

**Redstone Arsenal
Regulation 200-3**

Natural Resources

Redstone Arsenal Hunting, Fishing, and Trapping Regulation

**US Army Garrison - Redstone Arsenal
Redstone Arsenal, AL 35898-5000**

Date:

UNCLASSIFIED

USAG-Redstone Regulation 200-3

US Army Garrison
Redstone Arsenal, AL 35898-5000

Redstone Arsenal REGULATION 200-3

Natural Resources Management Program:
HUNTING, FISHING, AND TRAPPING POLICY

Official:

WILLIAM L. MARKS II
COL, LG
Garrison Commander

HISTORY. This publication supersedes Redstone Arsenal Regulation 200-3, October 9, 2012.

SUMMARY. This regulation establishes the hunting, fishing, and trapping plan for Redstone Arsenal (RSA). It establishes policy, procedures, and responsibilities for all activities to ensure compliance with federal, state, and RSA laws and regulations.

APPLICABILITY. This regulation applies to all organizational elements, including tenant activities, on the installation.

PROPONENT AND EXCEPTION AUTHORITY. The proponent of this regulation is the Chief, Environmental Management Division, Directorate of Public Works, US Army Garrison-Redstone (USAG-RSA). The proponent has the authority to approve exceptions to this regulation that are consistent with federal or state law or regulation.

MANAGEMENT CONTROL PROCESS. This regulation does not contain management control provisions in accordance with Army Regulation 11-2.

SUGGESTED IMPROVEMENTS. Users are invited to send comments and suggested improvements on DA Form 2028 (Recommended Changes to Publications and Blank Forms) to USAG-RSA, Directorate of Public Works, Environmental Management Division, (IMRE-PWE), Redstone Arsenal, AL 35898.

DISTRIBUTION. This publication is approved for public release; distribution is unlimited.

USAG-Redstone Regulation 200-3

CONTENTS (Listed by paragraph number)

PURPOSE - 1

RESPONSIBILITIES - 2

PROCEDURES - 3

APPENDIX A - Acronyms

APPENDIX B - Hunting and Fishing Map

1. PURPOSE.

- a. This regulation establishes policy, assigns responsibilities and prescribes procedures for hunting, fishing, and trapping on RSA.
- b. Seasons, hours, legal game, daily bag limits, hunting ages, and possession limits for all game and fish are set by federal and state laws and regulations.
- c. All federal and state laws on hunting, fishing, and trapping apply to RSA. This regulation, as well as special notices, rules, and procedures posted at the Outdoor Recreation Branch, also apply to RSA.
- d. Installation hunting, fishing, and trapping activities may be closed, as necessary, in support of installation activities, training, or security requirements.

2. RESPONSIBILITIES.

- a. The USAG-RSA Commander manages and directs hunting, fishing, and trapping on RSA. Any exceptions or special request to this regulation must receive approval from the Garrison Commander.
- b. The Directorate of Emergency Services (DES), with the USAG-RSA Game Warden as its authorized agent, is the proponent for enforcement of all hunting, fishing, and trapping regulations as well as aiding in control of nuisance wildlife and conducting studies related to wildlife and habitat management in conjunction with the RSA Garrison Wildlife Biologists. All activities related to nuisance wildlife control, depravation hunts or scientific studies are exempt from all hunting and fishing permits and license requirements.
- c. The Directorate of Family and Morale, Welfare and Recreation, with the Outdoor Recreation Branch as its authorized agent, administers the hunting, fishing, and trapping programs including:

USAG-Redstone Regulation 200-3

- (1) Maintaining HuntTrac/TeleTrac call in hunting area assignment system.
- (2) Sale of RSA hunting permits.
- (3) Control access of hunters, trappers, and fishermen.
- (4) Post hunting areas in HuntTrac.
- (5) Provide annually updated RSA Hunting and Fishing Map to RSA hunters and fisherpersons.
- (6) Conducting annual hunter safety orientations for new Redstone hunters. Returning hunters may acquire their hunting permit by reviewing the information provided at <http://www.redstonemwr.com>.
- (7) Implementing "on-the-spot" changes to the size, numbers and sex of deer taken during the hunt, as directed by the USAG-RSA Wildlife Biologists.
- (8) In conjunction with Directorate of Plans, Training, Mobilization and Security (DPTMS), collecting weekly reports from Directorate of Public Works (DPW), DPW approved reporting contractors, and Redstone tenant organizations to prepare for utilization of restricted areas for hunting and fishing when they become available.
- (9) Ensuring that the deer harvest information (size, weight, jaw bone extracted etc) is properly recorded of every deer, as well as a receipt of this is provided to the hunter for proof that the hunter has complied with requirements of the harvest on post.
- (10) Outdoor Recreation is also responsible for photographing every male deer harvested by RSA hunters on the Installation.

d. The DPW is responsible for:

- (1) Establishing responsible points of contact for reporting hunting areas needed to be closed for mission requirements. This report will meet established hunting requirements and schedule and will be made to the DPTMS.
- (2) In coordination with Contracting Officers Representatives and Contracting Officers, establishing a process for selected larger contractors working over the entire installation and who control their own work schedules to be able to report their work requirements in hunting areas directly to DPTMS.

USAG-Redstone Regulation 200-3

(3) Reporting changes to the availability of hunting areas due to DPW mission requirements to DPTMS as soon as a change is identified.

e. The DPW, Environmental Management Division is responsible for:

(1) Conducting all fish and game management activities, to include the upkeep of food plots and wildlife clearings on RSA.

(2) Coordinating with federal and state officials to set the dates of game harvest within the boundaries of RSA.

(3) Setting hunting quotas and restrictions as necessary for proper management of all species according to accepted wildlife science and ecological principles.

(4) Designating trapping areas, allowable species, and trapping quota.

(5) Biologist will maintain harvest data.

(6) Controlling nuisance wildlife under current state and federal permits. These actions are exempt from all RSA hunting, fishing, and trapping permit and license requirements, including those duties performed by the US Department of Agriculture Wildlife Services.

(7) Conducting studies related to wildlife and habitat management. These actions will be exempt from all RSA hunting, fishing, and trapping permit and license requirements.

f. The DPTMS is responsible for:

(1) Functioning as central organization for collecting and reporting on hunting area availability.

(2) Creating a weekly hunting area availability report using a weekly standing data call. All Redstone organizations identified with missions using hunting areas will provide input identifying such areas necessary to close on a day by day basis for 1 week ahead of the report effective date.

(3) Disseminating the weekly hunting report to the Safety Office, Outdoor Recreation, DES, DPW, and other tenant organizations.

(4) Taking reports for daily changes in hunting availability due to mission requirements that could not be predicted in the weekly report. DPTMS will coordinate

USAG-Redstone Regulation 200-3

these daily changes with Outdoor Recreation and with all other entities which are required to be notified.

g. All Redstone tenant organizations controlling hunting lands on Redstone for mission activities are responsible for:

(1) Establishing a single point of contact responsible for reporting to DPTMS on hunting area availability and utilization, and meeting established reporting schedules.

(2) Planning to maximize the availability of hunting areas within restricted testing/training areas as allowed by mission activities.

(3) Reporting unexpected changes to the availability of hunting areas for recreation to DPTMS as soon as a change is identified to ensure that workers and hunters are safely in and out of the affected areas respectively.

h. All authorized hunting, fishing, and trapping persons on RSA will know and abide by federal and state laws and this regulation. This includes guests/Family members. When a person receives a RSA Hunting/Fishing/Trapping Permit, he/she will sign a statement on the permit to indicate that he/she has received a copy of this policy and will abide by the rules herein.

i. Party leaders/sponsors are responsible for the conduct and safety of their guests/Family members. Penalties assessed for violations committed by guests/Family members will also be assessed against the party leader

3. PROCEDURES.

a. Eligibility to hunt and fish on RSA, including the Wheeler National Wildlife Refuge portion.

(1) Military personnel and their dependents may hunt, fish, and trap on RSA. Military personnel include: Active duty, Retired, Military Dependents 18 years of age or older with a valid identification card, reserve components while on Active Duty training status, but not while on weekend drill status, and Allied Forces assigned for duty with US Forces when authorized US Army support.

(2) Civilian employees and their dependent Families may fish, trap, and participate in all authorized hunts, except waterfowl hunts. Individuals include: Civilian employees of the United States Government assigned to RSA (as identified by RSA identification badges or Civilian Access Control (CAC) Cards), dependent Family members of eligible Civilians, and retired Civilian employees of RSA.

USAG-Redstone Regulation 200-3

(3) Full-time RSA contractor employees, subcontractor employees, and agricultural lessees (whose name appears on the lease) who have a RSA personnel identification badge may fish, trap, and participate in authorized hunts, except waterfowl hunts. These eligible employees may sponsor their Dependents' participation in these activities. However, the employee must accompany his/her Dependents during their participation. This is not intended to and does not authorize participation of part-time and on-call contractor employees or part-time and on-call subcontractor employees. This is also not intended to authorize participation by employees of agricultural lessees. All persons as indicated in this category will maintain a current statement of verification for their employment/lessee standing (RSA Form 200-3CH).

(4) Dependent Family Members.

(a) Military. Dependent Family members of eligible Military personnel (paragraph 3.a.1) include spouses, children 17 years of age or younger, and those children 18 through 22 years who present a current student identification card and proof of age. Two Family members of Military personnel may hunt when accompanied by their sponsor (maximum party of three people). Eligible dependents who are 18 years of age or older may participate during authorized hunts without being accompanied by their sponsor but are not entitled to bring guests or other minor (under 18 years of age) siblings.

(b) Civilian/Contractors/Subcontractors/Agricultural Lessees. Dependent Family members of eligible Civilians/contractors/subcontractors/agricultural lessees (Para 3.a.2 and Para 3.a.3) include spouses, children 17 years of age or younger, and those children 18 through 22 years who present a current student ID card and proof of age. A maximum of two of these Family members may hunt only when accompanied by their sponsor (maximum party of three people).

(5) Guests (defined as those who are not already eligible hunters on RSA):

(a) Military personnel may take two guests hunting (maximum hunting party of three people).

(b) Guests must be accompanied by their sponsor at all times and must remain within the assigned hunting area with their sponsor.

(c) Military personnel with guests not otherwise authorized to access RSA will escort them at all times while participating in hunting on RSA.

(d) Civilian employees, contractors, subcontractors, and agricultural lessees are not authorized to have guests.

USAG-Redstone Regulation 200-3

b. Licenses and Permits.

(1) Eligible personnel can obtain hunting and trapping permits at the Outdoor Recreation Branch, Building 5139.

(2) All persons 16 years or older who hunt or trap on RSA will have in their possession a valid state of Alabama hunting, fishing and/or trapping license, as well as any special license, stamp or permit required by federal or state law. Additionally, an appropriate RSA Permit (Form 278-1) and hunter orientation (Form 278-4) are required, and valid shotgun/muzzleloader weapons permit.

(3) All hunters must possess a state approved hunter education certification (certified in any state or Europe) before being allowed the privilege of hunting on RSA. The only exception is for youth under the age of 16 participating in state-sponsored youth hunting activities.

(4) Outdoor Recreation Branch will issue RSA permits to persons 65 years or older, free of charge, if they present proof of age and a state approved hunter education certification.

c. Standards for Youth Hunts. The USAG-RSA allows children between the ages of 9-15 to participate in youth hunts. A youth is any hunter between the ages of 9-15.

d. Hunting.

(1) Hunting is authorized in designated areas only. There will be no hunting of any kind on Tuesdays or Wednesdays, except during holidays. A master chart of all hunting areas, the number of hunters allowed in each, and the type hunting allowed in each area will be available at the Outdoor Recreation facility.

(2) All persons who apply to hunt must have the following: Alabama State Hunting License, any state's Hunter Education Certificate, RSA Hunter Safety Orientation (Form 278-4), RSA Hunting Permit (Form 278-1) and a RSA weapon permit.

(3) Personnel should request assignment to hunting areas by calling in to the HuntTrac/TeleTrac system. Information on using the system will be passed out with your hunting permit, available at the Outdoor Recreation Branch, Building 5139. Requests will begin being processed on the day prior to the hunt at the designated times. The status of Hunting Area 54 (currently controlled by ATF) and specific procedures relating to the use of Hunting Area 54, will be published and maintained at Outdoor Recreation if it becomes approved for hunting.

USAG-Redstone Regulation 200-3

(4) Hunting areas will be assigned as they are called in to the HuntTrac system for each day. Active Duty may begin calling in on the HuntTrac system between 1600-1800 for the next day; all others may begin calling after 1800.

(5) Hunters will have a copy of the Hunter Vehicle Control Card, RSA Form 251, displayed on the dash of all vehicles in the hunting party in a manner such that the information can be read by enforcement personnel. Contractor personnel must also display RSA Form 200-3CH (Contractor Employment Certification Form), in the same manner as the RSA Form 251. Hunters must call to clear the hunting areas prior to the designated check-in times

(6) Outdoor Recreation may schedule special hunts prior to or during the regular hunting seasons. Dates for these special hunts will be announced at the Outdoor Recreation Branch.

(7) A hunter with authorized access to that portion of Wheeler National Wildlife Refuge which lies within RSA boundaries will hunt only in that portion of the refuge identified on the current RSA hunting and fishing map, with the same area designation, and the addition of the letter "R," e.g. hunters authorized to hunt in hunting area 55 are also authorized to hunt in area 55R if the refuge is open for hunting that day. It is the hunter's responsibility to confirm that the refuge is open on the day of the hunt. RSA hunters are only authorized to hunt deer and raccoon on portions of Wheeler National Wildlife Refuge that fall within RSA.

(8) Hunters will not enter another open hunting area except in "Hot Pursuit" of wounded game, ONLY after contacting the Game Warden or Outdoor Recreation. Under no circumstance will hunters conduct "Hot Pursuit" into a restricted or closed hunting area.

(9) Hunters must report all wildlife taken at the end of each hunting trip on the hunting harvest form. Bucks must have at least a 15" outside spread or length of one antler from base to tip. Donating a deer to another individual, the hunter must complete a donation certificate with name, address, phone number, hunting license number, and date of harvest. This requirement is for turkey and male deer only.

(10) Hunters on RSA will not drive deer or participate in deer drives; enter any portion of Wheeler National Wildlife Refuge except when authorized; hunt in any area other than the area assigned; construct or use permanent blinds or tree stands; use dogs to hunt deer; leave areas at the end of the day's hunt without removing decoys, blinds, and portable stands; enter places designated on RSA hunting and fishing map as restricted areas (colored orange), unless authorized; destroy evidence of sex of deer or turkey; use or possess buckshot of any size; or discharge a weapon in the direction of a roadway.

USAG-Redstone Regulation 200-3

(11) Hunters on RSA will not block any paved or unpaved roadway, gate, access drive, or building entrance; operate vehicles off existing roadways (Note: fire breaks are not roadways); litter; destroy, tamper with, or remove any property of the US Government, its contractors or lessees, including fences, gates, and signs; carry flame producing devices in areas where they are banned; loan, transfer, or alter a license, permit, vehicle control card (RSA Form 251), identification card, RSA identification badge, or Hunter Safety Orientation card; possess on their person, or in any vehicle, any weapon or ammunition, other than that authorized for the type game being hunted (Note: firearms transported in a vehicle must be unloaded and in a sealed case, separate from ammunition.); use, possess, or be under the influence of alcoholic beverages or other drugs or controlled substances, while hunting or otherwise on RSA property; or drive a vehicle on any food plot. There will be NO off-road vehicle use allowed. This includes bicycles. Four-wheelers/ATVs are not authorized for use on RSA; their use in ANY capacity is prohibited. NOTE: ATV use is only for those engaged in official government duties/operations.

e. Weapons and Ammunition.

(1) The only firearms authorized for hunting on RSA are pellet guns, shoulder-fired shotguns and muzzleloaders of 40 caliber or larger. Shotguns must be incapable of or otherwise plugged to reduce shell carrying capacity of two in the magazine and one in the chamber.

(2) All hunters using shotguns and muzzleloaders will observe a 300-foot minimum distance from buildings, permanent structures, and RSA boundaries. Under no circumstances will hunters fire a weapon from or across any road.

(3) Deer hunters may use shotguns, 10 gauge through 20 gauge, or muzzleloaders, 40 caliber or larger, all of which must fire a single projectile/slug. Redstone Arsenal allows hunters to use the same type of weapons to deer hunt Wheeler Refuge lands that are authorized for deer hunting on RSA. Weapons and ammunition must comply with applicable state laws.

(4) Waterfowl hunters must comply with all Federal and Alabama state hunting regulations.

(5) Small game hunters may use 10 gauge or smaller shotguns using standard No. 4 shot or smaller. Raccoon hunters must use a No. 6 shot or smaller per state law. Air guns are acceptable for use to hunt squirrels only. The only authorized projectile for use and/or have in possession while possessing an air gun is pellets; BB's are not authorized and their use and/or possession constitute illegal ammunition while possessing or transporting an air gun. Redstone regulates air guns equally with

USAG-Redstone Regulation 200-3

regard to shotguns and muzzleloaders and their transportation on RSA. All sighting devices shall comply with state law.

(6) Archery equipment authorized for hunting on RSA include compound bows, long bows, recurve bows, and crossbows. All archery equipment must be in compliance with Alabama state law specifications.

(7) Bow and crossbow hunters will not have in their possession any arrows that are not in compliance with the state of Alabama regulations.

(8) Small game bow hunters will not have in their possession arrows fitted with heads other than conventional field, target, or blunt tips of barbless design, except for closed season groundhog hunting.

(9) All scopes and sighting devices used on any weapon, including archery equipment, must be in compliance with state law.

(10) Raccoon hunters authorized for hunting on Wheeler Refuge lands shall use only shot shells containing steel, or other approved non-toxic shot in a size compliant with state law.

(11) All other weapons and ammunition are prohibited for hunting purposes. The USAG-RSA Wildlife Biologists, USAG, Game Warden, and employees of the US Department of Agriculture Wildlife Services may use any means available and applicable by law in the performance of their official duties.

f. Turkey.

(1) Season: Spring season only.

(2) Bag Limit: Gobblers Only. One per day. Seasonal quota and limits established by the USAG-RSA Wildlife Biologists on an annual basis. The Outdoor Recreation Branch will post this information at the Outdoor Recreation facility.

(3) Authorized Hunters: All registered hunters, as previously defined.

(4) Required Safety Garments: Turkey hunters are required to wear a cap/hat of international orange while stalk hunting or walking to and from stands. Nothing in this regulation is intended to prevent turkey hunters from removing orange hats while on "a stand" (sitting or standing in the same location for extended periods of time).

(5) Legal Weapons and Ammunition: Shotguns (including muzzle-loading shotguns),

USAG-Redstone Regulation 200-3

10 gauge or smaller, using standard No. 2 shot or smaller; long bows and compound bows (no crossbows) shall be in compliance with state regulations.

(6) Assignment of Hunting Areas: Requests for assignment of hunting areas will be called in to the HuntTrac system the day before the hunt or as specified. There will be no turkey hunting on Wheeler National Wildlife Refuge.

(7) Prohibited Methods and Devices: In accordance with Alabama state law.

(8) Hunting Times: Turkey hunting is allowed only during the period between sunrise and 12:00 noon. Afternoon hunting is not allowed.

(9) Any person hunting turkey shall maintain and have in his/her possession an "Antlered Buck and Turkey Harvest Record," in accordance with Alabama state law. All turkey harvested must be recorded completely on the harvest record before the turkey is moved or field dressed.

(10) Each harvested turkey must be brought to the Outdoor Recreation Branch to be weighed, examined, registered, and recorded.

g. Deer.

(1) Season: As per Alabama state law.

(2) Bag Limit: Quotas/limits and buck harvest criteria shall be set by the USAG-RSA Wildlife Biologists on an annual basis, in conjunction with applicable Alabama state law. The Outdoor Recreation Branch will post this information at the Outdoor Recreation facility.

(3) Authorized Hunters: All registered hunters, as previously defined.

(4) Required Safety Garments: A cap and vest consisting of a minimum of 500 square inches of hunter safety orange is required. Your hunter's orange may be removed once you are elevated 12 feet in the tree. Prior to coming down the tree you must have your hunter's orange on as per Alabama state law.

(5) Legal Weapons and Ammunition: As per paragraph 3.e "Weapons and Ammunition," above.

(6) Assignment of Hunting Areas: As per paragraph 3.d "Hunting," above.

(7) Prohibited Methods and Devices: No deer decoys are authorized for use on RSA, all other as per Alabama state law. Hunters may not place cameras on Redstone

USAG-Redstone Regulation 200-3

Arsenal. Also, any type of bait for deer is prohibited to include mineral blocks or any kind of minerals or liquids.

(8) Hunting Times: Hunting may begin 30 minutes before official sunrise and must end 60 minutes after official sunset. Holiday hours are from 30 minutes before official sunrise until 12:00 noon.

(9) Any person hunting deer shall maintain and have in his/her possession an "Antlered Buck and Turkey Harvest Record," in accordance with Alabama state law. All antlered bucks harvested must be recorded completely on the harvest record before the deer is moved or field dressed.

(10) Each deer harvested must be brought to Outdoor Recreation Branch to be weighed, registered, and examined. A receipt will be issued to the hunter to retain as proof that the deer has been checked-in. Female deer will be brought to the check station whole or field dressed with the "milk sac" intact for examination. Field Dressing of male deer is at the hunter's discretion.

(11) Hunters will dispose of unwanted or non-edible animal remains processed at the Outdoor Recreation Branch's check station in an appropriate manner off-installation. RSA only allows Active Duty Military living on the installation to dispose of unwanted or non-edible animal remains in wooded areas, at a minimum distance of 1000 feet from any roadways or buildings.

h. Beaver, Groundhog, and Coyote.

(1) No closed season; daylight hours only.

(2) No bag limit.

(3) Legal Weapons and Ammunition: Shotguns 10 gauge or smaller using No. 2 shot or smaller or slugs; muzzleloaders of 40 caliber or larger; long bow, crossbow, and compound bows.

i. Raccoon.

(1) Season: As per Alabama state law.

(2) Bag Limit: As per Alabama state law.

(3) Authorized Hunters: All registered hunters, as previously defined.

USAG-Redstone Regulation 200-3

(4) A request must be completed in person and approved by the staff at Outdoor Recreation based on the range report. All game harvested must be reported at the game building on the log sheet.

(5) Parties will have no more than four dogs in the field at one time.

(6) The party leader, who will carry No. 6 shot or smaller shells, is the only person authorized to be in possession of a shotgun. All other weapons, whether carried in the field or left in vehicles, are prohibited. You may not use lead shot on Wheeler Refuge.

(7) Redstone allows hunters to carry and use lights to hunt raccoon only.

(8) Trees will not be cut.

j. Additional Game Species.

(1) These include Mourning Dove, Bobwhite Quail, waterfowl (ducks and geese only), squirrel, rabbit, and opossum.

(2) Season: As per Alabama state law.

(3) Bag Limit: As per Alabama state law or as designated by the USAG-RSA Wildlife Biologists. A hunter who attains his bag limit must immediately terminate hunting and check out of the area via HuntTrac.

(4) Authorized Hunters: All registered hunters, as previously defined.

(5) Personnel may hunt these additional game species from 30 minutes before official sunrise to sunset only or as specified by Alabama DCNR rules and regulations.

(6) Hunters may use dogs to hunt Bobwhite Quail, Mourning Dove, rabbits, raccoons, squirrel, and waterfowl.

k. Non-Game Species. May be taken during the regular hunting season, as per Alabama state law, include: feral dogs, feral hogs, feral cats, coyotes, skunks, groundhogs, and beavers.

l. Protected Species. All species of wildlife, including birds, mammals, reptiles, and amphibians not expressly listed above as "game species" and allowable "non-game species" are protected and their take while hunting, trapping, and fishing is prohibited.

m. Fishing.

USAG-Redstone Regulation 200-3

(1) Fishing is authorized only in designated areas. A master chart showing the location of authorized fishing areas is posted at the Outdoor Recreation Branch. Eligibility is as specified in paragraph 3.

(2) Persons wanting to fish should first check in with the Outdoor Recreation Branch to ensure the desired fishing areas are available and sign-up in person to be assigned to fishing at Bradford Sinks. Bradford Sinks is available only on the weekends and holidays that range control releases it for recreational purposes.

(3) Game fish, to include daily limits, possession limits and size limits, are designated per Alabama state law.

(a) The use of firearms is strictly prohibited.

(b) Eligibility and application procedures are as specified in paragraph 3.

(4) Only an Alabama state license is required to fish areas on the Tennessee River and in Bradford Sinks.

(5) Redstone only allows boats with electric motors in Bradford Sinks.

(6) Littering is strictly prohibited.

n. Dog Training.

(1) The USAG-RSA Wildlife Biologists and Outdoor Recreation Branch must approve all dog training. Anyone either training or hunting with dogs must report any lost dogs to Outdoor Recreation.

(2) No dog training will occur during turkey season or in the months of May and June.

(3) Any licensed dog trainer or hunter may train their own dog(s) during the closed season, except as noted in paragraph 3.n(2). Licenses and permits are required. Trainers may use starter pistols loaded with blanks, not live ammunition, for training purposes.

(4) Training of hunting dogs for the hunting of raccoon, opossum, and rabbit is permitted during the closed season, except as noted in paragraph 3.n(2), by licensed hunters, provided that under no circumstances will anyone take, kill, or have in his/her possession any raccoon, opossum, or rabbit, or possess any device or gun that could aid in the capturing or killing.

USAG-Redstone Regulation 200-3

o. Scouting.

(1) The scouting of areas is permitted during daylight hours only. Hunters desiring to scout will process through the Outdoor Recreation Branch and obtain approval.

(2) While scouting, the use or possession of weapons or any type of call is prohibited.

(3) Scouting for deer is not permitted once the bow deer season begins.

p. Trapping.

(1) Trapping is permitted only in designated areas. A master list of areas cleared for trapping and the species and numbers that may be taken will be posted at the Outdoor Recreation Facility.

(2) Eligibility is as specified in paragraph 3.

(3) An eligible person wanting to establish a trap line on RSA will submit a written request to a USAG-RSA Wildlife Biologist and Outdoor Recreation Branch. Traps will not be put out without written approval from a USAG-RSA Wildlife Biologist and Outdoor Recreation Branch.

(4) Any person trapping will provide the staff of the Outdoor Recreation Branch with a map showing the location of all traps and will immediately notify the Outdoor Recreation Branch staff when traps are removed.

(5) Trappers will submit a weekly, written trapping report to the USAG-RSA Wildlife Biologist. The report will list all animals by species trapped during that reported week.

(6) Personnel will check their traps daily. Trappers will immediately release any wildlife not authorized to be trapped.

(7) Trappers will permanently mark each trap with the owner's identification.

(8) Use of suspended bait is prohibited.

(9) Trapping in any portion of Wheeler National Wildlife Refuge is prohibited without written permission from the refuge manager.

(10) Trappers must carry and use choke sticks while checking traps. Trappers

USAG-Redstone Regulation 200-3

may use a pellet rifle to dispatch trapped animals.

(11) Trappers who wish to trap and hunt at the same time must gain authorization from Outdoor Recreation Branch to carry weapons (as defined in paragraph 3e) provided:

(a) The individual processes through the Outdoor Recreation Branch to check area availability.

(b) Trappers must check through Outdoor Recreation before entering different hunting areas.

q. Safety.

(1) The staff of the Outdoor Recreation Branch will refuse permission to hunt, trap, or fish to anyone they suspect of using, possessing, or being under the influence of alcoholic beverages, other drugs, or controlled substances. Game Wardens will cancel the permission to hunt, trap, or fish to anyone they suspect of using, possessing or being under the influence of alcoholic beverages, other drugs, or controlled substances in the field.

(a) The USAG-RSA Game Warden is authorized to close any or all hunting areas for safety, enforcement, management, or mission purposes.

(b) No child under the age of 9 will carry or use a weapon. Sponsors of youth hunters are expected to instruct participants on firearm safety.

(2) A cap and vest consisting of a minimum of 500 square inches of hunter safety orange is required for all hunters during deer gun season. Hunter safety orange is not required for any other hunting season with the exception of Spring Turkey Season (as defined in paragraph 3f), but is encouraged at all times. Hunter safety orange garments must be in good condition and readily visible to other hunters. The staff of the Outdoor Recreation Branch may request proof that all hunters are so equipped before issuing authorization to hunt.

(3) Decoys for deer are not allowed.

(4) Boats launched from or on RSA will conform to all federal and state regulations regarding equipment, lighting, operation, and registration. Each occupant will wear a Coast Guard approved, personal flotation device.

(5) No person while hunting, fishing, or trapping will attempt to operate, remove or otherwise attempt to move or touch any item of equipment not belonging to that person.

USAG-Redstone Regulation 200-3

Items include, but are not limited to, missile and rocket fragments or whole portions thereof. Unexploded ordnance (UXO) is defined as any military ammunition, device, component, or container that failed to function as designed or has been discarded.

(6) Leave UXO or any suspicious item alone, mark its location without touching the item and notify the authorities by dialing 911.

(7) Personnel will not enter closed hunting or fishing areas. Buildings and other structures will not be entered without specific permission.

(8) Hunters using any type of tree stand must utilize a safety belt or full body harness that is capable of supporting the hunter's weight. The safety belt/harness shall be attached to the hunter and to the tree at all times while the hunter is elevated to any degree off the ground, including ascending or descending.

(9) No hunter shall drive, drill, screw or otherwise insert any metal object such as, but not limited to, spikes, bolts, nails, or the various types of tree steps, into a tree. No hunter shall hunt from a tree that has been "spiked" or otherwise prepared in any of the listed methods regardless of who actually prepared the tree. Hunters may not use or construct permanent stands and all tree stands shall be removed from the tree at the end of the day. An exception may be granted for authorized stands/blinds for handicapped/special needs hunters.

r. Enforcement.

(1) The USAG-RSA Game Warden is tasked with the responsibility to ensure hunters are complying with federal, state, and RSA laws and regulations. The Game Warden will be patrolling those areas assigned to hunters and those hunters not complying will be cited.

(2) All persons having knowledge of or involved in a shooting incident will report that incident to the military police and the Outdoor Recreation Branch personnel immediately. A shooting incident occurs when an individual discharges a weapon in an unsafe manner and injures or endangers himself or others. Individuals will be suspended immediately if they commit an unsafe act and will remain in that status until the USAG-RSA Commander directs reinstatement of privileges.

s. Violation and Penalties.

(1) Persons who violate federal or state laws will be referred to the appropriate authority for prosecution.

USAG-Redstone Regulation 200-3

(2) Persons who violate this regulation and/or federal and state law will have their hunting, fishing, and trapping privileges on RSA suspended or revoked, depending on the offense. Party leaders/sponsors will suffer such penalties as may be assessed against their guests/Family members.

(a) The following subparagraphs contain violations and the penalties assessed:

(1) 7 day suspension for violation of any of the following: Parking in areas other than the hunting area assigned, littering, failing to properly display a Hunter Vehicle Control Card (RSA Form 251) in a parked vehicle; failure to answer or return missed phone calls from Outdoor Recreation or the Game Warden within 30 minutes; blocking gates or stopping traffic by improperly parking.

(2) Fourteen day suspension for violation of any of the following: Failure to have a choke stick in possession while checking traps; hunting without the required safety garments of hunter safety orange; misuse of HuntTrac system to include calling in before your specified time; failure to clear through the HuntTrac system within one half hour after specified legal hunting time; failure to fill out state game harvest tag prior to moving game (first offense); use of game calls while scouting; harvest of game that fails to meet minimum standards set by USAG-RSA Wildlife Biologists (first offense); failure to clean skinning shed once finished processing game; improper disposal of animal remains on-Installation; failure to comply with weapon firing restrictions (first offense).

(3) 30 day suspension for violation of any of the following: Constructing or using permanent tree stands or blinds regardless of who constructed them; hunting game other than authorized in the area assigned; hunting within 300 feet of any occupied building, housing area, or other areas where people live or work; failure to wear safety belt/full body harness while in tree stand (first offense); failure to display contractor form (RSA Form 200-3CH); verbal or written abuse of the USAG-RSA Game Warden, USAG-RSA Wildlife Biologists or Outdoor Recreation Branch staff (first offense).

(4) 60 day suspension for harvest of game that fails to meet minimum standards set by Garrison Wildlife Biologists (second offense during the current hunting season).

(5) 12 month suspension for violation of any of the following: Hunting deer or migratory birds with an unplugged gun; failure to comply with the weapon firing restrictions (second offense during the current hunting season); any conduct warranting a second 30-day suspension during the current hunting season; or any "30-day suspension" issued after 25 December of the current hunting season; transporting a loaded and/or uncased weapon (first offense); failure to wear a safety belt/full body harness while in a tree stand (second offense during the current hunting season); verbal

USAG-Redstone Regulation 200-3

or written abuse of the USAG-RSA Game Warden, USAG-RSA Wildlife Biologists or Outdoor Recreation Branch staff (second offense during the current hunting season); the harvest of game that fails to meet minimum standards set by USAG-RSA Wildlife Biologists (third offense during the current hunting season).

(6) Hunting privileges revoked for the remainder of the hunting season plus the next hunting season for violation of any of the following: Using another person's identification, permit, or RSA personnel identification badge or allowing another person to use your identification, permit, or RSA personnel identification badge; hunting with or having on one's person or in a vehicle, an unauthorized weapon, alcoholic beverages, other drugs, or controlled substances while hunting or engaged in the hunting process, e.g., while obtaining hunting area assignments, permits, licenses, and traveling; exceeding bag or possession limits; unauthorized use of dogs; destroying the evidence of sex of deer or turkey; using, possessing, or being under the influence of alcohol to and from hunting areas, or waiting at the Outdoor Recreation Branch, to include the grounds around the center; being refused permission to hunt by the staff of the Outdoor Recreation Branch or having permission to hunt cancelled by the Game Warden in the field due to the use, possession, or being under the influence of alcoholic beverages, other drugs, or controlled substances; hunting without sponsor/party leader; allowing guest(s)/dependent(s) to hunt while the sponsor is not present; littering (second offense); building, lighting, or standing by open fires; failure to tag traps; disposal of any animal waste in dumpsters, along roadways or adjacent to any building; driving or participating in deer drives; tampering with or theft of Government property; or refusing to take a breath alcohol or blood alcohol test.

(7) Privileges revoked permanently for violation of any of the following: poaching (hunting, fishing, or trapping without processing through the Outdoor Recreation Branch); hunting by driving deer, or trapping in a closed area, in an area other than the area assigned or in a closed area; hunting or trapping out of season; hunting or scouting by shining a light at night, for other than raccoon and opossum; entering a restricted area; fishing by other than authorized means; taking game by unauthorized means; using or possessing unauthorized ammunition/arrows, illegal traps or bait; failure to report a shooting incident; any conduct warranting privileges being revoked for the remainder of the season plus the next season for the second time; hunting or attempting to hunt while under any form of suspension; using, possessing, or being under the influence of alcoholic beverages, other drugs, or controlled substances while hunting or engaged in the hunting process (second offense); refusing to take a breath alcohol or blood alcohol test (second offense); failure to report harvested game to Outdoor Recreation; failure to fill out state harvest tag (second offense); shooting from a vehicle; killing or capturing protected animals or birds; transporting a loaded or uncased firearms (second offense); Rock Pond (TA-2) violation of boundary (this includes hunting and fishing).

USAG-Redstone Regulation 200-3

(8) Other suspensions as determined by the USAG-RSA Commander:

An individual alleged to have committed an unsafe act that results in a shooting incident will be placed under suspension of privileges immediately and remain in that status until the USAG-RSA Commander directs that privileges be restored.

(9) The USAG-RSA Commander may also take action to address behavior found to be detrimental to the Installation wildlife management program, land conservation or good sportsmanship. This action includes but is not limited to suspension or revocation of hunting privileges on Redstone Arsenal as determined by the Garrison Commander.

APPENDIX A

ACRONYMS

AR	Army Regulation
CAC	Civilian Access Control
DA	Department of the Army
DES	Directorate of Emergency Services
DFMWR	Directorate of Family and Morale, Welfare and Recreation
DPTMS	Directorate of Plans, Training, Mobilization and Security
DPW	Directorate of Public Works
EMD	Environmental Management Division
IMRE-PWE	IMCOM Redstone Public Works Environmental
RSA	Redstone Arsenal
RTC	Redstone Test Center
TA	Test Area
USAG	United States Army Garrison
USAG-RSA	United States Army Garrison-Redstone Arsenal
USDA	United States Department of Agriculture
UXO	Unexploded Ordnance

APPENDIX B

HUNTING & FISHING MAP

AVAILABLE ON THE PDF VERSION OF THIS REG