IV) On Grand River Bottoms Waterfowl Refuge of Truman Reservoir, as posted, all hunting, fishing, boating, trespassing and vehicles are prohibited on Corps

of Engineers lands and waters from December 1 to March 15.

(V) On Dehn Marsh and Sac River Marsh of Truman Reservoir, waterfowl hunting is prohibited.

(VI) On Thomas Hill Reservoir, waterfowl hunting is prohibited on the lands and waters of the main arm between Highway T and county road 462, three and one-half (3 1/2) miles north of Highway T from October 15 to the close of the waterfowl season.

(VII) On Ralph and Martha Perry Memorial Conservation Area Waterfowl Refuge, as posted, all hunting, fishing, boating, trespassing and vehicles are prohibited from October 15 to the close of the waterfowl season.

F. Use or possession of lead shot is prohibited for all hunting in designated zones on the following conservation areas:

- (I) Bob Brown
- (II) Cooley Lake
- (III) Coon Island
- (IV) Duck Creek
- (V) Eagle Bluffs
- (VI) Fountain Grove
- (VII) Four Rivers
- (VIII) Grand Pass
- (IX) B. K. Leach Memorial
- (X) Little Bean Marsh
- (XI) Little River
- (XII) Marais Temps Clair
- (XIII) Montrose
- (XIV) Nodaway Valley
- (XV) Otter Slough
- (XVI) Schell-Osage
- (XVII) Settle's Ford
- (XVIII) Ted Shanks
- (XIX) Ten Mile Pond

G. On Four Rivers Conservation Area, hunting of other wildlife is permitted except in designated waterfowl hunting areas from October 15 through the end of the prescribed Canada goose season. Waterfowl hunters must preregister and check out daily at designated hunter record boxes prior to and immediately after completing the hunt. Nonhunters are prohibited within the waterfowl hunting areas unless they are members of and remain with a party authorized to use the area.

H. On Little River Conservation Area, duck hunting is prohibited. Goose hunting is permitted in designated areas only after the end of the prescribed zone duck hunting season.

30. On Eagle Bluffs Conservation Area, B. K. Leach Memorial Conservation Area, William R. Logan Conservation Area and William G. and Erma Parke White Memorial Wildlife Area, doves may be hunted only in assigned areas from an assigned shooting sta-

tion on designated days from 1:00 p.m. to 5:00 p.m. during the September portion of the statewide season by holders of a valid area daily hunting tag.

31. On Columbia Bottom Conservation Area and Saint Stanislaus Conservation Area, hunting is permitted only during special hunts or by holders of a valid daily hunting tag.

32. On Lake Paho Conservation Area, doves may be hunted from one-half (1/2) hour before sunrise to 1:00 p.m. during the statewide season.

(P) Fishing. Fishing, under statewide seasons, methods and limits, is permitted, except as further restricted in this rule.

1. Fishing may be further restricted on designated portions of conservation areas.

2. Fishing is prohibited on the following conservation areas or individually named lakes:

- A. Allred Lake Natural Area
- B. Rudolf Bennett Lake
- C. Robert L. Blattner
- D. Burr Oak Woods
- E. Gama Grass Prairie
- F. Gay Feather Prairie
- G. Charles W. Green
- H. Happy Holler Lake
- I. Hunkah Prairie
- J. Little Osage Prairie
- K. Chloe Lowry Marsh Natural Area
- L. Mo-Ko Prairie
- M. Mon-Shon Prairie
- N. Mount Vernon Prairie
- O. Niawathe Prairie
- P. Pawhuska Prairie
- Q. Powder Valley Conservation Nature Center
- R. Springfield Conservation Nature Center
- S. Turtle Rock Lake
- T. Tzi-Sho Prairie
- U. Wah-Kon-Tah Prairie (only on portion owned by the Nature Conservancy)
- V. Wah-Sha-She Prairie
- W. Henry J. Waters II and C. B. Moss Memorial Wildlife Area

3. On all impounded waters, fish may be taken only with pole or rod with attached line and not more than three (3) poles or rods with attached line may be used by one (1) person at any time, except as further provided in this rule.

A. On Forest Lake, Montrose Conservation Area, Schell-Osage Conservation Area, Ted Shanks Conservation Area and Thomas Hill Reservoir, fish may be taken with limb lines and bank lines.

B. Carp, buffalo, suckers and gar may be taken by gig, longbow or crossbow during statewide seasons on the following conservation areas or individually named lakes:

- (I) Atlanta
- (II) Bismarck
- (III) Blackjack Access
- (IV) Bob Brown
- (V) Cooley Lake
- (VI) Deer Ridge
- (VII) Deroin Bend
- (VIII) Duck Creek
- (IX) Eagle Bluffs
- (X) Connor O. Fewel
- (XI) Fountain Grove
- (XII) Four Rivers
- (XIII) Forest Lake
- (XIV) Franklin Island
- (XV) Grand Pass
- (XVI) Hunnewell Lake
- (XVII) King Lake
- (XVIII) Kings Prairie Access
- (XIX) Lake Paho
- (XX) Lamine River
- (XXI) B. K. Leach Memorial
- (XXII) Limpin Community Lake
- (XXIII) Little Compton Lake
- (XXIV) Locust Creek
- (XXV) Manito Lake
- (XXVI) Marais Temps Clair
- (XXVII) Nodaway Valley
- (XXVIII) Otter Lake
- (XXIX) Peabody
- (XXX) Ralph and Martha Perry Memorial
- (XXXI) Haysler A. Poague
- (XXXII) Pony Express Lake
- (XXXIII) Rebel's Cove
- (XXXIV) Schell-Osage
- (XXXV) Henry Sever
- (XXXVI) Settle's Ford
- (XXXVII) Ted Shanks
- (XXXVIII) Thurnau
- (XXXIX) Truman Reservoir
- (XL) Wakonda State Park Lakes
- (XLI) Worth County Community Lake
- (XLII) Worthwine Island

4. On August A. Busch Memorial Conservation Area, Conservation Commission Headquarters and James A. Reed Memorial Wildlife Area, fishing is permitted in designated waters from 6:00 a.m. to 6:00 p.m., October 1 to March 31 and from 6:00 a.m. to 9:00 p.m., April 1 to September 30. On designated lakes and at Conservation Commission Headquarters, only flies and artificial lures may be used, and all fish must be returned to the water unharmed immediately

after being caught. On Coot Lake on James A Reed Memorial Wildlife Area, from November 1 to February 19, only flies, artificial lures and soft plastic baits (unscented) may be used and all fish must be returned to the water unharmed immediately after being caught.

5. Fishing is permitted, except in designated areas, on the following conservation areas:

- A. Bellefontaine
- B. Bilby Ranch Lake
- C. Bob Brown
- D. Cooley Lake
- E. Coon Island
- F. Duck Creek
- G. Eagle Bluffs
- H. Fountain Grove
- I. Four Rivers
- J. Grand Pass
- K. Hornersville Swamp
- L. B. K. Leach Memorial
- M. Maple Leaf Lake
- N. Marais Temps Clair
- O. Monegaw Prairie
- P. Montrose
- Q. Osage Prairie
- R. Otter Slough
- S. Pony Express Lake
- T. Schell-Osage
- U. Settle's Ford
- V. Seven Island
- W. Ted Shanks
- X. Taberville Prairie
- Y. Ten Mile Pond
- Z. Wah-Kon-Tah Prairie
(only on portion owned by Conservation Commission west of Mo. Highway H and north of Mo. Highway 82)

6. On Binder Community Lake, fishing is prohibited from 11:00 p.m. to 3:00 a.m. daily.

7. On Maramec Spring Trout Park, Bennett Spring State Park, Montauk State Park and Roaring River State Park:

A. Fishing is permitted in designated waters during posted hours. Not more than one (1) pole or rod with attached line may be used by one (1) person at any time. Giggling, snaring, snagging, frogging and the taking of live bait are prohibited. Flies, artificial lures, unscented soft plastic baits and natural and scented baits may be used, except in waters posted as restricted to specific baits or lures. The use of any foods to attract fish, except when placed on a hook, is prohibited.

B. Trout fishing is permitted from March 1 to October 31. The daily limit is five (5) trout, and no person shall continue to fish for any species after having five (5) trout in

possession. Fishing in the designated trout waters is permitted only by holders of a signed valid area daily trout fishing tag.

C. On a designated portion of Montauk State Park and Roaring River State Park, catch and release trout fishing only is permitted from March 1 to October 31. Only flies may be used, and all trout must be returned to the water unharmed immediately after being caught. Trout may not be possessed in these designated areas, and no person with five (5) trout already in possession may fish there.

D. Trout fishing is permitted from 8:00 a.m. to 4:00 p.m. on Fridays, Saturdays and Sundays from the second Friday in November to the second Sunday in February. Fishing in designated trout waters is permitted only by holders of a valid area winter trout fishing tag. Only flies may be used, and all trout must be returned to the water unharmed immediately after being caught. Trout may not be possessed on these waters.

8. On Jerry J. Presley Conservation Education Center, fishing is permitted only by holders of a valid area special use permit. Except as otherwise provided on the special use permit, all fish must be returned to the water unharmed immediately after being caught.

9. Daily and possession limits. Statewide daily and possession limits shall apply for all species, except that: In impounded waters, daily limits are catfish in the aggregate (channel catfish, blue catfish, flathead catfish), four (4); black bass, six (6); crappie, thirty (30); and all other fish, statewide limits, but not to exceed twenty (20) in the aggregate; except as further restricted in this rule.

A. The daily limit for black bass shall be two (2) on the following conservation areas:

- (I) Amarugia Highlands
- (II) Arrow Rock State Historic Site
- (III) Atkinson Lake
- (IV) Baltimore Bend
- (V) Belcher Branch Lake
- (VI) Bellefontaine
- (VII) August A. Busch Memorial
- (VIII) Confederate Memorial State Park Lakes
- (IX) Robert G. DeLaney Lake
- (X) Lake Paho
- (XI) Lone Jack Lake
- (XII) Manito Lake
- (XIII) Maple Leaf Lake
- (XIV) Port Hudson Lake
- (XV) James A. Reed Memorial Wildlife Area

(XVI) Schell Lake

(XVII) Watkins Mill State Park Lake

(XVIII) Weldon Spring

B. On Bellefontaine Conservation Area, Che-Ru Lake, Hazel Hill Lake and Schell-Osage Conservation Area, the daily limit for crappie shall be fifteen (15).

C. On August A. Busch Memorial Conservation Area and James A. Reed Memorial Wildlife Area, the daily limit for white bass, striped bass and their hybrids in the aggregate shall be four (4); on James A. Reed Memorial Wildlife Area, the aggregate daily limit for all other fish shall be ten (10).

D. On Duck Creek Conservation Area, statewide limits shall apply for all nongame fish.

E. At Blind Pony Lake Conservation Area, the daily limit for black bass shall be one (1).

F. At Tobacco Hills Lake, the daily limit for bluegill shall be eight (8).

G. On Bellefontaine Conservation Area and Port Hudson Lake, the daily limit for other fish (those not listed by name in this paragraph) shall be ten (10) in the aggregate.

10. Length limits. Statewide length limits shall apply for all species, except as further restricted in this rule.

A. On all impoundments, except as authorized in parts (1)(P)10.A.(I)-(V), all black bass more than twelve inches (12") but less than fifteen inches (15") total length must be returned to the water unharmed immediately after being caught.

(I) All black bass less than twelve inches (12") total length must be returned to the water unharmed immediately after being caught on the following conservation areas:

- (a) Bois D'Arc
- (b) Knob Noster State Park Lakes
- (c) Malta Bend Community Lake
- (d) Painted Rock
- (e) Peabody
- (f) Haysler A. Poague
- (g) Robert E. Talbot
- (h) Van Meter State Park Lake

(II) All black bass less than fifteen inches (15") total length must be returned to the water unharmed immediately after being caught on the following conservation areas:

- (a) Amarugia Highlands
- (b) Arrow Rock State Historic Site
- (c) Atkinson Lake
- (d) Baltimore Bend
- (e) Big Oak Tree State Park
- (f) Bilby Ranch Lake
- (g) Binder Community Lake

- (h) Bismarck
- (i) Buffalo Bill Lake
- (j) August A. Busch Memorial (except Lakes 33 and 35)
- (k) Che-Ru Lake
- (l) Jerry P. Combs Lake
- (m) Confederate Memorial State Park Lakes
- (n) Deer Ridge Lake
- (o) Fourche Lake
- (p) General Watkins
- (q) Jamesport Community Lake
- (r) Limpp Community Lake
- (s) Little Compton Lake
- (t) Loggers Lake
- (u) Lone Jack Lake
- (v) Maple Leaf Lake
- (w) McCormack Lake
- (x) Noblett Lake
- (y) Nodaway County Community Lake
- (z) Perry County Community Lake
- (aa) Pershing State Park Ponds
- (bb) Pony Express
- (cc) Ray County Community Lake
- (dd) James A. Reed Memorial Wildlife Area
- (ee) Rinquelin Trail Community Lake
- (ff) Roby Lake
- (gg) Schell Lake
- (hh) Ted Shanks
- (ii) Tobacco Hills Lake
- (jj) Union Ridge Lake
- (kk) Vandalia Community Lake
- (ll) Watkins Mill State Park Lake
- (mm) Weldon Spring
- (nn) Worth County Community Lake

(III) On Bellefontaine Conservation Area, August A. Busch Memorial Lakes 33 and 35, Belcher Branch Lake, Robert G. DeLaney Lake, Lake Paho, Manito Lake and Port Hudson Lake, all black bass less than eighteen inches (18") total length must be returned to the water unharmed immediately after being caught.

(IV) On Blind Pony Lake Conservation Area, all black bass less than twenty inches (20") total length must be returned to the water unharmed immediately after being caught.

(V) On Hazel Hill Lake, all black bass more than fourteen inches (14") but less than eighteen inches (18") total length must

be returned to the water unharmed immediately after being caught.

B. On August A. Busch Memorial Conservation Area and James A. Reed Memorial Wildlife Area, all white bass, striped bass and their hybrids less than twenty inches (20") total length must be returned to the water unharmed immediately after being caught.

C. On Blind Pony Lake Conservation Area, Hazel Hill Lake and Manito Lake Conservation Area, all channel catfish and all blue catfish less than fifteen inches (15") total length must be returned to the water unharmed immediately after being caught.

D. On August A. Busch Memorial Conservation Area, Che-Ru Lake, James A. Reed Memorial Wildlife Area and Schell-Osage Conservation Area, all flathead catfish less than twenty-four inches (24") total length must be returned to the water unharmed immediately after being caught.

E. On Tobacco Hills Lake, all bluegill less than eight inches (8") total length must be returned to the water unharmed immediately after being caught.

F. On Lake Girardeau Conservation Area and Henry Sever Conservation Area, all muskellunge less than forty-two inches (42") total length must be returned to the water unharmed immediately after being caught.

11. Salvage seining of nongame fish may be permitted seasonally for personal use with written permission of the department.

12. Seining or trapping live bait, including tadpoles, is prohibited on streams in Mule Shoe Conservation Area and on all impounded waters and their discharge channels, except as further defined in this rule.

A. Seining or trapping live bait, including tadpoles, is permitted on designated impoundments on Bob Brown Conservation Area, Fountain Grove Conservation Area, Grand Pass Conservation Area and Nodaway Valley Conservation Area.

B. On designated waters on Schell-Osage Conservation Area, gizzard shad may be taken by live bait methods.

13. On Wire Road Conservation Area, nongame fish may be taken by snagging, snaring or grabbing from March 15 to May 15. A daily limit of twenty (20) and a possession limit of forty (40) shall apply to fish taken by these methods.

14. On Prairie Lake on Weldon Spring Conservation Area, fishing is prohibited during the area's prescribed waterfowl hunting season.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. This version of rule filed Dec. 15, 1975, effective Dec. 27, 1975. Amended:

Filed April 5, 1976, effective July 12, 1976. Amended: Filed June 8, 1976, effective July 12, 1976. Amended: Filed July 13, 1976, effective Aug. 12, 1976. Amended: Filed July 13, 1976, effective Oct. 16, 1976. Amended: Filed Aug. 11, 1976, effective Dec. 31, 1976. Amended: Filed Oct. 20, 1976, effective Feb. 11, 1977. Amended: Filed Feb. 23, 1977, effective April 11, 1977. Amended: Filed May 5, 1977, effective June 11, 1977. Amended: Filed May 5, 1977, effective Aug. 11, 1977. Amended: Filed June 3, 1977, effective Oct. 1, 1977. Amended: Filed June 27, 1977, effective Oct. 1, 1977. Amended: Filed June 27, 1977, effective Dec. 1, 1977. Amended: Filed July 29, 1977, effective Nov. 11, 1977. Amended: Filed March 13, 1978, effective April 13, 1978. Amended: Filed May 22, 1978, effective Sept. 15, 1978. Amended: Filed July 5, 1978, effective Aug. 11, 1978. Amended: Filed July 5, 1978, effective Oct. 12, 1978. Amended: Filed July 5, 1978, effective Dec. 1, 1978. Amended: Filed Aug. 4, 1978, effective Nov. 11, 1978. Amended: Filed Aug. 4, 1978, effective Jan. 1, 1979. Amended: Filed Sept. 5, 1978, effective Oct. 12, 1978. Amended: Filed Nov. 1, 1978, effective Dec. 11, 1978. Amended: Filed Jan. 22, 1979, effective March 11, 1979. Amended: Filed Feb. 22, 1979, effective June 11, 1979. Amended: Filed April 25, 1979, effective Aug. 11, 1979. Amended: Filed May 22, 1979, effective Sept. 15, 1979. Amended: Filed May 22, 1979, effective Dec. 1, 1979. Amended: Filed June 25, 1979, effective Aug. 11, 1979. Emergency amendment filed July 30, 1979, effective Oct. 1, 1979, expired Jan. 25, 1980. Amended: Filed July 30, 1979, effective Jan. 1, 1980. Amended: Filed Aug. 31, 1979, effective Jan. 12, 1980. Amended: Filed Sept. 27, 1979, effective Jan. 1, 1980. Amended: Filed Nov. 28, 1979, effective March 14, 1980. Amended: Filed Feb. 28, 1980, effective June 12, 1980. Amended: Filed April 2, 1980, effective July 11, 1980. Amended: Filed June 27, 1980, effective Oct. 11, 1980. Amended: Filed June 27, 1980, effective Aug. 11, 1980. Amended: Filed Aug. 1, 1980, effective Nov. 14, 1980. Amended: Filed Aug. 29, 1980, effective Oct. 11, 1980. Amended: Filed Nov. 24, 1980, effective March 13, 1981. Amended: Filed Dec. 22, 1980, effective April 11, 1981. Emergency amendment filed April 1, 1981, effective April 11, 1981, expired May 15, 1981. Amended: Filed April 6, 1981, effective May 11, 1981. Amended: Filed June 1, 1981, effective Sept. 11, 1981. Amended: Filed June 29, 1981, effective Aug. 14, 1981. Amended: Filed July 31, 1981, effective Nov. 13, 1981. Amended: Filed July 31, 1981, effective Jan. 1, 1982. Amended: Filed Sept. 8, 1981, effective Dec. 11, 1981. Amended: Filed Jan. 29, 1982,

effective March 11, 1982. Amended: Filed March 4, 1982, effective April 11, 1982. Amended: Filed March 26, 1982, effective May 14, 1982. Amended: Filed April 19, 1982, effective Aug. 12, 1982. Amended: Filed June 1, 1982, effective Sept. 11, 1982. Emergency amendment filed June 24, 1982, effective July 4, 1982, expired Aug. 12, 1982. Emergency amendment filed June 30, 1982, effective July 30, 1982, expired Nov. 26, 1982. Amended: Filed June 30, 1982, effective Aug. 12, 1982. Amended: Filed July 27, 1982, effective Sept. 11, 1982. Amended: Filed Aug. 31, 1982, effective Oct. 11, 1982. Amended: Filed Nov. 29, 1982, effective March 11, 1983. Amended: Filed Dec. 17, 1982, effective April 11, 1983. Emergency amendment filed Jan. 25, 1983, effective Feb. 5, 1983, expired May 5, 1983. Amended: Filed Feb. 25, 1983, effective June 11, 1983. Amended: Filed March 31, 1983, effective May 12, 1983. Amended: Filed April 25, 1983, effective June 11, 1983. Amended: Filed May 27, 1983, effective July 11, 1983. Amended: Filed June 24, 1983, effective Aug. 11, 1983. Amended: Filed Aug. 1, 1983, effective Sept. 11, 1983. Amended: Filed Aug. 1, 1983, effective Jan. 1, 1984. Amended: Filed Aug. 29, 1983, effective Oct. 11, 1983. Amended: Filed Sept. 23, 1983, effective Nov. 11, 1983. Amended: Filed Oct. 28, 1983, effective Feb. 11, 1984. Amended: Filed Feb. 24, 1984, effective June 11, 1984. Amended: Filed April 12, 1984, effective May 11, 1984. Amended: Filed April 30, 1984, effective June 11, 1984. Emergency amendment filed May 15, 1984, effective May 25, 1984, expired July 12, 1984. Amended: Filed May 29, 1984, effective July 12, 1984. Amended: Filed July 5, 1984, effective Aug. 11, 1984. Amended: Filed Aug. 3, 1984, effective Sept. 14, 1984. Amended: Filed Sept. 4, 1984, effective Oct. 11, 1984. Emergency amendment filed Oct. 16, 1984, effective Nov. 1, 1984, expired Jan. 15, 1985. Amended: Filed Nov. 2, 1984, effective Dec. 14, 1984. Amended: Filed Dec. 4, 1984, effective Jan. 11, 1985. Amended: Filed March 5, 1985, effective April 11, 1985. Amended: Filed April 4, 1985, effective May 11, 1985. Amended: Filed May 6, 1985, effective June 14, 1985. Amended: Filed July 8, 1985, effective Aug. 11, 1985. Amended: Filed Aug. 6, 1985, effective Jan. 1, 1986. Amended: Filed Sept. 3, 1985, effective Dec. 1, 1985. Amended: Filed Sept. 30, 1985, effective Nov. 1, 1985. Amended: Filed Nov. 6, 1985, effective Dec. 13, 1985. Amended: Filed Jan. 10, 1986, effective Feb. 14, 1986. Amended: Filed Jan. 31, 1986, effective March 1, 1986. Amended: Filed March 12, 1986, effective May 30, 1986. Amended: Filed April 28, 1986, effective June 1, 1986.

Amended: Filed June 25, 1986, effective Aug. 1, 1986. Amended: Filed Aug. 7, 1986, effective Jan. 1, 1987. Amended: Filed Sept. 5, 1986, effective Oct. 11, 1986. Amended: Filed Sept. 30, 1986, effective Nov. 1, 1986. Amended: Filed Nov. 5, 1986, effective Jan. 1, 1987. Amended: Filed Jan. 6, 1987, effective March 1, 1987. Amended: Filed Feb. 10, 1987, effective March 14, 1987. Amended: Filed April 29, 1987, effective June 1, 1987. Amended: Filed June 10, 1987, effective July 11, 1987. Amended: Filed July 30, 1987, effective Sept. 1, 1987. Amended: Filed July 30, 1987, effective Jan. 1, 1988. Amended: Filed Sept. 2, 1987, effective Oct. 11, 1987. Amended: Filed Oct. 2, 1987, effective Nov. 12, 1987. Amended: Filed Nov. 24, 1987, effective Jan. 1, 1988. Amended: Filed Feb. 3, 1988, effective March 11, 1988. Amended: Filed Feb. 3, 1988, effective June 1, 1988. Amended: Filed March 22, 1988, effective May 1, 1988. Amended: Filed May 10, 1988, effective June 11, 1988. Amended: Filed June 7, 1988, effective July 11, 1988. Amended: Filed Sept. 12, 1988, effective Oct. 14, 1988. Amended: Filed Feb. 28, 1989, effective March 27, 1989. Amended: Filed Feb. 28, 1989, effective Jan. 1, 1990. Amended: Filed March 28, 1989, effective May 1, 1989. Amended: Filed June 1, 1989, effective July 1, 1989. Amended: Filed Sept. 11, 1989, effective Oct. 13, 1989. Amended: Filed Feb. 9, 1990, effective May 1, 1990. Rescinded and readopted: Filed May 31, 1990, effective Jan. 1, 1991. Emergency amendment filed Aug. 23, 1990, effective Sept. 3, 1990, expired Dec. 31, 1990. Amended: Filed Feb. 1, 1991, effective June 10, 1991. Amended: Filed April 26, 1991, effective Oct. 31, 1991. Emergency amendment filed Dec. 31, 1991, effective Feb. 15, 1992, expired June 13, 1992. Amended: Filed Dec. 31, 1991, effective May 14, 1992. Amended: Filed Feb. 11, 1992, effective June 25, 1992. Amended: Filed March 25, 1992, effective Sept. 6, 1992. Emergency amendment filed April 10, 1992, effective May 11, 1992, expired May 31, 1992. Amended: Filed April 28, 1992, effective Jan. 15, 1993. Emergency amendment filed Sept. 1, 1992, effective Oct. 1, 1992, expired Jan. 20, 1993. Amended: Filed Sept. 1, 1992, effective April 8, 1993. Amended: Filed March 24, 1993, effective Sept. 9, 1993. Amended: Filed April 21, 1993, effective Oct. 10, 1993. Amended: Filed April 21, 1993, effective Jan. 1, 1994. Amended: Filed June 9, 1993, effective Dec. 9, 1993. Amended: Filed Dec. 21, 1993, effective Jan. 1, 1994. Amended: Filed June 13, 1994, effective July 1, 1994. Amended: Filed July 29, 1994, effective Jan. 1, 1995. Amended: Filed Jan. 30, 1995, effective April 1, 1995. Amended: Filed May 30, 1995,

effective June 10, 1995. Amended: Filed May 30, 1995, effective Jan. 1, 1996. Amended: Filed April 25, 1996, effective May 10, 1996. Amended: Filed June 27, 1996, effective July 15, 1996. Amended: Filed April 25, 1996, effective Jan. 1, 1997. Amended: Filed Dec. 18, 1996, effective March 31, 1997. Amended: Filed April 29, 1997, effective May 15, 1997. Amended: Filed Sept. 5, 1997, effective Sept. 18, 1997. Amended: Filed Oct. 9, 1997, effective Nov. 1, 1997. Amended: Filed June 11, 1997, effective March 1, 1998. Amended: Filed Jan. 29, 1998, effective March 1, 1998. Amended: Filed May 6, 1998, effective July 1, 1998. Amended: Filed July 8, 1998, effective July 20, 1998. Amended: Filed Aug. 3, 1998, effective Jan. 1, 1999. Amended: Filed Sept. 3, 1998, effective Sept. 15, 1998. Amended: Filed June 11, 1998, effective March 1, 1999. Amended: Filed May 10, 1999, effective June 1, 1999. Amended: Filed July 14, 1999, effective Aug. 1, 1999. Amended: Filed May 10, 1999, effective March 1, 2000. Amended: Filed Aug. 11, 1999, effective March 2, 2000. Amended: Filed Dec. 20, 1999, effective May 30, 2000.

3 CSR 10-4.116 Special Regulations for Areas Owned by Other Entities

PURPOSE: This rule establishes cooperative special provisions for public use activities on areas owned by other entities.

(1) The Conservation Commission may establish wildlife refuges and special regulations on state, federal and private lands in cooperation with administering authorities for those lands. No wildlife of any kind may be molested, pursued, hunted or taken on any state or federal wildlife refuge or state park posted as a refuge, except under conditions the commission may permit and declare by regulation. However, the Missouri Department of Natural Resources, United States Fish and Wildlife Service and other state and federal agencies may permit hunting and fishing under statewide regulations or under more restrictive provisions on refuges under their administration.

(2) The special regulations in this section apply on all lands and waters included in the department's Urban Fishing Program and Community Assistance Program.

(A) Boats and Motors. Boats with electric motors may be used except as follows:

1. Boats are prohibited on the following areas:

- A. Bridgeton (Kiwanis Lake)
 B. California (Proctor Park Lake)
 C. Cole County (Jaycee Park Lake)
 D. Columbia (Antimi Lake, Cosmo-Bethel Lake, Lake of the Woods)
 E. Dexter City Lake
 F. Farmington City Lake
 G. Jackson (Rotary Park Lake)
 H. Jackson County (Alex George Lake, Bergan Lake, Bowlin Road Lake, Fleming Pond, Scherer Lake, Wyatt Lake)
 I. Jefferson City (McKay Park Lake)
 J. Mexico (Kiwanis Lake)
 K. Mineral Area College (Quarry Pond)
 L. Mount Vernon (Williams Creek Park Lake)
 M. Overland (Wild Acres Park Lake)
 N. Rolla (Schuman Park Lake)
 O. Saint Louis County (Bee Tree Lake)
 P. Sedalia (Clover Dell Park Lake, Liberty Park Lake)
 Q. The James Foundation (Scioto Lake)
 R. University of Missouri (South Farm R-1 Lake)
2. Only boats without motors may be used on Columbia (Twin Lake) and Warrensburg (Lion's Lake).
 3. Outboard motors must be operated at slow, no-wake speed on Concordia (Edwin A. Pape Lake).
 4. No boat motor restrictions apply on Harrison County Lake and Maryville (Mozingo Lake).
 5. Outboard motors not in excess of forty (40) horsepower may be used on Springfield City Utilities (Fellows Lake).
 6. Outboard motors not in excess of ten (10) horsepower may be used on the following areas:
- A. Bethany (North Bethany City Reservoir)
 B. Fayette (D. C. Rogers Lake, Fayette City Lake No. 2)
 C. LaBelle City Lake
 D. LaPlata City Lake
 E. Macon City Lake
 F. Moberly (Rothwell Park Lake, Water Works Lake)
 G. Odessa (City Lake)
 H. Springfield City Utilities (Lake Springfield)
 I. Unionville City Lake
7. Outboard motors in excess of ten (10) horsepower may be used but must be operated at slow, no-wake speed on the following areas:
- A. Brookfield City Lake
 B. Cameron (Grindstone Reservoir)
 C. Fredericktown City Lake
 D. Higginsville City Lake
 E. Holden City Lake
 F. Iron Mountain City Lake
 G. Marceline City Lake
 H. Memphis (Lake Showme)
 I. Milan (Elmwood Lake)
- (B) Trapping. Furbearers may be trapped only with a special use permit.
 (C) Hunting. Hunting, under statewide seasons, methods and limits, is permitted except as further restricted in this section.
1. Hunting may be further restricted on designated portions of areas which include shooting ranges, residences, work areas, campgrounds and other public use or service areas.
 2. Firearms may not be used to take bullfrogs and green frogs.
 3. Hunting is prohibited on the following areas:
- A. Bethany (Old Bethany City Reservoir)
 B. Bridgeton (Kiwanis Lake)
 C. California (Proctor Park Lake)
 D. Carthage (Kellogg Lake)
 E. Columbia (Antimi Lake, Cosmo-Bethel Lake, Lake of the Woods, Twin Lake)
 F. Dexter City Lake
 G. Farmington City Lake
 H. Hamilton City Lake
 I. Harrisonville (North Lake)
 J. Jackson (Rotary Park Lake)
 K. Jackson County (Alex George Lake, Bergan Lake, Bowlin Road Lake, Fleming Pond, Lake Jacomo, Prairie Lee Lake, Scherer Lake, Tarsney Lake, Wood Lake, Wyatt Lake)
 L. Jamesport City Lake
 M. Lawson City Lake
 N. Mexico (Lakeview Lake, Kiwanis Lake)
 O. Mineral Area College (Quarry Pond)
 P. Moberly (Rothwell Park Lake, Water Works Lake)
 Q. Mount Vernon (Williams Creek Park Lake)
 R. Overland (Wild Acres Park Lake)
 S. Rolla (Schuman Park Lake)
 T. Saint Louis County (Bee Tree Lake, Creve Coeur Lake, Simpson Lake, Spanish Lake, Sunfish Lake)
 U. Savannah City Lake
 V. Sedalia (Clover Dell Park Lake)
 W. Springfield City Utilities (Lake Springfield)
- X. The James Foundation (Scioto Lake)
 Y. Warrensburg (Lion's Lake)
 Z. Windsor (Farrington Park Lake)
4. Firearms hunting is prohibited on Cameron (Reservoirs No. 1, 2 and 3, Grindstone Reservoir) and Springfield City Utilities (Fellows Lake), except waterfowl hunting is permitted under statewide regulations until 1:00 p.m. on designated portions of Cameron (Reservoir No. 3, Grindstone Reservoir) and Springfield City Utilities (Fellows Lake).
 5. Firearms deer hunting is prohibited on Butler City Lake.
 6. Hunting is prohibited on Maysville (new lake), except waterfowl hunting is permitted under statewide regulations.
- (D) Fishing. Fishing, under statewide seasons, methods and limits, is permitted except as further restricted in this section.
1. Fishing may be further restricted on designated portions of areas.
 2. Bullfrogs and green frogs may be taken during the statewide season by hand, handnet, gig, longbow or hook and line except as follows:
- A. Longbows may not be used to take frogs on Columbia (Antimi Lake, Cosmo-Bethel Lake, Lake of the Woods, Twin Lake), Farmington City Lake, Jackson County (Alex George Lake, Bergan Lake, Bowlin Road Lake, Prairie Lee Lake, Scherer Lake, Tarsney Lake, Wood Lake, Wyatt Lake), Mexico (Lakeview Lake, Kiwanis Lake), Moberly (Rothwell Park Lake, Water Works Lake) and The James Foundation (Scioto Lake).
 B. Only pole and line may be used to take frogs on Bridgeton (Kiwanis Lake), Butler City Lake, Kirkwood (Walker Lake), Mineral Area College (Quarry Pond), Overland (Wild Acres Park Lake), Saint Louis County (Bee Tree Lake, Creve Coeur Lake, Simpson Lake, Spanish Lake, Sunfish Lake), Sedalia (Clover Dell Park Lake, Liberty Park Pond), Warrensburg (Lion's Lake), Wentzville (Community Club Lake) and Windsor (Farrington Park Lake).
 3. Fishing is prohibited on Jackson County (Fleming Pond).
 4. Fish may be taken from lakes only with pole and line with lure or bait and not more than three (3) poles may be used by one (1) person at any time, except as follows:
- A. Carp, buffalo, suckers and gar may be taken by gig, longbow or crossbow during statewide seasons on the following lakes:
- (I) Brookfield City Lake
 (II) Bethany (North Bethany City Reservoir)

- (III) Cameron (Reservoirs No. 1, 2 and 3, Grindstone Reservoir)
- (IV) Fayette (D. C. Rogers Lake, Fayette City Lake No. 2)
- (V) Hamilton City Lake
- (VI) Harrison County Lake
- (VII) Jackson County (Lake Jacomo, north of Colbern Road)
- (VIII) Kirksville (Hazel Creek Lake)
- (IX) Maryville (Mozingo Lake)
- (X) Macon City Lake
- (XI) Saint Louis County (Sunfish Lake)
- (XII) Unionville City Lake

B. Carp, buffalo, suckers and gar may be taken by gig during statewide seasons on Jackson County (Prairie Lee Lake).

C. Carp, buffalo, gar and shad may be taken by longbow from sunrise to midnight throughout the year on Concordia (Edwin A. Pape Lake) and Higginsville City Lake.

5. Fishing is permitted, except in designated areas, on Concordia (Edwin A. Pape Lake), Higginsville City Lake and Odessa (City Lake, Upper Lake).

6. Statewide daily limits shall apply for all species, except as follows:

A. The daily limit for black bass is two (2) on the following lakes:

- (I) Ballwin (New Ballwin Lake, Vlasis Park Lake)
- (II) Bridgeton (Kiwanis Lake)
- (III) Butler City Lake
- (IV) California (Proctor Park Lake)
- (V) Columbia (Twin Lake)
- (VI) Concordia (Edwin A. Pape Lake)
- (VII) Ferguson (January-Wabash Lake)
- (VIII) Higginsville City Lake
- (IX) Jackson County (Alex George Lake, Bergan Lake, Bowlin Road Lake, Lake Jacomo, Prairie Lee Lake, Scherer Lake, Tarsney Lake, Wood Lake, Wyatt Lake)
- (X) Jefferson City (McKay Park Lake)
- (XI) Kirksville (Hazel Creek Lake)
- (XII) Kirkwood (Walker Lake)
- (XIII) Macon (Blees Lake)
- (XIV) Mineral Area College (Quarry Pond)
- (XV) Overland (Wild Acres Park Lake)
- (XVI) Saint Louis City (Benton

- Park Lake, Boathouse Lake, Clifton Heights Park Lake, Fairgrounds Park Lake, Horseshoe Lake, Hyde Park Lake, Jefferson Lake, Lafayette Park Lake, North Riverfront Park Lake, O'Fallon Park Lake, Willmore Park North Lake, Willmore Park South Lake)
- (XVII) Saint Louis County (Bee Tree Lake, Bellefontaine Park Lake, Creve Coeur Lake, Queeny Park Lake, Simpson Lake, Spanish Lake, Sunfish Lake, Suson Park Lakes No. 1, 2 and 3, Tilles Park Lake, Veteran's Memorial Park Lake)
- (XVIII) University of Missouri (South Farm R-1 Lake)
- (XIX) Warrensburg (Lion's Lake)
- (XX) Wentzville (Community Club Lake)
- (XXI) Windsor (Farrington Park Lake)

B. The daily limit for bullheads is ten (10) on the following lakes:

- (I) Ballwin (New Ballwin Lake, Vlasis Park Lake)
- (II) Ferguson (January-Wabash Lake)
- (III) Saint Louis City (Benton Park Lake, Boathouse Lake, Clifton Heights Park Lake, Fairgrounds Park Lake, Horseshoe Lake, Hyde Park Lake, Jefferson Lake, Lafayette Park Lake, North Riverfront Park Lake, O'Fallon Park Lake, Willmore Park North Lake, Willmore Park South Lake)
- (IV) Saint Louis County (Bellefontaine Park Lake, Queeny Park Lake, Suson Park Lakes No. 1, 2 and 3, Tilles Park Lake, Veteran's Memorial Park Lake)

C. The daily limit for carp is four (4) on the following lakes:

- (I) Ballwin (New Ballwin Lake, Vlasis Park Lake)
- (II) Ferguson (January-Wabash Lake)
- (III) Saint Louis City (Benton Park Lake, Boathouse Lake, Clifton Heights Park Lake, Fairgrounds Park Lake, Horseshoe Lake, Hyde Park Lake, Jefferson Lake,

- Lafayette Park Lake, North Riverfront Park Lake, O'Fallon Park Lake, Willmore Park North Lake, Willmore Park South Lake)
- (IV) Saint Louis County (Bellefontaine Park Lake, Queeny Park Lake, Suson Park Lakes No.1, 2 and 3, Tilles Park Lake, Veteran's Memorial Park Lake)

D. The daily limit for channel catfish, blue catfish and flathead catfish in the aggregate is four (4).

E. The daily limit for crappie is fifteen (15) on the following lakes:

- (I) Ballwin (New Ballwin Lake, Vlasis Park Lake)
- (II) Ferguson (January-Wabash Lake)
- (III) Kirksville (Hazel Creek Lake)
- (IV) Saint Louis City (Benton Park Lake, Boathouse Lake, Clifton Heights Park Lake, Fairgrounds Park Lake, Horseshoe Lake, Hyde Park Lake, Jefferson Lake, Lafayette Park Lake, North Riverfront Park Lake, O'Fallon Park Lake, Willmore Park North Lake, Willmore Park South Lake)
- (V) Saint Louis County (Bee Tree Lake, Bellefontaine Park Lake, Creve Coeur Lake, Queeny Park Lake, Simpson Lake, Spanish Lake, Sunfish Lake, Suson Park Lakes No. 1, 2 and 3, Tilles Park Lake, Veteran's Memorial Park Lake)
- (VI) Springfield City Utilities (Fellows Lake).

F. The daily limit for white bass, striped bass and their hybrids in the aggregate is four (4) on Cameron (Reservoir No. 3) and Saint Louis County (Creve Coeur Lake).

G. The daily limit for gizzard shad for bait on Jackson County (Lake Jacomo, Prairie Lee Lake) and Concordia (Edwin A. Pape Lake) is one hundred fifty (150).

H. The daily limit for other fish (those not included in rules 3 CSR 10-6.505 through 3 CSR 10-6.545 and 3 CSR 10-4.111) is twenty (20) in the aggregate, except on the following lakes where the daily limit in the aggregate is ten (10), and except for those fish included in (2)(D)6.B., C. and G.:

- (I) Ballwin (New Ballwin Lake, Vlasis Park Lake)
- (II) Bridgeton (Kiwanis Lake)

- (III) Ferguson (January-Wabash Lake)
- (IV) Kirkwood (Walker Lake)
- (V) Mineral Area College (Quarry Pond)
- (VI) Overland (Wild Acres Park Lake)
- (VII) Saint Louis City (Benton Park Lake, Boathouse Lake, Clifton Heights Park Lake, Fairgrounds Park Lake, Horseshoe Lake, Hyde Park Lake, Jefferson Lake, Lafayette Park Lake, North Riverfront Park Lake, O'Fallon Park Lake, Willmore Park North Lake, Willmore Park South Lake)
- (VIII) Saint Louis County (Bee Tree Lake, Bellefontaine Park Lake, Creve Coeur Lake, Queeny Park Lake, Simpson Lake, Spanish Lake, Sunfish Lake, Suson Park Lakes No. 1, 2 and 3, Tilles Park Lake, Veteran's Memorial Park Lake)
- (IX) Wentzville (Community Club Lake)

7. Statewide length limits shall apply for all species, except that all black bass more than twelve inches (12") but less than fifteen inches (15") total length must be returned to the water unharmed immediately after being caught, except as follows:

A. All black bass less than fifteen inches (15") total length must be returned to the water unharmed immediately after being caught on the following lakes:

- (I) Bethany (Old Bethany City Reservoir)
- (II) Butler City Lake
- (III) California (Proctor Park Lake)
- (IV) Cameron (Reservoirs No. 1, 2 and 3, Grindstone Reservoir)
- (V) Carthage (Kellogg Lake)
- (VI) Concordia (Edwin A. Pape Lake)
- (VII) Dexter City Lake
- (VIII) Hamilton City Lake
- (IX) Harrison County Lake
- (X) Higginsville City Lake
- (XI) Holden City Lake
- (XII) Iron Mountain City Lake
- (XIII) Jackson (Rotary Park Lake)
- (XIV) Jackson County (Alex George Lake, Bergan Lake, Bowlin Road Lake,

- Lake Jacomo, Prairie Lee Lake, Scherer Lake, Tarsney Lake, Wood Lake, Wyatt Lake)
- (XV) Jefferson City (McKay Park Lake)
- (XVI) Lancaster City Lake
- (XVII) Maryville (Mozingo Lake)
- (XVIII) Maysville (Willow Brook Lake)
- (XIX) Mineral Area College (Quarry Pond)
- (XX) Warrensburg (Lion's Lake)
- (XXI) Windsor (Farrington Park Lake)
- (XXII) Unionville City Lake
- (XXIII) University of Missouri (Dairy Farm Lake No. 1 and McCredie Lake)

B. All black bass less than eighteen inches (18") total length must be returned to the water unharmed immediately after being caught on the following lakes:

- (I) Ballwin (New Ballwin Lake, Vlasis Park Lake)
- (II) Bridgeton (Kiwanis Lake)
- (III) Columbia (Twin Lake)
- (IV) Ferguson (January-Wabash Lake)
- (V) Kirksville (Hazel Creek Lake)
- (VI) Kirkwood (Walker Lake)
- (VII) Macon (Blees Lake)
- (VIII) Overland (Wild Acres Park Lake)
- (IX) Saint Louis City (Benton Park Lake, Boathouse Lake, Clifton Heights Park Lake, Fairgrounds Park Lake, Horseshoe Lake, Hyde Park Lake, Jefferson Lake, Lafayette Park Lake, North Riverfront Park Lake, O'Fallon Park Lake, Willmore Park North Lake, Willmore Park South Lake)
- (X) Saint Louis County (Bee Tree Lake, Bellefontaine Park Lake, Creve Coeur Lake, Queeny Park Lake, Simpson Lake, Spanish Lake, Sunfish Lake, Suson Park Lakes No. 1, 2 and 3, Tilles Park Lake, Veteran's Memorial Park Lake)
- (XI) University of Missouri (South Farm R-1 Lake)

- (XII) Wentzville (Community Club Lake)

C. All black bass more than fourteen inches (14") but less than eighteen inches (18") total length must be returned to the water unharmed immediately after being caught on LaBelle City Lake.

D. All white bass, striped bass and their hybrids less than twenty inches (20") total length must be returned to the water unharmed immediately after being caught on Cameron (Reservoir No. 3) and Saint Louis County (Creve Coeur Lake).

E. All bluegill less than nine inches (9") total length must be returned to the water unharmed immediately after being caught on University of Missouri (Dairy Farm Lake No. 1 and McCredie Lake).

F. All channel catfish less than fifteen inches (15") total length must be returned to the water unharmed immediately after being caught on Macon City Lake and Marceline City Lake.

G. All flathead catfish less than twenty-four inches (24") total length must be returned to the water unharmed immediately after being caught on Concordia (Edwin A. Pape Lake), Higginsville City Lake and Saint Louis County (Bee Tree Lake, Sunfish Lake).

H. All muskellunge less than forty-two inches (42") total length must be returned to the water unharmed immediately after being caught on Kirksville (Hazel Creek Lake).

I. All walleye less than eighteen inches (18") total length must be returned to the water unharmed immediately after being caught on Memphis (Lake Showme) and Maryville (Mozingo Lake).

8. Netting or trapping live bait is prohibited, except that on Concordia (Edwin A. Pape Lake), Jackson County (Lake Jacomo, Prairie Lee Lake) gizzard shad may be taken with dip net or throw net.

9. All trout must be returned to the water unharmed immediately after being caught and only flies, artificial lures and soft plastic baits (unscented) may be used from November 1 to January 31 on Kirkwood (Walker Lake), Overland (Wild Acres Park Lake) and Saint Louis County (Tilles Park Lake). Trout may not be possessed on these waters during this season.

(3) All state parks are designated as wildlife refuges.

(4) On Mingo National Wildlife Refuge—

(A) Fishing is permitted under statewide regulations from March 15 to September 30 on all waters and from October 1 to March 14 on designated waters only.

(B) Nongame fish may be taken for personal use only by nets and seines from March 15 to September 30. All gear shall be plainly labeled on a durable material with the name and address of the person using the equipment.

(C) Deer and turkey during the fall archery season and turkey during the spring firearms season may be taken under statewide regulations in designated areas by hunters properly registered at the refuge or Duck Creek Conservation Area.

(D) Squirrels may be taken from the opening of the statewide season to September 30 in designated areas by hunters properly registered at the refuge or Duck Creek Conservation Area.

(5) On Swan Lake National Wildlife Refuge, fishing is permitted under statewide regulations from March 1 through October 15.

(6) On the Carmen Springs Management Area of Mark Twain National Forest, fishing and taking of frogs are prohibited.

(7) On the Melvin Price Locks and Dam waterfowl refuge of Pool 26, Mississippi River, shooting, hunting and off-road vehicles are prohibited at all times. Boating is prohibited on waters of the refuge where posted from October 15 through April 15.

(8) Watercraft may be operated on the Headwaters Diversion Channel except that watercraft with motors in excess of ten (10) horsepower shall only operate at a slow, no-wake speed.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed May 31, 1990, effective Jan. 1, 1991. Amended: Filed Nov. 26, 1990, effective April 29, 1991. Amended: Filed April 26, 1991, effective Oct. 31, 1991. Amended: Filed July 29, 1994, effective Jan. 1, 1995. Amended: Filed May 30, 1995, effective Jan. 1, 1996. Emergency amendment filed April 25, 1996, effective May 6, 1996, expired Nov. 1, 1996. Amended: Filed March 26, 1996, effective Aug. 30, 1996. Amended: Filed April 25, 1996, effective Jan. 1, 1997. Amended: Filed June 11, 1997, effective March 1, 1998. Amended: Filed Aug. 3, 1998, effective Jan. 1, 1999. Amended: Filed May 6, 1998, effective March 1, 1999. Amended: Filed Jan. 21, 1999, effective June 1, 1999. Amended: Filed May 10, 1999, effective March 1, 2000. Amended: Filed Aug. 11, 1999, effective March 2, 2000. Amended: Filed Feb. 7, 2000, effective July 30, 2000.

3 CSR 10-4.118 Public Use of Certain Department Buildings

PURPOSE: This rule establishes standards and procedures for authorizing public use of certain department-owned or leased buildings.

(1) Except as otherwise provided in this Code, by special area regulations or as stipulated by the director, business hours of department buildings may be established by the site administrator. Public use of department buildings for purposes other than the primary building function is prohibited, except that use by other government entities or not-for-profit organizations involved in fish, forestry and/or wildlife resources conservation may be authorized, at times and under conditions that do not interfere with the department building function.

(2) Special Building Use Permit.

(A) Any person, organization or government entity seeking use of a department building must apply for a special building use permit on forms provided by the department.

(B) Failure to properly complete and provide all requested information on the application shall result in denial of a permit.

(C) Applications may be submitted by mail, in person to the site administrator during established business hours or to another designated location, but must be received at least seven (7) days prior to the date of the requested building use.

(D) A permit shall be issued or denied by the site administrator no later than three (3) calendar days following receipt of the completed application.

(E) The permit shall specify the conditions, including any restrictions, under which the permittee is authorized to conduct an activity during a time period specified. Upon expiration of a permit, a new permit may be issued based on a new application.

(F) The site administrator shall issue permits on a first-come, first-served basis.

(G) The site administrator may disapprove an application or cancel an issued permit, including an activity in progress, if the activity violates any provisions or restrictions of the permit.

(H) Nothing in this rule shall prevent the site administrator from reserving certain times for official government business; setting aside certain days and times for maintenance, construction or repair; preempting an approved use to allow for official government business; or prohibiting use to all applicants.

(I) Services normally provided at a building shall be provided without charge. The applicant may be required to pay costs for

utilities, maintenance, supporting physical arrangements or additional personnel over and above the services normally provided. The site administrator may require a deposit in the amount of estimated additional costs before issuing a permit. Payment of additional costs may be waived by the site administrator where it is impractical to identify the additional costs or where the amount is small.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed April 21, 1993, effective Jan. 1, 1994. Amended: Filed May 6, 1998, effective March 1, 1999.

MISSOURI DEPARTMENT OF CONSERVATION
2901 W TRUMAN BOULEVARD, P.O. BOX 180
JEFFERSON CITY, MO 65102-0180
314/751-4115

FOR OFFICE USE ONLY:

Approved: _____

Denied: _____

Site Administrator: _____

APPLICATION FOR USE OF BUILDING SPACE

INDIVIDUAL RESPONSIBLE FOR ACTIVITY:		
NAME:		
ADDRESS:		CITY:
STATE:	ZIP:	TELEPHONE NUMBER:
ORGANIZATION SPONSORING ACTIVITY: (Any materials or items proposed for distribution or display must accompany this form.)		
NAME:		ORGANIZATIONAL STATUS: <input type="checkbox"/> GOVERNMENT <input type="checkbox"/> NOT FOR PROFIT <input type="checkbox"/> CONSERVATION
ADDRESS:		CITY:
STATE:	ZIP:	TELEPHONE NUMBER:
MEETING DATE:	MEETING PLACE:	TIME PERIOD:
NUMBER OF PEOPLE EXPECTED:		

ROOM LAYOUTS

THE FOLLOWING LAYOUTS ARE PROVIDED: (CHECK THE LETTER CLOSEST TO YOUR NEEDS.)

<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F
					

WILL SOUND OR PROJECTION EQUIPMENT BE NEEDED? YES NO

IF YES, EXPLAIN.

WILL FOOD OR DRINK BE SERVED? YES NO

IF YES, DESCRIBE TYPE OF REFRESHMENTS BEING SERVED.

DESCRIPTION OF ACTIVITY:

I WILL BE RESPONSIBLE FOR THE RESERVED BUILDING SPACE AND OVERSEEING THAT ALL RULES AND GUIDELINES ARE COMPLIED WITH.

SIGNED: _____ DATE: _____

MISSOURI DEPARTMENT OF CONSERVATION

PERMIT FOR USE OF BUILDING SPACE

PERMIT #:

EXPIRES:

DESCRIPTION OF ACTIVITY:	

DATE:	TIME PERIOD:
-------	--------------

PERMITTED AREA(S) OF USE:

SERVICES TO BE PROVIDED BY MDC STAFF:

RESTRICTIONS:

INDIVIDUAL RESPONSIBLE FOR ACTIVITY:

NAME:

ADDRESS:	CITY:

STATE:	ZIP:	TELEPHONE NUMBER:

PERSON OR ORGANIZATION SPONSORING ACTIVITY:

NAME:

ADDRESS:	CITY:

STATE:	ZIP:	TELEPHONE NUMBER:

AUTHORIZED SIGNATURE: (SITE ADMINISTRATOR)	DATE:

3 CSR 10-4.120 Boundary Waters

PURPOSE: This rule provides for reciprocal fishing and hunting privileges on boundary waters through agreements with adjoining states.

The privileges of fishing or hunting on boundary waters common to Missouri and an adjoining state shall be as mutually agreed upon by the Missouri Conservation Commission and the equivalent authorities of the adjoining state.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Sept. 19, 1957, effective Dec. 31, 1957.

3 CSR 10-4.125 Inspection

PURPOSE: This rule provides authority for enforcement officers to inspect permits, wildlife and devices or facilities used to take, possess or transport wildlife, to ascertain whether provisions of the Wildlife Code are being violated.

Every person, business concern or organization possessing, taking, transporting or using the wildlife or forestry resources of this state in any manner shall permit any agent of the department or any peace officer to inspect his/her permit(s), or temporary permit authorization number(s), and picture identification; to inspect and count any wildlife in his/her possession; and to inspect any devices or facilities used in taking, attempting to take, possessing or transporting wildlife, subject to the provisions of section 252.100, RSMo in order that such officer may ascertain whether this Code or the statutes pertaining to wildlife or forestry are being violated. No person, business concern or organization shall refuse to permit such inspection, or interfere with any officer in such inspection.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 26, 1964, effective Dec. 31, 1964. Amended: Filed June 27, 1977, effective Jan. 1, 1978. Amended: Filed Aug. 7, 1986, effective Jan. 1, 1987. Amended: Filed June 11, 1997, effective March 1, 1998. Amended: Filed Aug. 11, 1999, effective March 1, 2000.

3 CSR 10-4.130 Owner May Protect Property

PURPOSE: This rule establishes provisions for capturing or killing wildlife that is dam-

aging private property to prevent further damage.

Subject to federal regulations governing the protection of property from migratory birds, any wildlife except deer, turkey, black bears and any endangered species which beyond reasonable doubt is damaging property may be captured or killed by the owner of the property being damaged, or by his/her representative, at any time and without permit, but only by shooting or trapping except by written authorization of the director or, for avian control, of his/her designee. Except as authorized, use of traps shall be in compliance with 3 CSR 10-8.510. Wildlife may be so controlled only on the owner's property to prevent further damage. Wildlife so captured or killed must be reported to an agent of the department within twenty-four (24) hours and shall be disposed of only in accordance with his/her instructions. Deer, turkey, black bears and endangered species that are causing damage may be killed only with the permission of an agent of the department and by method authorized by him/her. Mountain lions attacking or killing livestock or domestic animals, or attacking human beings, may be killed without prior permission, but the kill must be reported immediately to an agent of the department and the mountain lion carcass must be surrendered to him/her within twenty-four (24) hours.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 15, 1973, effective Dec. 31, 1973. Amended: Filed July 30, 1979, effective Jan. 1, 1980. Amended: Filed July 30, 1987, effective Jan. 1, 1988. Amended: Filed Aug. 9, 1988, effective Jan. 1, 1989. Amended: Filed Aug. 8, 1989, effective Jan. 1, 1990. Amended: Filed May 10, 1991, effective Jan. 1, 1992. Amended: Filed April 27, 1994, effective Jan. 1, 1995. Amended: Filed May 30, 1995, effective Jan. 1, 1996. Amended: Filed May 10, 1999, effective March 1, 2000.

3 CSR 10-4.134 Importation of Fish and Fish Eggs

(Rescinded January 31, 1994)

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. This version of rule filed Aug. 18, 1969, effective Dec. 31, 1969. Amended: Filed Aug. 1, 1980, effective Jan. 1, 1981. Amended: Filed July 30, 1987, effective Jan. 1, 1988. Rescinded: Filed June 9, 1993, effective Jan. 31, 1994.

3 CSR 10-4.135 Transportation

PURPOSE: This rule establishes provisions for the transportation of wildlife into, within and out of the state.

(1) Wildlife legally taken by sport hunting and fishing may be possessed and transported into, within or out of this state as personal baggage of the taker, who has in his/her possession the required permit, or by other lawful possessor. Persons possessing wildlife taken by another shall plainly label that wildlife with the full name, address and permit number of the taker and the date taken, except that Missouri limits shall apply on Missouri waters unless otherwise provided by reciprocal agreement. Wildlife legally taken and exported from another state or country may also be shipped into Missouri by common carrier.

(2) In addition to personal transportation, legally possessed commercial fish, frogs, deer hides, squirrel and rabbit pelts, and furbearer pelts and carcasses may be shipped by mail, express and freight, when truly labeled with the names and addresses of shipper and addressee, shipper's permit number, as required, and the contents of each package. Wildlife breeders, taxidermists, fur dealers, tanners and fur buyers may ship according to regulations specifically provided for such permittees. Wildlife shall not be accepted for shipment unless the shipper shall have complied with the provisions of this rule.

(3) Notwithstanding other provisions of this rule, the transportation of waterfowl and other migratory birds shall be in accordance with applicable federal regulations.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 14, 1970, effective Dec. 31, 1970. Amended: Filed April 20, 1978, effective Aug. 15, 1978. Amended: Filed July 30, 1979, effective Jan. 1, 1980. Amended: Filed Aug. 7, 1986, effective Jan. 1, 1987. Amended: Filed April 27, 1994, effective Jan. 1, 1995.

3 CSR 10-4.136 Giving Away Wildlife

PURPOSE: This rule establishes the provisions by which the taker may give wildlife to another person.

Wildlife legally taken and possessed may be given to another only by the taker after completion of the day's fishing or hunt. Any wildlife given to another shall continue to be

included in the daily limit of the taker for the day when taken. This wildlife shall be labeled with the full name, address and permit number of the taker, species and the date when taken. Wildlife received as a gift shall be included in the possession limit of the recipient.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 17, 1966, effective Dec. 31, 1966. Amended: Filed Aug. 7, 1986, effective Jan. 1, 1987. Amended: Filed Aug. 8, 1989, effective Jan. 1, 1990. Amended: Filed May 10, 1999, effective March 1, 2000.

3 CSR 10-4.137 Wildlife Identification

PURPOSE: This rule establishes provisions for identifying the taker and possessor of wildlife as a means of enforcing permits, limits and other regulations.

The taker and/or possessor of any wildlife shall keep the wildlife separate or distinctly identifiable from wildlife taken or possessed by another. When not personally attended, the wildlife shall be plainly labeled with the full name and address of the taker and/or possessor, except as provided in 3 CSR 10-6.405.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 26, 1964, effective Dec. 31, 1964. Amended: Filed July 30, 1987, effective Jan. 1, 1988. Amended: Filed May 10, 1990, effective Jan. 1, 1991. Amended: Filed May 30, 1995, effective Jan. 1, 1996. Amended: Filed June 11, 1997, effective March 1, 1998.

3 CSR 10-4.138 Possession and Daily Limit

PURPOSE: This rule aids in enforcing daily limits and restricts the release of fish that have been rendered incapable of survival.

Except as provided in 3 CSR 10-6.405, any wildlife taken into actual possession, unless released unharmed immediately, shall continue to be included in the daily limit of the taker for the day when taken.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 16, 1968, effective Dec. 31, 1968. Emergency amendment filed July 31, 1992, effective Sept. 1, 1992, expired Dec. 3, 1992.

Amended: Filed April 28, 1992, effective Dec. 3, 1992. Amended: Filed May 30, 1995, effective Jan. 1, 1996.

3 CSR 10-4.140 Possession, Storage and Processing

PURPOSE: This rule establishes conditions under which wildlife may be possessed and stored.

(1) Wildlife legally taken or acquired may be possessed and stored, preserved or under refrigeration only at the possessor's home, camp, place of lodging or in a commercial establishment. Turkeys may be possessed or stored not later than February 15 next following the close of the season when taken.

(2) All stored wildlife shall be labeled with the owner's full name, address and permit number, as required, species and date of placing in storage. If taken in another state or country, it also shall bear the export certificate, if required.

(3) The manager of any commercial processing or cold storage plant shall possess, process or store deer only under the provisions of 3 CSR 10-10.744. Deer left for processing at any commercial processing plant shall be claimed by the owner by May 1 following the season when taken. All commercially-processed deer not claimed and picked up or stored by May 1 following the season when taken shall be considered abandoned and must be reported immediately to an agent of the department for disposal.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 14, 1970, effective Dec. 31, 1970. Amended: Filed April 20, 1978, effective Aug. 15, 1978. Amended: Filed Aug. 4, 1978, effective Nov. 11, 1978. Amended: Filed Feb. 22, 1979, effective June 11, 1979. Amended: Filed Aug. 1, 1980, effective Jan. 1, 1981. Amended: Filed Aug. 3, 1984, effective Jan. 1, 1985. Amended: Filed Aug. 6, 1985, effective Jan. 1, 1986. Amended: Filed Aug. 7, 1986, effective Jan. 1, 1987. Amended: Filed Aug. 8, 1989, effective Jan. 1, 1990. Amended: Filed May 10, 1990, effective Jan. 1, 1991. Amended: Filed May 10, 1991, effective Jan. 1, 1992. Emergency amendment filed July 31, 1992, effective Sept. 1, 1992, expired Dec. 3, 1992. Amended: Filed April 28, 1992, effective Dec. 3, 1992. Amended: Filed May 6, 1998, effective March 1, 1999. Amended: Filed June 11, 1998, effective March 1, 1999.

Amended: Filed May 10, 1999, effective March 1, 2000.

3 CSR 10-4.145 Preparing and Serving Wildlife

PURPOSE: This rule provides for preparing and serving wildlife as food and for exchanging certain raw fish for processed fish.

(1) Any person possessing wildlife legally may serve it in his/her home or camp, or deliver it in person to any place customarily engaged in serving food and, within seven (7) days of delivery, may have it prepared and served to him/her. The wildlife shall be labeled with the full name, address and, where required, permit number of the person delivering it and this information, together with the species and number of wildlife and the date of delivery, shall be recorded by the recipient.

(2) Carp, sucker, buffalo and drum may be delivered to a commercial processor and exchanged for processed fish.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 18, 1969, effective Dec. 31, 1969. Amended: Filed Aug. 1, 1980, effective Jan. 1, 1981. Amended: Filed May 10, 1990, effective Jan. 1, 1991. Amended: Filed May 10, 1999, effective March 1, 2000.

3 CSR 10-4.150 Legality of Wildlife Taken Outside of Missouri

PURPOSE: This rule establishes conditions where wildlife may be imported from other states.

The laws in effect where wildlife is taken shall determine the legal take and possession limits, except that Missouri limits shall apply on Missouri waters unless otherwise provided by reciprocal agreement. Fish taken in another state on a sport fishing permit by methods not permitted in Missouri may not be possessed on waters of the state. This Code shall apply immediately when wildlife is transported into Missouri, except for interstate shipment neither originating in nor destined for Missouri.

AUTHORITY: sections 40 and 45 of Art. IV, Mo. Const. Original rule filed Aug. 14, 1970, effective Dec. 31, 1970. Amended: Filed July 13, 1976, effective Dec. 31, 1976. Amended: Filed July 30, 1979, effective Jan.

1, 1980. Amended: Filed April 28, 1992, effective Jan. 15, 1993.

Op. Atty. Gen. No. 32, Geekie (5-28-54). The state of Missouri extends its ownership or control of wildlife not only to that found or reduced to possession within this state, but also to that which may be imported and the Conservation Commission may lawfully require persons engaged in retail merchandising of fish to obtain a permit even though these fish may have been lawfully acquired from sources outside the state of Missouri.