

CHAPTER 6232
DEPARTMENT OF NATURAL RESOURCES
BIG GAME REGULATIONS

	GENERAL RESTRICTIONS		BEARS
6232.0100	GENERAL RESTRICTIONS FOR TAKING BIG GAME.	6232.2600	DEFINITIONS.
	DEER	6232.2700	SEASONS AND DATES TO TAKE BEARS.
6232.0200	DEFINITIONS.	6232.2800	GENERAL REGULATIONS FOR TAKING BEARS.
6232.0300	GENERAL RESTRICTIONS FOR TAKING DEER	6232.2900	BEAR PERMIT PROCEDURES.
6232.0400	REGISTRATION OF DEER	6232.3000	BEAR QUOTA AREAS.
6232.0500	DEER LICENSES FOR MILITARY PERSONNEL.	6232.3100	BEAR NO-QUOTA AREA.
	TAKING DEER BY ARCHERY	6232.3200	BAIT STATIONS AND GARBAGE DUMPS.
6232.0600	SEASONS AND ZONES FOR TAKING DEER BY ARCHERY.	6232.3300	NUISANCE BEARS.
6232.0700	LEGAL DEER BY ARCHERY.	6232.3400	RESTRICTION ON TAKING RESEARCH BEARS.
6232.0800	ARCHERY SPECIAL HUNT AREAS AND PROCEDURES.	6232.3500	BEAR GUIDING.
6232.1200	ARCHERY DEER MANAGEMENT PERMITS.		MOOSE
	TAKING DEER BY FIREARMS	6232.3600	SEASONS AND DATES FOR TAKING MOOSE.
6232.1300	SEASONS FOR TAKING DEER BY FIREARMS.	6232.3700	GENERAL REGULATIONS FOR TAKING MOOSE.
6232.1400	ZONE DESCRIPTIONS.	6232.3800	APPLICATION PROCEDURES FOR A MOOSE LICENSE.
6232.1500	ARMS USE AREAS AND RESTRICTIONS.	6232.3900	MOOSE HUNTING ON REFUGES.
6232.1600	SPECIAL HUNT PROCEDURES.	6232.4000	NUISANCE MOOSE.
6232.1700	MINNESOTA VALLEY ALTERNATIVE DEER CONTROL PROGRAM.	6232.4100	MOOSE ZONES.
6232.1800	ANTLERLESS PERMITS.		ELK
6232.2000	MULTIZONE BUCK LICENSE.	6232.4200	DEFINITIONS.
	TAKING DEER BY MUZZLELOADER	6232.4300	SEASONS AND DATES FOR TAKING ELK.
6232.2100	MUZZLELOADER SEASON.	6232.4400	GENERAL REGULATIONS FOR TAKING ELK.
6232.2200	ARMS USE AREAS AND RESTRICTIONS FOR MUZZLELOADERS.	6232.4500	ELK LICENSE APPLICATION PROCEDURE.
6232.2400	MUZZLELOADER SPECIAL HUNT PROCEDURES.	6232.4600	ELK ZONES.
	DISABLED HUNT		DEER AND BEAR REGISTRATION BLOCKS
6232.2500	DISABLED HUNT.	6232.4700	DEER AND BEAR REGISTRATION BLOCKS.

GENERAL RESTRICTIONS

6232.0100 GENERAL RESTRICTIONS FOR TAKING BIG GAME.

Subpart 1. **Inspection.** All big game must be transported in such a manner that inspection by registration agents or conservation officers is readily accomplished.

Subp. 2. **Animal possession.** Persons taking big game must retain any required license, permit, seal, or tag as long as any of the meat is in their possession.

Subp. 3. **Bow and arrow casing and stand requirements.** All licensed big game hunters hunting by archery must have their bows unstrung or cased while in the field from 30 minutes after the close of shooting hours to 30 minutes before the start of shooting hours daily. A licensed archery hunter may not occupy an elevated stand at any time from sunset to one hour before sunrise while in possession of a bow and arrow unless the bow is cased and on the ground.

Subp. 4. **Elevated stands in state parks.** It is unlawful to construct, occupy, or use any elevated blind or stand for the purpose of hunting, observing, or killing big game in state parks, when opened to hunting, except that portable stands or blinds may be used for this purpose provided they are removed each day at the close of hunting hours and do no permanent damage.

Subp. 5. **Removal from site of kill.** A person may field-dress or hang a big game animal at the site of the kill, but may not remove it from the site without the tag being attached.

Subp. 6. **Wounded game included in bag limit.** Wounded or captured game reduced to possession must be killed before being removed from the site where taken, and once reduced to possession must be included in a person's daily bag limit.

Statutory Authority: *MS s 97B.311; 97B.411; 97B.505; 97B.515*

History: *18 SR 83*

DEER

6232.0200 DEFINITIONS.

Subpart 1. **Scope.** The terms used in parts 6232.0200 to 6232.2550 have the meanings given them in this part.

Subp. 2. **Antlerless deer.** "Antlerless deer" means does, fawns, and bucks with no antler three inches or more in length.

Subp. 3. **Antlerless permit area.** "Antlerless permit area" means an area of the state consisting of one or more deer registration blocks where taking antlerless deer is authorized by permit.

Subp. 4. **Bait.** "Bait" means grains, fruits, vegetables, nuts, hay, or other food transported and placed for the purpose of attracting or enticing deer. Liquid scents, salt, and minerals are not bait.

Subp. 5. **Deer management permit.** "Deer management permit" means a license to take and tag a second deer available for one-half the cost of a regular resident or nonresident license.

Subp. 6. **Legal buck.** "Legal buck" means a deer having at least one antler three inches or more in length.

Subp. 7. **Registration block.** "Registration block" means a geographic area designated for the registration of harvested deer and bear as provided by part 6232.4700.

Statutory Authority: *MS s 97B.311*

History: *18 SR 83*

6232.0300 GENERAL RESTRICTIONS FOR TAKING DEER.

Subpart 1. **Zone and date options.** A firearm deer hunter may purchase either a regular firearm license or a multizone buck license. A hunter purchasing a regular firearm license, including a hunter choosing a muzzleloader option, must select only one of the zone and date options listed on the license. For the regular firearm season, this choice will be indicated by a punched hole at the time of purchase. A person may only hunt deer by firearms within the zone and date options indicated on the person's license.

Subp. 2. **Modification of quota numbers for group applications.** The quota of licenses or permits for a drawing may be increased to accommodate group members if the last applicant to be selected is a member of a group.

Subp. 3. **Party hunting.** A party is a group of two or more licensed deer hunters who are afield hunting together and are all using firearms or all using archery equipment. A member of a party may kill a deer for another member of the party who has an unused tag valid for that deer. A mixed-weapons group is considered two separate parties. Multizone buck licensees may party hunt with regular firearms licensees.

Subp. 4. **Baiting.** A person may not place or use bait for the purpose of taking deer. This restriction does not apply to food resulting from normal or accepted farming, forest management, wildlife management, orchard management, or other similar land management activities.

Subp. 5. **Tagging.** The seal or the tag must be affixed around the tendon or bone of a hind leg, around the base of an antler, or through a slit cut in either ear so that the seal cannot be readily removed.

Subp. 6. **License validation.** At the time a deer is tagged at the site of kill, the license of the person whose tag is affixed to the deer must be validated. Validation consists of using a knife or similar sharp object to cut out or a pen to indelibly mark the appropriate notch on the license indicating:

- A. the month the deer was taken;
- B. the date the deer was taken; and
- C. the time of day the deer was taken.

Subp. 7. **All-terrain vehicle use by licensed hunters.** A person licensed to take deer must not operate an all-terrain vehicle in an area open for the taking of deer by firearms during legal shooting hours on a day that they are licensed to take deer within that area except

from 11:00 a.m. to 2:00 p.m. each day. For purposes of this chapter, all-terrain vehicles are vehicles, including trail bikes, three-wheelers, four-wheelers, tracked vehicles, or other manufactured or homemade vehicles, must not be licensed for highway use. Motor vehicles licensed for and being lawfully operated on a public road or highway, or farm tractors being used for agricultural purposes, are exempt from this subpart. This subpart applies to all lands and waters regardless of ownership except that a person using an all-terrain vehicle in pursuing an occupation on the person's own land and not in possession of a firearm is exempt. A permit to operate these vehicles during the restricted hours may be issued by a conservation officer in the event of an emergency or other unusual conditions. Legal use of snowmobiles during the open deer season is governed by part 6100.5100.

Statutory Authority: *MS s 84.924; 97A.535; 97B.311*

History: *18 SR 83*

6232.0400 REGISTRATION OF DEER.

Subpart 1. Bow and arrow deer registration. Persons taking deer by archery must, within 48 hours after taking, present the deer to a designated deer registration station or other authorized agent who must provide a possession tag to be affixed to the carcass as specified by part 6232.0300, subpart 5.

Subp. 2. Firearms deer registration. Persons taking a deer by firearms must present the deer for registration at a designated deer registration station or agent of the commissioner and obtain a big game possession tag before:

- A. the deer is removed from the zone in which it is taken;
- B. the deer is processed either privately or commercially; and
- C. one day after the close of the season specified on the license.

Official registration stations located within the city limits through which a zone boundary passes or an official registration station across the road but adjacent to the zone in which a deer is legally taken meet the requirement for registration within a zone. Deer taken in firearms deer Zone 1 may be legally registered at registration stations in Cross Lake.

All deer taken in firearms special hunt areas must be registered as specified in the materials provided to all special hunt permittees.

Subp. 3. Muzzleloader deer registration. A person taking a deer by muzzleloader firearms during the muzzleloader season must present the deer for registration at a registration station designated for deer taken by muzzleloader. Registration must be made no later than 24 hours after the expiration of the license or permit under which the deer was taken.

Subp. 4. General provisions for registration of deer. The deer license number and the year for which the possession tag is issued must be recorded in the appropriate place on the possession tag in indelible ink. If a mistake is made in writing the license number, the agent must reissue a correct possession tag. Registration agents are not required to inspect deer at registration stations. Legally registered deer may be transported anytime during or after the deer hunting season. No part of the carcass, except entrails, may be removed until after the possession tag has been affixed. The possession tag must be affixed securely as described for the tag as provided by part 6232.0300, subpart 5. A person may not process a deer unless it has been registered as evidenced by an attached possession tag.

Statutory Authority: *MS s 97A.535*

History: *18 SR 83*

6232.0500 DEER LICENSES FOR MILITARY PERSONNEL.

Military personnel and disabled veterans may obtain a license to hunt deer as authorized by Minnesota Statutes, sections 97A.441 and 97A.465, under the conditions in this part.

A. The free license, antlerless permit, and tag must be obtained from the county auditor.

B. The auditor must punch the zone and the date option selected by the applicant.

C. The license entitles the holder to take a deer in the zone and during the date option selected. Antlerless deer may be taken in that portion of the zone where quotas are prescribed as provided by part 6232.1800, but taking antlerless deer must be confined to the

dates when antlerless deer permits are valid within the zone selected. A license is not valid in the special areas provided in this chapter. Military or disabled veteran licensees are not eligible for deer management permits or multizone buck licenses.

D. If the muzzleloader season is selected, hunting must be confined to those areas as provided by this chapter and is subject to all other provisions applying to the muzzleloader hunt.

E. If an archery license is obtained, hunting is subject to all other provisions which apply to archery deer hunting.

F. The license and official leave papers or evidence of disability must be carried on the person of the licensee while hunting deer and transporting any deer taken.

G. All persons hunting deer under this subpart must comply with all provisions of this chapter not inconsistent with this part.

Statutory Authority: *MS s 97A.485*

History: *18 SR 83*

TAKING DEER BY ARCHERY

6232.0600 SEASONS AND ZONES FOR TAKING DEER BY ARCHERY.

Subpart 1. **Southwest Minnesota Zone.** The following provisions apply to the taking of deer by archery in the Southwest Minnesota Zone:

A. The open area consists of:

That part of Deer Zone 4 lying south of a line beginning at the intersection of Interstate 94 (I-94) and the western boundary of the state; thence along I-94 to State Trunk Highway (STH) 23; thence along STH 23 to the western boundary of Deer Zone 2.

B. Open dates are from the Saturday on or nearest September 16 through the Sunday on or nearest December 6.

Subp. 2. **Northern Minnesota Zone.** The following provisions apply to the taking of deer by archery in the Northern Minnesota Zone:

A. The open area consists of:

That part of Deer Zones 1 and 2 lying north and east of Deer Registration Blocks 246, 172, 173, 174, 182, 156, and 159, and that part of Deer Zone 4 lying north of a line beginning at the intersection of Interstate 94 (I-94) and the western boundary of the state; thence along I-94 to State Trunk Highway (STH) 23; thence along STH 23 to the western boundary of Deer Zone 2.

B. Open dates are from the Saturday nearest September 16 through the Sunday nearest December 6; except that Deer Registration Blocks 115, 116, 117, 118, 127, 130, and 194 are open from the Saturday nearest September 16 through the last day of the regular Zone 1 firearms deer season.

Subp. 3. **Southeast/East Central Minnesota Zone.** The following provisions apply to the taking of deer by archery in the Southeast/East Central Minnesota Zone:

A. The open area consists of:

All of Deer Zone 3 and that part of Deer Zones 1 and 2 south of, and including, Deer Registration Blocks 246, 172, 173, 174, 182, 156, and 159.

B. Open dates are from the Saturday nearest September 16 through December 31.

Statutory Authority: *MS s 97B.311*

History: *18 SR 83*

6232.0700 LEGAL DEER BY ARCHERY.

Antlerless deer and legal bucks may be taken by archery except when the regular firearms season is open. Only legal bucks may be taken in a zone open during the regular firearms season, except that persons authorized under an archery deer management permit or special permit may take antlerless deer.

Statutory Authority: *MS s 97B.301; 97B.311*

History: *18 SR 83*

6232.0800 ARCHERY SPECIAL HUNT AREAS AND PROCEDURES.

The special bow and arrow hunt permit application procedure, except the Camp Ripley archery hunt, is described in this subpart.

A. Hunters must send a stamped, self-addressed business-sized envelope to the headquarters of the appropriate special bow hunt unit with a request for the application form and instructions. A person may not apply more than once for a hunt, whether as an individual or as a member of a group.

B. Up to four persons may apply as a group by mailing all applications in one envelope. Either the entire group will be selected by the drawing or none will be selected.

C. Incomplete or improperly completed applications will be rejected.

D. The application deadline for special hunts is the first Thursday following Labor Day.

E. Hunters may not apply for more than one of the hunts conducted in the Hennepin County Park system.

Statutory Authority: *MS s 97B.305; 97B.311*

History: *18 SR 83*

6232.1200 ARCHERY DEER MANAGEMENT PERMITS.

The purchase of an archery deer management permit is authorized for any person who has purchased and presents an archery deer license from the current year. Archery deer management permits may be purchased from county auditors' offices and the license bureau. The archery deer management permit authorizes taking an antlerless deer in the following areas:

A. special hunt areas by permittees where deer management permits are valid; and

B. designated antlerless permit areas, which consist of antlerless permit areas that the commissioner anticipates will be undersubscribed.

Statutory Authority: *MS s 97B.301*

History: *18 SR 83*

TAKING DEER BY FIREARMS**6232.1300 SEASONS FOR TAKING DEER BY FIREARMS.**

Subpart 1. **Zone 1.** Legal bucks may be taken in Zone 1 for a 16-day period beginning the Saturday nearest November 6. Antlerless deer may be taken only by permit throughout this season and only within the permit area specified on each hunter's permit.

Subp. 2. **Zone 2.** Legal bucks may be taken in Zone 2 for a nine-day period beginning the Saturday nearest November 6. Antlerless deer may be taken only by permit throughout this season and only within the permit area specified on each hunter's permit.

Subp. 3. **Zone 3.** This subpart applies to season dates in Zone 3.

A. Legal bucks may be taken in the early season in Zone 3 for a nine-day period beginning the Saturday nearest November 6.

B. Legal bucks and antlerless deer may be taken during the late season in Zone 3 for a seven-day period beginning the Saturday nearest November 20. Antlerless deer may be taken only by permit and only within the permit area specified on each hunter's permit.

Subp. 4. **Zone 4.** This subpart applies to season dates in Zone 4.

A. Legal bucks and antlerless deer may be taken in the early season in Zone 4 for a two-day period beginning the Saturday nearest November 6. Antlerless deer may be taken only by permit and only within the permit area specified on each hunter's permit.

B. Legal bucks and antlerless deer may be taken in the late season in Zone 4 for a four-day period beginning the Saturday nearest November 13. Antlerless deer may be taken only by permit and only within the permit area specified on each hunter's permit.

Statutory Authority: *MS s 97B.311*

History: *18 SR 83*

6232.1400 ZONE DESCRIPTIONS.

Subpart 1. **Zone 1.** Zone 1 is that portion of the state lying within the following described boundary:

Beginning on State Trunk Highway (STH) 72 at the northern boundary of the state; thence along STH 72 to the Tamarac River, Beltrami County; thence along the southerly shore of the Tamarac River to Upper Red Lake; thence along the easterly and southerly shores of Upper Red Lake to the easterly boundary of the Red Lake Indian Reservation; thence along the easterly boundary of said Reservation to STH 1; thence along STH 1 to STH 72; thence along STH 72 to U.S. Highway 71; thence along U.S. Highway 71 to County State Aid Highway (CSAH) 39, Beltrami County; thence along CSAH 39 to CSAH 20, Beltrami County; thence along CSAH 20 to the junction with CSAH 53, Beltrami County; thence along CSAH 53 to CSAH 12, Beltrami County; thence along CSAH 12 to CSAH 51, Beltrami County; thence along CSAH 51 to CSAH 8, Beltrami County; thence along CSAH 8 to CSAH 25, Beltrami County; thence along CSAH 25 to CSAH 4, Beltrami County; thence along CSAH 4 to CSAH 46, Hubbard County; thence along CSAH 46 to U.S. Highway 2; thence along U.S. Highway 2 to CSAH 45, Hubbard County; thence along CSAH 45 to CSAH 9, Hubbard County; thence along CSAH 9 to CSAH 69, Cass County; thence along CSAH 69 to CSAH 5, Hubbard County; thence along CSAH 5 to CSAH 39, Hubbard County; thence along CSAH 39 to County Road (CR) 94, Hubbard County; thence along CR 94 to CSAH 31, Hubbard County; thence along CSAH 31 to STH 200; thence along STH 200 to STH 371; thence along STH 371 to STH 84; thence along STH 84 to CSAH 2, Cass County; thence along CSAH 2 to CSAH 1, Crow Wing County; thence along CSAH 1 to STH 6; thence along STH 6 to STH 18; thence along STH 18 to U.S. Highway 169; thence due east from said junction to the west shore of Mille Lacs Lake; thence along the westerly and southerly shores of said lake to a point due north of the junction of U.S. Highway 169 and STH 27; thence due south to said junction; thence along U.S. Highway 169 to STH 23; thence along STH 23 to STH 65; thence along STH 65 to STH 70; thence along STH 70 to the east boundary of the state; thence along the easterly and northerly boundaries of the state to the point of beginning.

Subp. 2. Zone 2. Zone 2 is that portion of the state lying within the following described boundary:

Beginning on State Trunk Highway (STH) 72 at the northern boundary of the state; thence along STH 72 to the Tamarac River, Beltrami County; thence along the southerly shore of the Tamarac River to Upper Red Lake; thence along the easterly and southerly shores of Upper Red Lake to the easterly boundary of the Red Lake Indian Reservation; thence along the easterly boundary of said Reservation to STH 1; thence along STH 1 to STH 72; thence along STH 72 to U.S. Highway 71; thence along U.S. Highway 71 to County State Aid Highway (CSAH) 39, Beltrami County; thence along CSAH 39 to CSAH 20, Beltrami County; thence along CSAH 20 to CSAH 53, Beltrami County; thence along CSAH 53 to CSAH 12, Beltrami County; thence along CSAH 12 to CSAH 51, Beltrami County; thence along CSAH 51 to CSAH 8, Beltrami County; thence along CSAH 8 to CSAH 25, Beltrami County; thence along CSAH 25 to CSAH 4, Beltrami County; thence along CSAH 4 to CSAH 46, Hubbard County; thence along CSAH 46 to U.S. Highway 2; thence along U.S. Highway 2 to CSAH 45, Hubbard County; thence along CSAH 45 to CSAH 9, Hubbard County; thence along CSAH 9 to CSAH 69, Cass County; thence along CSAH 69 to the junction of CSAH 5, Hubbard County; thence along CSAH 5 to CSAH 39, Hubbard County; thence along CSAH 39 to County Road (CR) 94, Hubbard County; thence along CR 94 to CSAH 31, Hubbard County; thence along CSAH 31 to STH 200; thence along STH 200 to STH 371; thence along STH 371 to STH 84; thence along STH 84 to CSAH 2, Cass County; thence along CSAH 2 to CSAH 1, Crow Wing County; thence along CSAH 1 to STH 6; thence along STH 6 to STH 18; thence along STH 18 to U.S. Highway 169; thence due east from said junction to the west shore of Mille Lacs Lake; thence along the westerly and southerly shores of said lake to a point due north of the junction of U.S. Highway 169 and STH 27; thence due south to said junction; thence along U.S. Highway 169 to STH 23; thence along STH 23 to STH

65; thence along STH 65 to STH 70; thence along STH 70 to the eastern boundary of the state; thence along the easterly boundary of the state to the junction of the St. Croix and Mississippi Rivers; thence along the easterly bank of the Mississippi River to U.S. Highway 10; thence along U.S. Highway 10 to U.S. Highway 71; thence along U.S. Highway 71 to STH 87; thence along STH 87 to U.S. Highway 59; thence along U.S. Highway 59 to the southern boundary of the White Earth Indian Reservation; thence along the southern, western, and northern boundaries of said Reservation to STH 59; thence along STH 59 to the northern boundary of the state to the point of beginning.

Subp. 3. **Zone 3.** Zone 3 is that portion of the state lying within the following described boundary:

Beginning at the junction of the Mississippi River and the mouth of the Crow River, Wright County; thence along the easterly bank of the Crow River to the mouth of the South Fork of the Crow River; thence along the easterly bank of the South Fork of the Crow River to State Trunk Highway (STH) 25; thence along STH 25 to the Minnesota River; thence along the easterly bank of the Minnesota River to STH 19; thence along STH 19 to U.S. Highway 52; thence along U.S. Highway 52 to STH 57; thence along STH 57 to the municipal boundary of Kasson; thence along the municipal boundary of Kasson to County State Aid Highway (CSAH) 13, Dodge County; thence along CSAH 13 to STH 30; thence along STH 30 to U.S. Highway 63; thence along U.S. Highway 63 to the south boundary of the state; thence along the southerly and easterly boundaries of the state to the junction of the St. Croix and Mississippi Rivers; thence along the easterly bank of the Mississippi River to the Point of beginning.

Subp. 4. **Zone 4.** Zone 4 is that portion of the state lying within the following described boundary:

Beginning on U.S. Highway 59 at the north boundary of the state; thence along U.S. Highway 59 to the north boundary of the White Earth Indian Reservation; thence along the north, west, and south boundaries of said Reservation to U.S. Highway 59; thence along U.S. Highway 59 to U.S. Highway 10; thence along U.S. Highway 10 to State Trunk Highway (STH) 87; thence along STH 87 to U.S. Highway 71; thence along U.S. Highway 71 to U.S. Highway 10; thence along U.S. Highway 10 to the easterly bank of the Mississippi River; thence along the easterly bank of the Mississippi River to the mouth of the Crow River, Wright County; thence along the easterly bank of the Crow River to the mouth of the South Fork of the Crow River; thence along the easterly bank of the South Fork of the Crow River to STH 25; thence along STH 25 to the Minnesota River; thence along the easterly bank of the Minnesota River to STH 19; thence along STH 19 to U.S. Highway 52; thence along U.S. Highway 52 to STH 57; thence along STH 57 to the municipal boundary of Kasson; thence along the municipal boundary of Kasson to County State Aid Highway (CSAH) 13, Dodge County; thence along CSAH 13 to STH 30; thence along STH 30 to U.S. along STH 23 to STH 95; thence along STH 95 to U.S. Highway 8; thence along U.S. Highway 8 to the eastern boundary of the state; thence along the east, south, west, and north boundaries of the state to the point of beginning.

Statutory Authority: *MS s 97B.311*

History: *18 SR 83*

6232.1500 ARMS USE AREAS AND RESTRICTIONS.

Subpart 1. **Shotgun use area.** During the firearms season in the shotgun use area, only legal shotguns loaded with single-slug shotgun shells and legal muzzleloading long guns may be used for taking deer. Legal shotguns include those with rifled barrels. In the shotgun use area, disabled persons incapable of using a gun fired from the shoulder and possessing a physician's written statement verifying this condition may use legal handguns for taking deer during the regular firearms season.

The shotgun use area is that portion of the state lying within the following described boundary:

Beginning on the north boundary of the state at U.S. Highway 75; thence along U.S. Highway 75 to U.S. Highway 2; thence along U.S. Highway 2 to State Trunk Highway (STH) 9; thence along STH 9 to STH 102; thence along STH 102 to STH 32; thence along STH 32 to STH 34; thence along STH 34 to Interstate Highway 94 (I-94); thence along I-94 to County State Aid Highway (CSAH) 40, Douglas County; thence along CSAH 40 to CSAH 82, Douglas County; thence along CSAH 82 to CSAH 22, Douglas County; thence along CSAH 22 to CSAH 6, Douglas County; thence along CSAH 6 to CSAH 14, Douglas County; thence along CSAH 14 to STH 29; thence along STH 29 to CSAH 46, Otter Tail County; thence along CSAH 46, Otter Tail County, to CSAH 22, Todd County; thence along CSAH 22 to U.S. Highway 71; thence along U.S. Highway 71 to STH 27; thence along STH 27 to the Mississippi River; thence along the east bank of the Mississippi River to STH 23; thence along STH 23 to STH 95; thence along STH 95 to U.S. Highway 8; thence along U.S. Highway 8 to the eastern boundary of the state; thence along the east, south, west, and north boundaries of the state to the point of beginning.

Subp. 2. **All legal firearms use area.** The all legal firearms use area is that part of the state lying outside of the shotgun zone.

Statutory Authority: *MS s 97B.311*

History: *18 SR 83*

6232.1600 SPECIAL HUNT PROCEDURES.

Subpart 1. **Deer license and permit required for special permit area.** Before applying to hunt in a special permit area, a person must purchase a deer hunting license. A firearms deer license validated for the proper zone and time period and a permit valid for that area is required to hunt deer in firearms special hunt areas. The permit application issued with the applicant's license must be used to apply for a special area permit.

Subp. 2. **Application process.** Applications for all firearms special permit area hunts must be made according to this subpart.

A. Each person must apply on the official permit application form provided with the applicant's license. A person may not apply more than once for a hunt, whether as an individual or as a member of a group.

B. Up to four persons desiring to hunt as a group may apply together by submitting their applications in one envelope. Applications submitted in one envelope will either all be selected or none selected.

C. The preference rating of applicants who apply as a group will be based on the individual in the group with the lowest preference.

D. Applications must be mailed or delivered to the license bureau.

E. The application deadline is the first Thursday following Labor Day.

F. If the number of applications for permits in any area exceeds the quota determined by the commissioner, a preference drawing will be held to determine who will be issued permits as provided by part 6232.1800.

Subp. 3. **Notification of drawing results.** Only successful applicants will be notified.

Subp. 4. **Second choice for unsuccessful applicants.** Unsuccessful applicants for special hunt areas may, at the discretion of the commissioner, be given a second choice for undersubscribed special hunt areas.

Statutory Authority: *MS s 97B.305; 97B.311*

History: *18 SR 83*

6232.1700 MINNESOTA VALLEY ALTERNATIVE DEER CONTROL PROGRAM.

Subpart 1. **Open areas, dates, and quotas.** Portions of Fort Snelling State Park, the Black Dog and Long Meadow Lake Units of the Minnesota Valley National Wildlife Refuge, and adjacent public and private lands in Dakota and Hennepin counties, as designated on maps provided to permittees, may be open to the taking of antlerless deer and legal bucks by

shotgun but not muzzleloaders under the Minnesota Valley alternative deer control program. Open dates and permit quotas are determined annually by the commissioner. Information on dates and quotas shall be provided annually by the department.

Subp. 2. Applications. A person possessing a firearms or archery deer license for the current year may submit an application for the Minnesota Valley Alternative Deer Control Program. A person may not apply more than once to this hunt, whether as an individual or as a member of a group. If applications exceed the number of available permits, a random drawing will be held. Applications must be made according to this subpart.

A. Applicants must send a postcard with their name, address, work phone number, home phone number, first and second preference for program dates, and either the applicant's current year firearms or bow and arrow deer license number.

B. Up to four persons may apply as a group by mailing all applications in one envelope. Either the entire group will be selected by the drawing or none will be selected. All members of the group must indicate the same first and second preference for program dates or all applications will be rejected.

C. The application deadline is the first Thursday following Labor Day.

D. Postcards must be mailed or delivered to Alternative Deer Control Program.

Subp. 3. Special regulations. Successful applicants must comply with the regulations in this subpart.

A. Attend an orientation session and receive a permit validated for an assigned area. There will be a \$3 administrative fee for each permit. Deer management permits may only be purchased at the orientation session. Permits forfeited by those who do not attend an orientation session will be issued to alternates drawn from the list of applicants.

B. Only individuals with valid permits will be allowed in the open areas and only from 5:00 a.m. to 6:00 p.m. each day.

C. Permittees are restricted to the assigned area for which their permit is valid and must enter and leave only by way of designated access points.

D. Permittees are required to check in at the Fort Snelling State Park headquarters each day before entering open areas.

E. All firearms must be unloaded and completely contained in a case except while the permittee is occupying a temporary or portable elevated stand.

F. Shooting is allowed only from a temporary or portable stand at least five feet above the ground. Permanent stands may not be constructed or occupied. Stands must do no permanent damage and must be removed from the hunting area at the end of each day.

G. Permittees may not pursue a deer outside of their assigned area. Wounded or dead deer may be retrieved outside of the assigned areas only with prior approval of and when escorted by an agent of the commissioner or of the United States Fish and Wildlife Service.

H. Deer must be registered between 7:00 a.m. and 7:00 p.m. at the Fort Snelling State Park headquarters. All deer must be registered within 24 hours after taking.

I. Permittees are restricted to the time period indicated on their permit, except that permittees may be chosen to participate during alternate time periods if fewer than the quota of permittees participate in the program on any day. Selection of additional participants will be made after one-half hour before sunrise each day on a first come, first served basis.

J. The driving of any metal objects into trees, or the use of metal objects driven into trees, is prohibited. Objects that screw in or are clamped, chained, roped, or belted onto trees are acceptable, but must be removed from the hunting area at the end of each day.

Statutory Authority: *MS s 97A.401; 97B.301; 97B.305; 97B.311*

History: *18 SR 83*

6232.1800 ANTLERLESS PERMITS.

Subpart 1. Procedures for applying for an antlerless permit. Residents and nonresidents are eligible for antlerless permits. A person may not apply for an antlerless deer permit without first purchasing a firearms deer license and obtaining a permit application issued with the license. The application may be made for only one of the permit areas described in

this part, and must be for the zone and dates on the applicant's deer license. A person may not submit more than one application for an antlerless permit. A person may apply for an antlerless permit or a special permit, but not both.

After the application has been completed, it must be either mailed or delivered to the license bureau. The application deadline is the first Thursday following Labor Day.

Subp. 2. Preference drawing. If the number of applications for permits in an area exceeds the quota set forth in the annual hunting regulations, a preference drawing will be used to select permit holders. Persons 12 years of age or older may enter the preference drawing by supplying their driver's license number, official state of Minnesota Identification Number, or 13-digit Firearms Safety Identification Number on the application. All applicants who have reached their 18th birthday by the first Thursday following Labor Day must provide one of these three numbers to qualify. Applicants under 18 years of age who do not submit one of these numbers will be assigned a number and will be entered into the preference drawing. Applicants establish a preference rating based upon the number of times they have applied in previous years and have not obtained an antlerless permit. The preference rating will increase each year the applicant applies unsuccessfully. Persons applying for the first time have no preference. Applicants receiving permits lose their accrued preference.

Subp. 3. Antlerless permit areas. Permit areas are comprised of partial, single, or grouped registration blocks described as follows:

A. Antlerless permit areas in Zone 1:

- (1) permit area 110 consists of registration block 110;
- (2) permit area 104-105-106 consists of registration blocks 104 to 106;
- (3) permit area 107-108-109-195 consists of registration blocks 107 to 109,
and 195;
- (4) permit area 115 consists of registration block 115;
- (5) permit area 116 consists of registration block 116;
- (6) permit area 117 consists of registration block 117;
- (7) permit area 118 consists of registration block 118;
- (8) permit area 119-120-121 consists of registration blocks 119 to 121;
- (9) permit area 122-123-124-125 consists of registration blocks 122 to 125;
- (10) permit area 126-128-129 consists of registration blocks 126, 128, and
129;
- (11) permit area 130 consists of registration block 130;
- (12) permit area 152 consists of registration block 152;
- (13) permit area 154-155-156 consists of registration blocks 154 to 156;
- (14) permit area 157-158 consists of registration blocks 157 and 158;
- (15) permit area 159 consists of registration block 159;
- (16) permit area 167-168-169 consists of registration blocks 167 to 169;
- (17) permit area 170-171-172-173-174 consists of registration blocks 170
to 174;
- (18) permit area 175-176-177-178-179 consists of registration blocks 175
to 179;
- (19) permit area 180-181-182-183-184-199 consists of registration blocks
180 to 184 and 199;
- (20) permit area 194 consists of registration block 194; and
- (21) permit area 197-198 consists of registration blocks 197 and 198.

B. Antlerless permit areas in Zone 2:

- (1) permit areas 201 to 210 consist of the registration blocks 201 to 210;
- (2) permit area 211-212-213 consists of registration blocks 211 to 213;
- (3) permit area 214 consists of registration block 214;
- (4) permit areas 221 to 227 and 235 and 236 consist of registration blocks 221
to 227 and 235 and 236;
- (5) permit area 244-245 consists of registration blocks 244 and 245;

- (6) permit areas 246 to 249 consist of registration blocks 246 to 249;
- (7) permit area 251 consists of registration block 251;
- (8) permit area 284–285–286 consists of registration blocks 284 to 286;
- (9) permit area 287 consists of registration block 287; and
- (10) permit area 297–298 consists of registration blocks 297 and 298.

C. Antlerless Permit Areas in Zone 3: permit areas 337 to 339 and 341 to 349 consist of registration blocks 337 to 339 and 341 to 349.

D. Antlerless Permit Areas in Zone 4:

- (1) permit areas 401 to 428 consist of registration blocks 401 to 428;
- (2) permit area 431 consists of registration block 431;
- (3) permit area 433 consists of registration block 433;
- (4) permit area 435 consists of registration block 435;
- (5) permit area 440 consists of registration block 440;
- (6) permit area 442 consists of registration block 442;
- (7) permit area 443 consists of registration block 443; and
- (8) permit areas 446 to 459 and 461 to 467 consist of registration blocks 446 to 459 and 461 to 467.

Statutory Authority: *MS s 97B.305; 97B.311*

History: *18 SR 83*

6232.2000 MULTIZONE BUCK LICENSE.

A multizone buck license allows a hunter to hunt and tag a legal buck during any open firearms zone and time period except the late Zone 3B and the muzzleloader seasons.

Statutory Authority: *MS s 97B.305; 97B.311*

History: *18 SR 83*

TAKING DEER BY MUZZLELOADER

6232.2100 MUZZLELOADER SEASON.

The muzzleloader season is the 16–day deer season beginning the Saturday nearest November 27 in specified areas as provided by this chapter. Special permit areas may be open for less than 16 days. Persons selecting this season may not hunt during the regular firearms season.

Statutory Authority: *MS s 97B.311*

History: *18 SR 83*

6232.2200 ARMS USE AREAS AND RESTRICTIONS FOR MUZZLELOADERS.

Only legal muzzleloaders with metallic open or peep type sights may be used for taking deer during the muzzleloader season. Within the shotgun zone, muzzleloading handguns may not be used for taking deer, except by disabled persons incapable of using a gun fired from the shoulder and possessing a physician's written statement verifying this condition.

Statutory Authority: *MS s 97B.311*

History: *18 SR 83*

6232.2400 MUZZLELOADER SPECIAL HUNT PROCEDURES.

Subpart 1. **Deer license required.** Purchase of a resident or nonresident firearms deer license validated for the muzzleloader season is required to apply for and to hunt deer in a muzzleloader special hunt area.

Subp. 2. **Special hunt application procedure.** Applications for all special permit area hunts must be made as provided by part 6232.1600.

Statutory Authority: *MS s 97B.305; 97B.311*

History: *18 SR 83*

DISABLED HUNT

6232.2500 DISABLED HUNT.

Hunters must be participants in a program for physically disabled hunters sponsored by a nonprofit organization and must be referred by an organization prior to being issued a permit. Permittees must purchase an archery or firearms deer hunting license. Each permittee may be accompanied by one or more assistants named by the nonprofit organizations and approved by the commissioner. Assistants are not required to purchase licenses and may assist permittees in taking deer. Both permittees and assistants must meet the bright red or blaze orange requirement for deer hunters.

Statutory Authority: *MS s 97B.111; 97B.311*

History: *18 SR 83*

BEARS

6232.2600 DEFINITIONS.

Subpart 1. **Scope.** The terms used in parts 6232.2600 to 6232.3500 have the meanings given them in this part.

Subp. 2. **Bait.** "Bait" means materials placed for the purpose of attracting or attempting to attract bears.

Subp. 3. **Bear bait station.** "Bear bait station" means a location at which bait is placed for the purpose of hunting. Bear bait station does not include materials that are at all times attended by the hunter.

Subp. 4. **Bear cub.** "Bear cub" means a bear less than one year of age.

Subp. 5. **Garbage dump.** "Garbage dump" means a site regularly and primarily used for the disposal of garbage or other refuse.

Subp. 6. **No-quota area.** "No-quota area" means that part of this state not included within the boundaries of bear hunt permit areas.

Subp. 7. **Registration block.** "Registration block" means a geographic area designated for the registration of harvested deer and bear as provided by part 6232.4700.

Statutory Authority: *MS s 97B.411*

History: *18 SR 83*

6232.2700 SEASONS AND DATES TO TAKE BEARS.

Bears may be taken by licensed hunters using legal firearms or legal bow and arrow from September 1 through the Sunday nearest October 15.

Statutory Authority: *MS s 97B.411*

History: *18 SR 83*

6232.2800 GENERAL REGULATIONS FOR TAKING BEARS.

Subpart 1. **Bag limit.** A person may not take more than one bear during any calendar year whether by firearm or archery. Bears taken may be of either sex or any age except that bear cubs may not be taken.

Subp. 2. **Party hunting.** Party hunting for bears is not permitted. A person may not shoot a bear for another person or tag a bear shot by another person.

Subp. 3. **Dens.** A person may not take or disturb any bear in a den.

Subp. 4. **Tagging.** Persons killing a bear must affix to the carcass the locking tag provided with their bear hunting license. The tag must be fastened around the bear's sternum (breast bone) so that the tag cannot be removed without breaking the lock. A hunter may not possess or use the locking tag of another, except when transporting a bear as provided by Minnesota Statutes, section 97A.535.

Subp. 5. **Skinning and quartering bears.** Bears may be skinned, quartered, or further divided prior to transportation and registration, but all edible meat and all other parts of the bear retained by the hunter must be presented for registration at the same time.

Subp. 6. **Registration.** Every person taking a bear must present it for registration at a designated bear registration station or, in the case of a nuisance bear authorization, to the authorizing officer, within 48 hours after taking and obtain a big game possession tag. Prior to transporting the bear from the registration station, the possession tag must be attached to the bear in the same manner as the locking tag provided with the license. Bears taken in a no-quota area must be registered within the no-quota area.

Subp. 7. **Sample collection.** A person taking a bear must submit samples to the department in the envelope provided at bear registration stations according to instructions of the department. It is the responsibility of each person taking a bear to mail the envelope to the department, except in those cases where a bear registration station is collecting the samples.

Statutory Authority: *MS s 97B.411*

History: *18 SR 83*

6232.2900 BEAR PERMIT PROCEDURES.

Subpart 1. **Limit on number of applications.** A person may not apply more than once per season, whether as an individual or as a member of a group.

Subp. 2. **Drawings.** Drawings will be conducted by the department to determine those eligible to purchase a bear license within the bear quota areas. Preference in the drawings will be given to applicants based upon the number of times they have correctly applied for a license in a quota area in previous years but have not been selected. Upon issuance of a quota area license, all accumulated preference will be lost. Obtaining a no-quota bear license will have no effect upon eligibility or preference in the drawings.

Subp. 3. **Required identification number.** All applicants who will have reached their 18th birthday by September 1 must provide a driver's license number, a state of Minnesota identification card number issued by the Department of Public Safety, or a 13-digit Firearms Safety Certificate number. Eligible applicants under this age who do not submit one of these numbers will be assigned a number and entered into the preference drawing.

Subp. 4. **Application deadline.** Applications must be returned to the License Bureau. The application deadline is the first Friday of May.

Subp. 5. **Group application.** Persons may apply individually or as part of a group totaling no more than four persons. Those who wish to apply as a group must submit their applications for the drawing together in one envelope. All applications in a group must be for the same permit area. The individual within a group with the lowest preference rating will determine the preference rating of the group. Either all members of the group or none will be drawn. Improperly completed applications will be rejected but will not disqualify other members of the group.

Subp. 6. **Modification of quota numbers for group applications.** The quota of licenses or permits for a drawing may be increased to accommodate group members if the last applicant to be selected is a member of a group.

Subp. 7. **Notification of drawing results.** Successful applicants will receive a notice, with instructions, authorizing them to obtain a license. Successful applicants who do not purchase a license according to the instructions or who do not provide all of the requested information will be disqualified. All accumulated preference is lost upon issuance of a license.

Statutory Authority: *MS s 97B.405; 97B.411*

History: *18 SR 83*

6232.3000 BEAR QUOTA AREAS.

Subpart 1. **Bear Quota Area 12.** Bear Quota Area 12 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 72 and the northern boundary of the state; thence along STH 72 to the Tamarac River; thence along the southerly shore of said river to Upper Red Lake; thence along the southeasterly shore of said lake to the eastern boundary of the Red Lake Indian Reservation; thence along the easterly, southerly, and westerly boundaries of said Reservation to the point where the Clearwater River leaves the Reservation boundary; thence along the south shore of said river to County State Aid Highway (CSAH) 2, Polk

County; thence along CSAH 2 to CSAH 27, Pennington County; thence along CSAH 27 to STH 1; thence along STH 1 to CSAH 28, Pennington County; thence along CSAH 28 to CSAH 54, Marshall County; thence along CSAH 54 to CSAH 9, Roseau County; thence along CSAH 9 to CSAH 2, Roseau County; thence along CSAH 2 to STH 89; thence along STH 89 to STH 310; thence along STH 310 to the northern boundary of the state; thence along the northern boundary of the state to the point of beginning.

Subp. 2. **Bear Quota Area 13.** Bear Quota Area 13 consists of that portion of the state lying within the following described boundary:

Beginning on the northern boundary of the state at State Trunk Highway (STH) 72; thence along the northern boundary of the state to a point due north of the intersection of STH 11 and U.S. Highway 71; thence due south to U.S. Highway 71; thence along U.S. Highway 71 to STH 6; thence along STH 6 to STH 1; thence along STH 1 to STH 72; thence north along STH 72 to the point of beginning.

Subp. 3. **Bear Quota Area 22.** Bear Quota Area 22 consists of that portion of the state known as the Boundary Waters Canoe Area (BWCA) but excluding the detached part of the BWCA lying south of the Echo Trail, St. Louis county, and known as the Trout Lake unit or block.

Subp. 4. **Bear Quota Area 24.** Bear Quota Area 24 consists of that portion of the state lying within the following described boundary:

Beginning at the junction of U.S. Highway 2 and State Trunk Highway (STH) 65; thence along STH 65 to STH 1; thence along STH 1 to the Soudan-Two Harbors Branch of the Duluth, Missabe and Iron Range Railway Company (DM&IR); thence along said railroad to County State Aid Highway (CSAH) 16, St. Louis County; thence along CSAH 16 to U.S. Highway 53; thence along U.S. Highway 53 to CSAH 133, St. Louis County; thence along CSAH 133 to CSAH 25, Itasca County; thence along CSAH 25 to U.S. Highway 2; thence along U.S. Highway 2 to the point of beginning.

Subp. 5. **Bear Quota Area 25.** Bear Quota Area 25 consists of that portion of the state lying within the following described boundary:

Beginning at the junction of State Trunk Highway (STH) 1 and STH 65; thence along STH 1 to STH 169; thence along STH 169 to the first Shagawa River bridge at Winton; thence along the northerly shore of said river to Fall Lake; thence along the westerly and northerly shores of Fall Lake to the southern boundary of the Boundary Waters Canoe Area (BWCA); thence westward along the southerly boundary of the BWCA to the intersection with the northern boundary of the state; thence along the northern boundary of the state to a point due north of the junction of U.S. Highway 71 and STH 11 at Pelland; thence due south to said junction; thence along U.S. Highway 71 to STH 6; thence along STH 6 to STH 1; thence along STH 1 to the point of beginning.

Subp. 6. **Bear Quota Area 26.** Bear Quota Area 26 consists of that portion of the state lying within the following described boundary:

Beginning at the junction of U.S. Highway 2 and State Trunk Highway (STH) 65; thence along STH 65 to STH 1; thence along STH 1 to STH 72; thence along STH 72 to U.S. Highway 71; thence along U.S. Highway 71 to U.S. Highway 2; thence along U.S. Highway 2 to the point of beginning.

Subp. 7. **Bear Quota Area 31.** Bear Quota Area 31 consists of that portion of the state lying within the following described boundary:

Beginning on U.S. Highway 53 at the eastern boundary of the state; thence along U.S. Highway 53 to County State Aid Highway (CSAH) 16, St. Louis County; thence along CSAH 16 to the Soudan-Two Harbors Branch of the Duluth, Missabe and Iron Range Railway Company (DM&IR); thence along said railroad to State Trunk Highway (STH) 169; thence along STH 169 to the first Shagawa River bridge at Winton; thence along the northerly shore of said river to Fall Lake; thence along the westerly and northerly shores of Fall Lake to the southern boundary of the Boundary Waters Canoe Area (BWCA); thence easterly along said boundary

of the BWCA to the northern boundary of the state at Magnetic Lake; thence easterly along the northern boundary of the state to the boundary of the BWCA on the south shore of North Lake; thence along the boundaries of this detached part of the BWCA to the northern boundary of the state at South Fowl Lake; thence along the northern and eastern boundaries of the state to the point of beginning.

Subp. 8. Bear Quota Area 41. Bear Quota Area 41 consists of that portion of the state lying within the following described boundary:

Beginning at the junction of the northern boundary of the White Earth Indian Reservation and County State Aid Highway (CSAH) 6, Polk County; thence along CSAH 6 to CSAH 3, Polk County; thence along CSAH 3 to CSAH 2, Polk County; thence along CSAH 2 to the Clearwater River; thence along the south shore of said river to the western boundary of the Red Lake Indian Reservation; thence along the western, southern and eastern boundaries of said reservation to the southeasterly shore of Upper Red Lake; thence along said lakeshore to the Tamarac River; thence along the southerly shore of said river to State Trunk Highway (STH) 72; thence along STH 72 to U.S. Highway 71; thence along U.S. Highway 71 to U.S. Highway 2; thence along U.S. Highway 2 to STH 92; thence along STH 92 to the northern boundary of the White Earth Indian Reservation; thence west along said reservation boundary to the point of beginning.

Subp. 9. Bear Quota Area 43. Bear Quota Area 43 consists of that portion of the state lying within the following described boundary:

Beginning at the junction of U.S. Highway 59 and the northern boundary of the White Earth Indian Reservation; thence along said boundary to State Trunk Highway (STH) 92; thence along STH 92 to U.S. Highway 2; thence along U.S. Highway 2 to STH 6; thence along STH 6 to STH 18; thence along STH 18 to U.S. Highway 169; thence along U.S. Highway 169 to STH 23; thence along STH 23 to the Mississippi River; thence upstream along the easterly shore of said river to STH 27 at Little Falls; thence along STH 27 to U.S. Highway 71; thence along U.S. Highway 71 to U.S. Highway 10; thence along U.S. Highway 10 to U.S. Highway 59; thence along U.S. Highway 59 to the point of beginning.

The Tamarac National Wildlife Refuge within Area 43 is not open for bear hunting.

Subp. 10. Bear Quota Area 51. Bear Quota Area 51 consists of that portion of the state lying within the following described boundary:

Beginning on U.S. Highway 53 on the eastern boundary of the state; thence along U.S. Highway 53 to County State Aid Highway (CSAH) 133, St. Louis County; thence along CSAH 133 to CSAH 25, Itasca County; thence along CSAH 25 to U.S. Highway 2; thence along U.S. Highway 2 to State Trunk Highway (STH) 6; thence along STH 6 to STH 18; thence along STH 18 to U.S. Highway 169; thence along U.S. Highway 169 to STH 23; thence along STH 23 to STH 47; thence along STH 47 to STH 27; thence along STH 27 to STH 65; thence along STH 65 to STH 18; thence along STH 18 to the western boundary of Pine County; thence along the western and northern boundaries of Pine County to STH 23; thence along STH 23 to CSAH 22, Pine County; thence along CSAH 22 to CSAH 32; thence along CSAH 32 to the eastern boundary of the state; thence along the eastern boundary of the state to the point of beginning.

Statutory Authority: *MS s 97B.405; 97B.411*

History: *18 SR 83*

6232.3100 BEAR NO-QUOTA AREA.

Licenses for the no-quota area are not limited in number and may be purchased from a county auditor's office, county auditor's subagents in Pine, Kanabec, Roseau, and Marshall counties, or the license bureau. A person may not purchase a license for both a quota area and the no-quota area in the same year.

Statutory Authority: *MS s 97B.411*

History: *18 SR 83*

6232.3200 BAIT STATIONS AND GARBAGE DUMPS.

Subpart 1. **Bait station restriction.** A person may not establish, service, maintain, or sign any bear bait station prior to the Friday nearest August 14.

Subp. 2. **Registration of bait station.** A person may not establish a bear bait station without registering the site as provided in this subpart.

A. The following information must be provided on a form provided by the commissioner or on an 8-1/2 inch by 11 inch sheet of paper:

(1) name, address, and telephone number of person who established the bear bait station; and

(2) county, township, range, and section in which the bear bait station is established.

B. The form must be mailed to the division of enforcement no later than the next postal service day following establishment of the bear bait station.

Subp. 3. **Display of sign.** A person establishing a bear bait station must display a sign at the site meeting the following requirements.

A. The sign must be made of plastic, wood, or metal and must be at least six inches by ten inches in size.

B. The sign must contain the full name and Minnesota driver's license number or the full name, address, and telephone number of the person placing the bait.

C. Letters and numbers must be legibly printed and either painted or impressed on the sign material.

D. The sign must be prominently displayed between six and ten feet above the natural ground level and within 20 feet of the bait.

E. The person who placed the signs is responsible for their removal within 48 hours of the close of the bear season.

Subp. 4. **Restriction on hunting near bear bait station.** A person may not hunt bear within 100 yards of a bear bait station unless it is registered and marked with a sign as required by this part.

Subp. 5. **Bear bait stations near garbage dumps.** A person may not take bear or establish a bear bait station within one-half mile of a garbage dump.

Subp. 6. **Bear bait stations near previously baited areas.** A person may not establish a bear bait station within 500 yards of a site where bait has been placed prior to the Friday nearest August 14.

Subp. 7. **Bear bait stations near campsites and in bear quota area 22.** A person may not establish a bear bait station within 150 yards of a campsite or in bear quota area 22.

Statutory Authority: *MS s 97B.411; 97B.425*

History: *18 SR 83*

6232.3300 NUISANCE BEARS.

Nuisance bears may be taken by licensed bear hunters from July 1 to August 31 under the conditions in this part.

A. Conservation officers may authorize licensed hunters to take nuisance bears after the officer has verified that a nuisance problem exists.

B. Only hunters licensed for the area where damage is occurring will be authorized to take bears. Only one hunter may hunt under a license. Authorized hunters are restricted to the location specified on the license.

C. A licensee taking a nuisance bear prior to the season must register it with the authorizing conservation officer within 48 hours after taking.

D. A licensee who takes a nuisance bear may not take another bear in that year.

E. A licensee taking a nuisance bear is subject to all provisions of parts 6232.2600 to 6232.3500 not inconsistent with this subpart and all laws relating to the taking of wild animals.

Statutory Authority: *MS s 97B.411*

History: *18 SR 83*

6232.3400 RESTRICTION ON TAKING RESEARCH BEARS.

A licensed bear hunter may not take a bear being studied under a research permit issued by the commissioner if the permit holder or designee is accompanying the bear and has identified the bear to the hunter as a research animal.

Statutory Authority: *MS s 97B.411*

History: *18 SR 83*

6232.3500 BEAR GUIDING.

Subpart 1. **Application for bear guide licenses.** An application for a bear hunting guide license can be obtained from the license bureau.

Subp. 2. **Deadline for license issuance.** A bear hunting guide license may not be issued after August 31 in any year.

Subp. 3. **Required reporting by bear guides.** All licensed bear hunting guides must complete the report form provided with the license and return it to the specified address no later than ten days after the close of the bear season. Failure to submit this report or failure to provide all requested information may result in ineligibility for a bear hunting guide license for the following bear season.

Statutory Authority: *MS s 97B.411; 97B.431*

History: *18 SR 83*

MOOSE**6232.3600 SEASONS AND DATES FOR TAKING MOOSE.**

Moose may be taken by licensed hunters, in odd-numbered years, using legal firearm or legal bow and arrow within the following seasons:

A. in the Northwest Area (except the Agassiz Area) consisting of Moose Zones 1 to 17, when opened by the commissioner, for the nine-day period beginning the Saturday nearest October 11;

B. in the Agassiz Area consisting of Moose Zone 2, when opened by the commissioner, for the nine-day period beginning the Saturday nearest December 3; and

C. in the Northeast Area consisting of Moose Zones 20 to 80, when opened by the commissioner, for the 16-day period beginning the Saturday nearest October 9.

Open zones and date changes, if any, can be found in the annual hunting regulations.

Statutory Authority: *MS s 97B.505*

History: *18 SR 83*

6232.3700 GENERAL REGULATIONS FOR TAKING MOOSE.

Subpart 1. **Party hunting.** Licensees may not hunt moose without having the unused seal in their possession. Licensed parties may not assist other licensed parties in taking moose.

Subp. 2. **Mixed-weapons parties.** Licensed moose hunt parties may consist of individuals hunting with bow and arrow and individuals hunting with firearms.

Subp. 3. **Blaze orange requirement.** The visible portion of the hunter's cap, if worn, and outer garments, above the waist excluding sleeves and gloves, must be bright red or blaze orange or be covered by these colors. Blaze orange includes a camouflage pattern of at least 50 percent blaze orange within each square foot.

Subp. 4. **Registration.** Moose must be registered, at a designated moose registration station in the area, within 48 hours after taking.

Subp. 5. **Dividing of moose.** Moose may be skinned, quartered, or further divided prior to transportation and registration, but all edible meat, and all other parts of the moose not left in the field, must be presented at the same time.

Subp. 6. **Orientation required.** Persons licensed for the Northeast Area must attend an orientation session and have their licenses validated prior to hunting. The four licensees in a party need not attend the same orientation session.

Subp. 7. **Tagging.** A moose may not be transported or possessed unless the seal bearing the license number of the party taking the moose and the year of its issue has been affixed to the carcass by attaching it between the tendon and the bone of a hind leg and fastened around either the bone or the tendon, around the base of either antler, or through a slit cut through either ear.

The seal must be fastened so that it cannot be readily removed.

Statutory Authority: *MS s 97B.505*

History: *18 SR 83*

6232.3800 APPLICATION PROCEDURES FOR A MOOSE LICENSE.

Subpart 1. **General procedures.** The provisions in this part apply to applications for moose licenses.

A. A person may apply for only one of the open zones.

B. If the number of applications for any zone exceeds the quota, a random selection will be conducted to determine the successful applicants.

C. Up to 20 percent of the licenses in each zone of the Northwest Area may be issued in a separate landowner and tenant drawing. The following persons are eligible for this separate drawing:

(1) owners of at least 160 acres of agricultural or grazing land, within the zone applied for; or

(2) tenants living on at least 160 acres of agricultural or grazing land, within the zone applied for.

Applicants unsuccessful in the landowner and tenant drawing will be included in the selection process for the remaining licenses in the same zone. Landowner and tenant party applications that include individuals who do not meet the requirements for this license will be removed from the landowner and tenant drawing and will not be entered into the general drawing.

D. Applications for the general and landowner and tenant drawing must be made on the appropriate forms and in accordance with instructions.

E. The application deadline is the Friday nearest June 15.

F. An application fee of \$12 in the form of a cashier's check, money order, or personal check must accompany each party's application. Any check returned to the department for nonpayment invalidates the application and will be destroyed. Refunds of application fees may not be made for any reason.

G. Successful applicants will receive instructions for obtaining their licenses.

Subp. 2. **Modification of quota numbers for group applications.** The quota of licenses or permits for a drawing may be increased to accommodate group members if the last applicant to be selected is a member of a group.

Statutory Authority: *MS s 97B.505*

History: *18 SR 83*

6232.3900 MOOSE HUNTING ON REFUGES.

Subject to federal regulations, the Agassiz National Wildlife Refuge, Marshall county, is open to the taking of moose during an authorized season.

Statutory Authority: *MS s 97B.505*

History: *18 SR 83*

6232.4000 NUISANCE MOOSE.

Nuisance moose may be taken under special authorization by licensed moose hunters from September 1 to December 31 under the following conditions:

A. Conservation officers may authorize licensed hunters to take nuisance moose after the officer has verified that a nuisance problem exists.

B. An authorized party taking a nuisance moose must register it with the authorizing conservation officer within 48 hours after taking.

C. Once a party has taken a nuisance moose, the moose license is no longer valid.

D. Hunters authorized to take nuisance moose are subject to all provisions of parts 6232.3600 to 6232.4100 not inconsistent with this part and all laws relating to taking wild animals.

Statutory Authority: *MS s 97B.505*

History: *18 SR 83*

6232.4100 MOOSE ZONES.

Subpart 1. **Moose Zone 1A.** Moose Zone 1A consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 89 and County State Aid Highway (CSAH) 42, Beltrami County; thence along STH 89 to CSAH 44, Beltrami County; thence along CSAH 44 to County Road (CR) 704, Beltrami County; thence along CR 704 to Dick's Parkway Forest Road, Beltrami County; thence along Dick's Parkway Forest Road to CSAH 5, Roseau County; thence along CSAH 5 to the Tangnes Forest Road, Roseau County; thence along the Tangnes Forest Road to the Krull Forest Road; thence in a southeasterly direction along the Krull Forest Road to CSAH 2, Lake of the Woods County; thence along CSAH 2 to STH 11; thence along STH 11 to STH 89; thence along STH 89 to CSAH 20, Roseau County; thence along CSAH 20 to CSAH 9, Roseau County; thence along CSAH 9 to CSAH 54, Marshall County; thence along CSAH 54 to CSAH 2, Marshall County; thence along CSAH 2 to CSAH 42, Beltrami County; thence along CSAH 42 to the point of beginning.

Subp. 2. **Moose Zone 1B.** Moose Zone 1B consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 11 and STH 313; thence along STH 313 to the northern boundary of the state; thence west along the north boundary of the state to STH 310; thence along STH 310 to STH 11; thence along STH 11 to the point of beginning.

Subp. 3. **Moose Zone 2.** Moose Zone 2 consists of the Agassiz National Wildlife Refuge and the State Eckvoll, Elm Lake, and Mud Lac Wildlife Management Areas in Marshall county.

Subp. 4. **Moose Zone 3.** Moose Zone 3 consists of that portion of the state lying within the following described boundary, except that part comprising Moose Zone 2:

Beginning at the intersection of State Trunk Highway (STH) 11 and STH 32; thence along STH 11 to STH 89; thence along STH 89 to County State Aid Highway (CSAH) 20, Roseau County; thence along CSAH 20 to CSAH 9, Roseau County; thence along CSAH 9 to CSAH 54, Marshall County; thence along CSAH 54 to CSAH 28, Pennington County; thence along CSAH 28 to STH 1; thence along STH 1 to STH 32; thence along STH 32 to the point of beginning.

Subp. 5. **Moose Zone 4.** Moose Zone 4 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 11 and U.S. Highway 59; thence along STH 11 to STH 32; thence along STH 32 to U.S. Highway 59; thence along U.S. Highway 59 to the point of beginning.

Subp. 6. **Moose Zone 5.** Moose Zone 5 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 11 and U.S. Highway 59; thence along STH 11 to STH 310; thence along STH 310 to the northerly boundary of the state; thence west along the northerly boundary of the state to U.S. Highway 59; thence along U.S. Highway 59 to the point of beginning.

Subp. 7. **Moose Zone 6.** Moose Zone 6 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 59 and State Trunk Highway (STH) 11; thence along U.S. Highway 59 to the northerly boundary of the state; thence

west along the northerly boundary of the state to U.S. Highway 75; thence along U.S. Highway 75 to STH 11; thence east along STH 11 to the point of beginning.

Subp. 8. **Moose Zone 7.** Moose Zone 7 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 11 and U.S. Highway 75; thence along STH 11 to U.S. Highway 59; thence along U.S. Highway 59 to County State Aid Highway (CSAH) 28, Marshall County; thence along CSAH 28 to CSAH 4, Marshall County; thence along CSAH 4 to U.S. Highway 75; thence along U.S. Highway 75 to the point of beginning.

Subp. 9. **Moose Zone 8.** Moose Zone 8 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 4, Marshall County and U.S. Highway 75; thence along CSAH 4 to CSAH 28, Marshall County; thence along CSAH 28 to U.S. Highway 59; thence along U.S. Highway 59 to State Trunk Highway (STH) 32; thence along STH 32 to CSAH 3, Pennington County; thence along CSAH 3 to CSAH 21, Polk County; thence along CSAH 21 to U.S. Highway 75; thence along U.S. Highway 75 to the point of beginning.

Subp. 10. **Moose Zone 9.** Moose Zone 9 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 2 and U.S. Highway 75; thence along U.S. Highway 75 to County State Aid Highway (CSAH) 21, Polk County; thence along CSAH 21 to CSAH 3, Pennington County; thence along CSAH 3 to State Trunk Highway (STH) 32; thence on STH 32 to CSAH 1, Polk County; thence along CSAH 1 to STH 9; thence along STH 9 to U.S. Highway 2; thence along U.S. Highway 2 to the point of beginning.

Subp. 11. **Moose Zone 10.** Moose Zone 10 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 41, Polk County and CSAH 8, Polk County; thence along CSAH 41 to State Trunk Highway (STH) 32; thence along STH 32 to STH 1; thence along STH 1 to CSAH 27, Pennington County; thence along CSAH 27 to CSAH 2, Polk County; thence along CSAH 2 to STH 92; thence along STH 92 to CSAH 8, Red Lake County; thence along CSAH 8 to CSAH 8, Polk County; thence along CSAH 8 to the point of beginning.

Subp. 12. **Moose Zone 11.** Moose Zone 11 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway 11 and County State Aid Highway (CSAH) 17, Lake of the Woods County; thence along CSAH 17 to the north boundary line of Section 8, Township 163 N, Range 34 W; thence west along said section boundary line to the shore of Lake of the Woods; thence easterly along the south shoreline of said lake to the intersection of said shoreline with the line between Range 32 West and Range 33 West; thence along said range line to County State Aid Highway (CSAH) 4, Lake of the Woods County; thence along CSAH 4 to State Trunk Highway 11; thence along State Trunk Highway 11 to the point of beginning.

Subp. 13. **Moose Zone 12.** Moose Zone 12 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 75 and the northern boundary of the state; thence along U.S. Highway 75 to County State Aid Highway (CSAH) 5, Marshall County; thence along CSAH 5 to its intersection with State Trunk Highway (STH) 220; thence due west from said intersection to the west boundary of the state; thence along the west and north boundaries of the state to the point of beginning.

Subp. 14. **Moose Zone 13.** Moose Zone 13 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 75 and County State Aid Highway (CSAH) 19, Polk County; thence along CSAH 19, Polk County, to its junction with CSAH 64, Polk County; thence due west to the western boundary of the state; thence northward along the west boundary of the state to a point due west of the junction of CSAH 5, Marshall County and State Trunk Highway (STH) 220; thence due east to said junction; thence along CSAH 5 to U.S. Highway 75; thence along U.S. Highway 75 to the point of beginning.

Subp. 15. Moose Zone 14. Moose Zone 14 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 1, Polk County and State Trunk Highway (STH) 32; thence along CSAH 1 to STH 9; thence along STH 9 to CSAH 39, Norman County; thence along CSAH 39 to STH 113; thence along STH 113 to the west boundary of the White Earth Indian Reservation; thence along the west and north boundaries of said Reservation to U.S. Highway 59; thence along U.S. Highway 59 to CSAH 41, Polk County; thence along CSAH 41 to STH 32; thence along STH 32 to the point of beginning.

Subp. 16. Moose Zone 15. Moose Zone 15 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 32 and County State Aid Highway (CSAH) 39, Norman County; thence along CSAH 39 to STH 9; thence along STH 9 to U.S. Highway 10; thence along U.S. Highway 10 to STH 32; thence along STH 32 to the point of beginning.

Subp. 17. Moose Zone 16. Moose Zone 16 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 32 and U.S. Highway 10; thence along STH 32 to County State Aid Highway (CSAH) 35, Clay County; thence along CSAH 35 to CSAH 21, Otter Tail County; thence along CSAH 21 to STH 108; thence along STH 108 to CSAH 21, Wilkin County; thence along CSAH 21 to CSAH 16, Wilkin County; thence along CSAH 16 to CSAH 15, Wilkin County; thence along CSAH 15 to CSAH 20, Wilkin County; thence along CSAH 20 to CSAH 11, Wilkin County; thence along CSAH 11 to CSAH 21, Clay County; thence along CSAH 21 to CSAH 10, Clay County; thence along CSAH 10 to STH 9; thence along STH 9 to U.S. Highway 10; thence along U.S. Highway 10 to the point of beginning.

Subp. 18. Moose Zone 17. Moose Zone 17 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 3, Mahnomen County and the north boundary of Mahnomen County; thence along the north, west, and south boundaries of Mahnomen County to CSAH 13, Mahnomen County; thence along CSAH 13 to State Trunk Highway (STH) 113; thence along STH 113 to CSAH 3, Mahnomen County; thence along CSAH 3 to the point of beginning.

Subp. 19. Moose Zone 20. Moose Zone 20 consists of that portion of the state lying within the following described boundary:

Beginning at the campground on Kawishiwi Lake; thence in a southerly direction along Forest Road 354 to Hog Creek; thence downstream in a southwesterly direction along Hog Creek to Perent Lake; thence in a westerly direction through the center of Perent Lake to the outlet of the Perent River; thence in a westerly direction along the Perent River to Isabella Lake; thence in a westerly direction along the south shore of Isabella Lake to the Isabella River; thence in a westerly direction along the Isabella River to Bald Eagle Lake; thence in a northwesterly direction through the center of Bald Eagle, Gabbro and Little Gabbro Lakes to the westernmost outlet of Little Gabbro Lake; thence downstream in a northerly direction to the South Kawishiwi River; thence in a northeasterly direction along the South Kawishiwi River to the Kawishiwi River; thence in an easterly direction along the Kawishiwi River to County State Aid Highway (CSAH) 18 (Fernberg Road), Lake

County; thence in a northerly direction along CSAH 18 to Forest Trail 147 (Kekekabic Trail); thence in a northeasterly direction along Forest Trail 147 to Strup Lake; thence in a southerly direction across all portages and along all streams through Strup, Wisini, Ahmakose, and Gerund Lakes to Fraser Lake; thence in an easterly direction along the north shore of Fraser Lake to the easternmost part of Fraser Lake; thence in an easterly direction across all portages and along all streams through the north end of Sagus Lake, Roe and Cap Lakes to Boulder Lake; thence in a southerly direction through the center of Boulder Lake, across the portage connecting Boulder and Adams Lake to Adams Lake; thence in a southerly direction to the south shore of Adams Lake; thence along the south shore of Adams Lake to the portage connecting Adams Lake and Beaver Lake; thence in a southwesterly direction across said portage to Beaver Lake; thence in a southwesterly and southerly direction through Beaver Lake to the southeast end of Beaver Lake; thence in a southwesterly direction along Unnamed streams, through Whiz and Bow Lakes, to Amber Lake; thence in a southeasterly direction through Amber Lake to the Kawishiwi River; thence in a northeasterly direction along the Kawishiwi River to Record Creek; thence in a southerly direction along Record Creek to the portage connecting Record Creek and Malberg Lake; thence in an easterly direction across said portage to Malberg Lake; thence in a southeasterly direction through Malberg Lake, through Koma Lake, and along the Kawishiwi River to Lake Polly; thence in a southwesterly direction through the center of Lake Polly to the Kawishiwi River; thence upstream in a southerly direction along the Kawishiwi River, through Kawasachong and Square Lakes to Kawishiwi Lake; thence in a southeasterly direction through the center of Kawishiwi Lake to the point of beginning.

Subp. 20. Moose Zone 21. Moose Zone 21 consists of that portion of the state lying within the following described boundary:

Beginning at the junction of State Trunk Highway (STH) 169 and County State Aid Highway (CSAH) 21, St. Louis County; thence along CSAH 21 to CSAH 70, St. Louis County; thence along CSAH 70 to Forest Road (FR) 112; thence along FR 112 to FR 424; thence along FR 424 to the Erie Mining Company railroad; thence along said railroad to FR 116; thence along FR 116 to FR 114; thence along FR 114 to FR 112; thence along FR 112 to FR 1431; thence along FR 1431 to FR 424; thence along FR 424 to FR 178; thence along FR 178 to FR 1860; thence along FR 1860 to the shore of Birch Lake; thence along the east shore of Birch Lake to the South Kawishiwi River; thence along the east and south shore of said river to the Kawishiwi River; thence westerly along the southerly shores of said river to Farm Lake; thence along the east and south shores of Farm Lake to the boat ramp on the west shore of Farm Lake; thence along the boat ramp road to Section Thirty Road; thence along said road to STH 169; thence along STH 169 to the point of beginning.

Subp. 21. Moose Zone 22. Moose Zone 22 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and County State Aid Highway (CSAH) 2, Lake County; thence in a southerly direction along CSAH 2 to the Erie Mining Company Railroad; thence in a westerly direction along the Erie Mining Company Railroad to the Reserve Mining Company Railroad; thence in a northerly direction along the Reserve Mining Company Railroad to Forest Road (FR) 116; thence along FR 116 to FR 114; thence along FR 114 to FR 112; thence along FR 112 to FR 1431; thence along FR 1431 to FR 424; thence along FR 424 to FR 178; thence along FR 178 to FR 1860; thence along FR 1860 to the shore of Birch Lake; thence in a northerly direction along the east shore of Birch Lake to the South Kawishiwi River; thence upstream in a northeasterly direction along the east and south shore of the South Kawishiwi River to the westernmost outlet of Little Gabbro Lake; thence upstream in a southerly direction to Little Gabbro Lake; thence in an easterly direction through the center of Little Gabbro Lake to Gabbro Lake; thence in an easterly and southeasterly direction

through the center of Gabbro Lake to Bald Eagle Lake; thence in a southeasterly direction through the center of Bald Eagle Lake to the southernmost portion of Bald Eagle Lake at the inlet of the Snake River; thence upstream in a southerly direction along the Snake River to FR 173; thence along FR 173 to STH 1; thence along STH 1 to the point of beginning.

Subp. 22. Moose Zone 23. Moose Zone 23 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and Forest Road (FR) 173; thence in an easterly direction along FR 173 to the Snake River; thence in a northerly direction along the Snake River to Bald Eagle Lake; thence in a northerly direction along the east shore of Bald Eagle Lake to the Isabella River; thence upstream in an easterly direction along the Isabella River to Isabella Lake; thence in an easterly direction along the southwest shore of Isabella Lake to Forest Center Landing and FR 377; thence along FR 377 to FR 373; thence along FR 373 to FR 173; thence along FR 173 to FR 369; thence along FR 369 to FR 172; thence along FR 172 to STH 1; thence along STH 1 to the point of beginning.

Subp. 23. Moose Zone 24. Moose Zone 24 consists of that portion of the state lying within the following described boundary:

Beginning at the Forest Center Landing on the south shore of Isabella Lake; thence in an easterly direction along the south shore of Isabella Lake to the Perent River; thence upstream in an easterly direction along the Perent River to Perent Lake; thence in an easterly direction through the center of Perent Lake to the east shore of Perent Lake at Hog Creek; thence upstream in a northeasterly direction along Hog Creek to Forest Road (FR) 354; thence along Forest Road 354 to County State Aid Highway (CSAH) 7, Lake County; thence along CSAH 7 to FR 172; thence along FR 172 to FR 369; thence along FR 369 to FR 173; thence along FR 173 to FR 373; thence along FR 373 to FR 377; thence along FR 377 to the point of beginning.

Subp. 24. Moose Zone 25. Moose Zone 25 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 2, Cook County, and Forest Road (FR) 166; thence along FR 166 to CSAH 7, Lake County; thence along CSAH 7 to FR 354; thence along FR 354 to the south shore of Kawishiwi Lake; thence in a northwesterly direction through the center of Kawishiwi Lake to the outlet of the Kawishiwi River; thence in a northerly direction along the Kawishiwi River, through Square and Kawasachong Lakes, to Lake Polly; thence in an easterly direction through the center of Lake Polly to the Phoebe River; thence upstream in an easterly direction along the Phoebe River, through Hazel and Knight Lakes, to Phoebe Lake; thence along the north shore of Phoebe Lake to the unnamed flowage which enters Phoebe Lake from Grace Lake; thence upstream in an easterly direction along the unnamed flowage to Grace Lake; thence along the southwest shore of Grace Lake to the portage connecting Grace and Beth Lakes; thence in an easterly direction along said portage to Beth Lake; thence in an easterly direction through the center of Beth Lake to the east shore and the portage connecting Beth and Alton Lakes; thence in an easterly direction along said portage to Alton Lake; thence in an easterly and northerly direction along the south and east shores of Alton Lake to the portage connecting Alton and Sawbill Lakes; thence in an easterly direction along said portage to Sawbill Lake; thence in a southerly direction along the west shore of Sawbill Lake to the Sawbill Campground and CSAH 2, Cook County; thence along CSAH 2 to the point of beginning.

Subp. 25. Moose Zone 29. Moose Zone 29 consists of that portion of the state lying within the following described boundary:

Beginning on State Trunk Highway (STH) 1 at Isabella; thence in a southerly direction along State Trunk Highway 1 to the Erie Mining Company Railroad; thence in a westerly direction along the Erie Mining Company Railroad to Forest Road (FR) 102; thence along FR 102 to FR 104; thence along FR 104 to County

State Aid Highway (CSAH) 2, Lake County; thence along CSAH 2 to STH 1; thence along STH 1 to the point of beginning.

Subp. 26. **Moose Zone 30.** Moose Zone 30 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 2, Lake County and Forest Road (FR) 122; thence along FR 122 to CSAH 44, St. Louis County; thence along CSAH 44 to CSAH 16, St. Louis County; thence along CSAH 16 to the Soudan Branch of the Duluth, Missabe and Iron Range Railway Company (DM&IR); thence along said railroad to the Erie Mining Company railroad in Section 17, T. 59N, R. 14W; thence eastward along the Erie Mining Company railroad to CSAH 2, Lake County; thence along CSAH 2 to the point of beginning.

Subp. 27. **Moose Zone 31.** Moose Zone 31 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and County State Aid Highway (CSAH) 4, Lake County; thence in a southwesterly direction along CSAH 4, Lake County, to the North Shore Snowmobile Trail at Lax Lake; thence in a southwesterly direction along the North Shore Snowmobile Trail to the Reserve Mining Company Railroad; thence in a northwesterly direction along the Reserve Mining Company Railroad to Forest Road (FR) 107; thence along FR 107 to CSAH 203, Lake County; thence along CSAH 203 to CSAH 2, Lake County; thence along CSAH 2 to FR 104; thence along FR 104 to FR 102; thence along FR 102 to the Erie Mining Company Railroad; thence along the Erie Mining Company Railroad to STH 1; thence along STH 1 to the point of beginning.

Subp. 28. **Moose Zone 32.** Moose Zone 32 consists of that portion of the state lying within the following described boundary:

Beginning on the Little Indian Sioux River at its intersection with County State Aid Highway (CSAH) 116 (Echo Trail) St. Louis County; thence in a northerly direction along the Little Indian Sioux River to Upper Pauness Lake; thence in a northerly direction along the east shore of Upper Pauness Lake to the outlet of Upper Pauness Lake; thence in an easterly and northerly direction through Lower Pauness Lake to the outlet of the Little Indian Sioux River; thence in a northerly direction along the Little Indian Sioux River to the Canadian Border; thence in a northerly, easterly and southeasterly direction along the Canadian Border through Loon, Lac La Croix, Bottle, Iron and Crooked Lakes to the Horse River near the southeastern tip of Crooked Lake; thence upstream in a southwesterly direction along the Horse River to Horse Lake; thence in a southerly direction along the east shore of Horse Lake to the southern tip of Horse Lake; thence in a southwesterly direction across all portages and along all streams connecting Tin Can Mike, Sandpit and Range Lakes, thence to the access trail on the south shore of Range Lake; thence in a southerly direction along the access trail to the Range Lake access road; thence along said road in a southwesterly direction to Forest Road (FR) 1036; thence along FR 1036 to FR 459; thence along FR 459 to CSAH 116 (Echo Trail), St. Louis County; thence along CSAH 116 to the point of beginning.

Subp. 29. **Moose Zone 33.** Moose Zone 33 consists of that portion of the state lying within the following described boundary:

Beginning at the junction of County State Aid Highway (CSAH) 116 (Echo Trail), St. Louis County, and Forest Road 200; thence in a southerly direction along Forest Road 200 to Hilda Creek; thence upstream in an easterly and southerly direction along Hilda Creek to Oriniack Lake; thence in a southerly direction along the north and east shore of Oriniack Lake to the portage connecting Oriniack and Trout Lakes; thence in a southeasterly direction across said portage to Trout Lake; thence in an easterly direction along the north shore of Trout Lake to the portage connecting the north arm of Trout Lake to Little Trout Lake; thence in a southeasterly direction across said portage to Little Trout Lake; thence in an easterly direction along the north shore of Little Trout Lake to the portage connecting Little Trout Lake and the Little Indian Sioux River; thence in an easterly direction across

said portage to the Little Indian Sioux River; thence upstream in an easterly direction along the Little Indian Sioux River to Otter Lake; thence in an easterly direction through Otter and Cummings Lake to Forest Trail 163; thence in an easterly direction along Forest Trail 163 to CSAH 644, St. Louis County; thence along CSAH 644 to CSAH 116, St. Louis County; thence along CSAH 116 to the point of beginning.

Subp. 30. **Moose Zone 60.** Moose Zone 60 consists of that portion of the state lying within the following described boundary:

Beginning at McFarland Lake north of Hovland; thence in a westerly direction to Pine Lake; thence in a westerly direction through Pine Lake to the range line between Range 2 East and Range 3 East; thence in a southerly direction along said range line across land and the waters of Long Lake and Stump Lake to Fault Lake; thence in a westerly direction through all streams and swamps connecting Fault, Bronco, Shelf, Kiowa, Crocodile, and East Bearskin Lakes; thence northeasterly across East Bearskin Lake to the portage trail to Flour Lake; thence in a northerly direction across said portage trail to Flour Lake; thence along the eastern shore of Flour Lake to the stream to Moon Lake; thence along said stream to Moon Lake; thence along the western shore of Moon Lake to the northwest corner of Moon Lake; thence overland in a northwesterly direction approximately 1,000 feet to Deer Lake; thence in a northerly direction across Deer Lake to the portage trail to Caribou Lake; thence in a northerly direction along said portage trail to Caribou Lake; thence along the western shore of Caribou Lake to the portage trail to Clearwater Lake; thence in a westerly direction across the portage trail to Clearwater Lake; thence in a westerly direction through Clearwater Lake to the western end of the lake; thence overland in a westerly direction approximately 100 yards (crossing CSAH 66, Cook County) to an unnumbered road bed leading to Daniels Lake; thence in a westerly direction along said road bed to Daniels Lake; thence in a northeasterly direction through Daniels Lake to its outlet stream; thence in a northeasterly direction along said stream to the United States–Canada international boundary; thence in an easterly direction along said boundary through Rove, Wapata, Mountain, Fan, Lily, Moose, and North Fowl Lakes to Royal River; thence in a westerly direction along Royal River to John Lake; thence in a westerly direction along the south shore of John Lake to the outlet of Little John Lake; thence in a southerly direction through Little John Lake to McFarland Lake, the point of beginning.

Subp. 31. **Moose Zone 61.** Moose Zone 61 consists of that portion of the state lying within the following described boundary:

Beginning on the south shore of Sea Gull Lake at a point where Sea Gull Lake touches the midpoint of the section line between Sections 14 and 15 of Township 65 North, Range 5 West (T. 65N, R. 5W); thence in a southeasterly direction along the shore of Sea Gull Lake to the stream entering Sea Gull Lake from Loop Lake; thence in a southerly direction along said stream through Loop Lake to the southern shore of Elusion Lake; thence in a southerly direction along the portage trail to Glee Lake; thence in a southeasterly direction through Glee Lake to its outlet stream to Fay Lake; thence in a southeasterly direction along said stream to Fay Lake; thence in a westerly direction through Fay Lake and along Chub River through Warclub and Seahorse Lakes to the southern tip of Seahorse Lake; thence in a southerly direction along the stream to French Lake; thence in a southeasterly direction along the northeast shore of French Lake to the portage trail to Gillis Lake; thence in a southerly direction across said portage to Gillis Lake; thence along the northern, eastern and southern shores of Gillis Lake to the stream to Crooked Lake; thence in a southeasterly direction along said stream to Crooked Lake; thence along the eastern shore of Crooked Lake to the stream to Tarry Lake; thence in a southerly direction along said stream to Tarry Lake; thence along the northern, eastern and southern shores of Tarry Lake to the stream to Mora Lake; thence in a southerly direction along said stream to Mora Lake; thence along the eastern and southern shores of Mora Lake to the stream to Time Lake; thence in a

southeasterly direction along all streams and through Time, Whipped, Fente, and Afton Lakes to Frost River; thence in an easterly direction along Frost River, through Pencil, Chase, and Octopus Lakes to the eastern end of Octopus Lake; thence in a southeasterly direction along an unnamed flowage to Noodle Lake; thence in a southwesterly direction along an unnamed flowage to Wing Lake; thence in a southeasterly direction through Wing Lake to its easternmost tip; thence overland and across Guard Lake for approximately 1,800 feet total in an easterly direction to Ranger Lake; thence in a southeasterly direction through Ranger Lake to its outlet to Cherokee Lake, thence in an easterly direction along said outlet to Cherokee Lake; thence in a northeasterly direction through Cherokee Lake and along all streams through Town and Cash Lakes to the southeast corner of Cash Lake; thence in an easterly direction along an unnamed flowage to the center of the South Half of Section 32 of T. 64N, R. 3W; thence overland for approximately 0.6 miles in an easterly direction to the unnamed lake in the Southwest Quarter of Section 33, T. 64N, R. 3W; thence in an easterly direction through said unnamed lake and along its outlet stream to Davis Lake; thence in an easterly direction and along all streams and portages through Davis, Pup, Winchell, Gaskin, and Icicle Lakes to the east end of Icicle Lake; thence overland approximately 0.1 mile in an easterly direction to Snack Lake; thence in an easterly direction through Snack Lake and its outlet stream to Vista Lake; thence in a northerly direction along all streams and portages between Vista, Horseshoe, Caribou, and Lizz Lakes to Poplar Lake; thence in a westerly direction along the southern and western shores of Poplar Lake to the stream to Skipper Lake; thence in a westerly direction along said stream and other streams or swamps through Skipper, Little Rush, Rush, Banadad, Sebekka, Ross, George, Lower George, Rib, Cross Bay, and Snipe Lakes to the northwest corner of Snipe Lake; thence overland approximately 0.4 miles in a northwesterly direction to the northeast corner of Missing Link Lake; thence in a westerly direction along the northern shore of Missing Link Lake to the portage to Round Lake; thence in a northeasterly direction along said portage to Round Lake; thence in a northwesterly direction along the southwest shore of Round Lake to the flowage to West Round Lake; thence in a westerly direction across said flowage, along all streams, and through West Round, Edith, Brant, then in a northerly direction through Gotter, Flying, Bingshack, and Honker Lakes to the center of the north shore of Honker Lake; thence overland for approximately 0.3 miles in a northerly direction to a swamp flowing northerly to Squat Lake; thence in a northerly direction through said swamp to Squat Lake; thence in a northeasterly direction through Squat Lake to the outlet to the unnamed lake in the Northeast Quarter of Section 19 of T. 65N, R. 4W; thence in a northerly direction along said outlet to said unnamed lake; thence in a northerly direction through said unnamed lake and along all streams and ponds to the north shore of the unnamed pond in the Northwest Quarter of the Southwest Quarter of Section 18 of T. 65N, R. 4W; thence overland for approximately 200 feet in a northerly direction to Arc Lake; thence in a northeasterly direction to the northern end of Arc Lake; thence overland for approximately 0.3 miles in a northerly direction to an unnamed stream to Sea Gull Lake; thence in a northerly direction along said stream to the south shore of Sea Gull Lake; thence in a southeasterly direction along the south shore of Sea Gull Lake to the point of beginning.

Subp. 32. **Moose Zone 62.** Moose Zone 62 consists of that portion of the state lying within the following described boundary:

Beginning at the Sawbill Campground at the southern end of Sawbill Lake; thence in a westerly direction across Sawbill Lake to the portage connecting Sawbill and Alton Lakes; thence in a westerly direction along said portage to Alton Lake; thence in a southwesterly direction through Alton Lake to the portage to Beth Lake; thence in a westerly direction along said portage to Beth Lake; thence in a westerly direction through Beth Lake to the portage to Grace Lake; thence in a westerly direction along said portage to Grace Lake; thence in a northwesterly direction along the southwest shore of Grace Lake to the unnamed flowage which

leads to Phoebe Lake; thence in a westerly direction along said unnamed flowage to Phoebe Lake; thence in a westerly direction along the north shore of Phoebe Lake to Phoebe River; thence in a northwesterly direction along Phoebe River, through Knight and Hazel Lakes to Lake Polly; thence in a northwesterly direction through Lake Polly to the Kawishiwi River; thence in a northerly direction along the Kawishiwi River, through Koma Lake, to Malberg Lake; thence in a northwesterly direction through Malberg Lake to the portage trail in the northwest corner of Malberg Lake leading to Kawishiwi River; thence in a northwesterly direction along said portage to Kawishiwi River; thence in a northeasterly direction along Kawishiwi River through Kivaniva, Kivandeba, and John Ek Lakes to the south end of John Ek Lake; thence overland for approximately 100 feet in an easterly direction to an unnamed flowage; thence in an easterly direction along said unnamed flowage across the South Half of the North Half of Section 31 of Township 64 North, Range 5 West (T. 64N, R. 5W) to an unnamed lake in the Northeast Quarter of the Northeast Quarter of said Section 31, T. 64N, R. 5W; thence overland for approximately 600 feet in a southeasterly direction to an unnamed pond in the Southwest Quarter of the Northwest Quarter of Section 32, T. 64N, R. 5W; thence overland for approximately 0.3 miles in an easterly direction to an unnamed flowage leading to Teat Lake; thence in an easterly direction along said unnamed flowage through Teat and Lawless Lakes to the eastern end of Lawless Lake; thence overland and all waters for approximately 0.8 miles in a southeasterly direction to Mesaba Lake; thence in a northeasterly direction through Mesaba Lake to an unnamed stream to Hub Lake; thence in a northerly direction along said unnamed stream to Hub Lake; thence along the east and south shores of Hub Lake to the stream leading to Chuck Lake; thence in an easterly direction along said stream, through Chuck and Florence Lakes to the northeast tip of Florence Lake; thence overland for approximately 100 feet in a northeasterly direction to Caper Lake; thence in a northerly direction through Caper Lake and along the unnamed flowage to the north to Frost River; thence in an easterly direction along Frost River, through Pencil, Chase and Octopus Lakes to the eastern end of Octopus Lake; thence in a southeasterly direction along an unnamed flowage to Noodle Lake; thence in a southwesterly direction along an unnamed flowage to Wing Lake; thence in a southeasterly direction through Wing Lake to its easternmost tip; thence overland and across Guard Lake for approximately 1,800 feet total in an easterly direction to Ranger Lake; thence in a southeasterly direction through Ranger Lake to its outlet to Cherokee Lake; thence in an easterly direction along said outlet to Cherokee Lake; thence in a northeasterly direction through Cherokee Lake and along all streams through Town and Cash Lakes to the southeast corner of Cash Lake; thence in an easterly direction along an unnamed flowage to the center of the South Half of Section 32 of T. 64N, R. 3W; thence overland for approximately 0.6 miles in an easterly direction to the unnamed lake in the Southwest Quarter of Section 33, T. 64N, R. 3W; thence in an easterly direction through said unnamed lake and along its outlet stream to Davis Lake; thence in an easterly direction and along all streams and portages through Davis, Pup, Winchell, Gaskin, and Icicle Lakes to the east end of Icicle Lake; thence overland approximately 0.1 mile in an easterly direction to Snack Lake; thence in an easterly direction through Snack Lake and its outlet stream to Vista Lake; thence in a southerly direction through Vista Lake, along its inlet from Misquah Lake, and through Misquah Lake to its southern tip; thence overland approximately 0.6 miles in a southerly direction to Little Trout Lake; thence in a southerly direction and along all streams through Little Trout, Slough, Iota, Dugout, Swede, and Dane Lakes to the southern tip of Dane Lake; thence overland approximately 800 feet in a southerly direction to Ball Club Lake; thence in a westerly direction through Ball Club Lake and along Ball Club Creek through Cleaver Lake to the unnamed lake in the West Half of Section 27 of T. 63N, R. 2W; thence in a northwesterly direction along the north shore of said lake to its inlet stream at the northern extremity of the lake; thence upstream in a northwesterly direction along said stream to Fishhook Lake; thence

in a westerly direction to the westernmost point of Fishhook Lake; thence overland for approximately one-tenth mile in a southwesterly direction to the unnamed lake in the Southeast Quarter of Section 20, T. 63N, R. 2W; thence in a westerly direction through said unnamed lake to its outlet stream; thence in a westerly direction along said outlet stream to Brule Lake; thence in a westerly direction along the south shore of Brule Lake to Jock Mock Bay of Brule Lake; thence in a westerly direction along the south shore of Jock Mock Bay to the portage trail to Juno Lake; thence in a southerly direction across said portage to Juno Lake; thence in a westerly direction through Juno Lake to the portage to Vern Lake; thence in a southeasterly direction through Vern Lake to East Pipe Lake; thence in a westerly direction across all portages and through Pipe Lake to Pipe Creek; thence in a westerly direction along Pipe Creek to Temperance River (Kelly Lake); thence in a southwesterly direction along Temperance River to the portage to Burnt Lake; thence in a northwesterly direction across said portage to Burnt Lake; thence in a northwesterly direction through Burnt Lake, across all portages and through Smoke Lake to the east shore of Sawbill Lake; thence in a southerly direction along the east shore of Sawbill Lake to Sawbill Campground, to the point of beginning.

Subp. 33. Moose Zone 63. Moose Zone 63 consists of that portion of the state lying within the following described boundary:

Beginning at the point where the Cook and Lake County boundaries meet the United States-Canada international boundary; thence in a southwesterly direction along the U.S.-Canada international boundary through Swamp, Cypress, and Knife Lakes to the section line between Sections 28 and 29 of Township 65 North, Range 7 West (T. 65N, R. 7W) in Knife Lake; thence in a southerly direction along said section line to the shore of Knife lake; thence overland for approximately 0.6 miles in a southerly direction to Skoota Lake; thence in a southerly direction to the south shore of Skoota Lake; thence overland for approximately 0.1 miles in a southerly direction through Grubstake Lake; thence in an easterly direction through Grubstake Lake to its easternmost tip; thence in an easterly direction along a swampy flowage to Kekekabic Lake; thence in an easterly direction along the south shore of Kekekabic Lake to the stream to Strup Lake; thence in a southerly direction along said stream through Strup and Wisini Lakes to the southernmost tip of Wisini Lake; thence in a southerly direction across the portage trail to Ahmakose Lake; thence in a southwesterly direction through Ahmakose Lake and its outlet stream to Gerund Lake; thence in a southeasterly direction through Gerund Lake and its outlet stream to Fraser Lake; thence in an easterly direction through Fraser Lake to the portage trail to Sagus Lake; thence along said portage trail and along all streams through Sagus, Roe, and Cap Lakes to the eastern end of Cap Lake; thence overland for approximately 0.4 miles in a south-southeasterly direction to Boulder Lake; thence in a southwesterly direction through Boulder Lake and along its outlet stream to Adams Lake; thence in a southerly direction to the southwest tip of Adams Lake; thence overland for approximately 0.25 miles in a southwesterly direction to Beaver Lake; thence in southwesterly and southeasterly directions through Beaver Lake to the stream entering Beaver Lake from the east near the southern tip of Beaver Lake; thence in an easterly direction along said stream to the unnamed lake approximately 0.1 miles to the east; thence in a southerly direction through said unnamed lake and the stream connecting it to Kawishiwi River; thence in a southerly direction along Kawishiwi River, through River Lake, to the unnamed flowage to the east in the Southeast Quarter of Section 14 of T. 63N, R. 7W; thence in an easterly direction along said unnamed flowage across Sections 14 and 13 of T. 63N, R. 7W, and part of Section 18 of T. 63N, R. 6W, to Record Lake; thence in a northeasterly direction through Record Lake to the Northeast corner of Record Lake; thence overland for approximately 1200 feet in a northeasterly direction to Malberg Lake; thence in a northwesterly direction through Malberg Lake to the portage trail in the northwest corner of Malberg Lake leading to Kawishiwi River; thence in a northwesterly direction along said portage to Kawishiwi River; thence in a northeasterly direction along Kawishiwi River

through Kivaniva, Kivandeba, and John Ek Lakes to the south end of John Ek Lake; thence overland for approximately 100 feet in an easterly direction to an unnamed flowage; thence in an easterly direction along said unnamed flowage across the South Half of the South Half of Section 31 of T. 64N, R. 5W, to an unnamed lake in the Northeast Quarter of the Northeast Quarter of said Section 31 of T. 64N, R. 5W; thence overland for approximately 600 feet in a southeasterly direction to an unnamed pond in the Southwest Quarter of the Northwest Quarter of Section 32 of T. 64N, R. 5W; thence overland for approximately 0.3 miles in an easterly direction to an unnamed flowage leading to Teat Lake; thence in an easterly direction along said unnamed flowage through Teat and Lawless Lakes to the eastern end of Lawless Lake; thence overland and all waters for approximately 0.8 miles in a southeasterly direction to Mesaba Lake; thence in a northeasterly direction through Mesaba Lake to an unnamed stream to Hub Lake; thence in a northerly direction along said unnamed stream to Hub Lake; thence along the east and south shores of Hub Lake to the stream leading to Chuck Lake; thence in an easterly direction along said stream, through Chuck and Florence Lakes to the northeast tip of Florence Lake; thence overland for approximately 100 feet in a northeasterly direction to Caper Lake; thence in a northerly direction through Caper Lake and along the unnamed flowage to the north to Frost River; thence in a northwesterly direction along Frost River, and all streams, through Afton, Fente, Whipped, and Time Lakes to Mora Lake; thence along the southern and eastern shores of Mora Lake to the stream to Tarry Lake; thence in a northerly direction along said stream to Tarry Lake; thence along the eastern shore of Tarry Lake to the stream to Crooked Lake; thence in a northerly direction along said stream to Crooked Lake; thence along the eastern shore of Crooked Lake to the stream to Gillis Lake; thence in a northwesterly direction along said stream to Gillis Lake; thence along the southern, eastern, and northern shores of Gillis Lake to the portage trail to French Lake; thence in a northerly direction along said portage trail to French Lake; thence along the northeastern shore of French Lake to the stream to Seahorse Lake; thence in a northerly direction along said stream to Seahorse Lake; thence in northerly and easterly directions through Seahorse, Warclub, and Fay Lakes to the stream to Glee Lake; thence in a northwesterly direction along said stream through Glee Lake to its northwesternmost corner; thence in a northerly direction along the portage trail to Elusion Lake; thence in a northwesterly direction along all streams through Elusion and Loop Lakes and a series of unnamed ponds to Sea Gull Lake on the section line between Sections 14 and 15 of T. 65N, R. 5W; thence in westerly and northerly directions along the south and west shores of Sea Gull Lake to its junction with Alpine Lake in the Northeast Quarter of Section 9 of T. 65N, R. 5W; thence along the northeastern shore of Alpine Lake to the portage to Red Rock Lake; thence in a northeasterly direction along said portage to Red Rock Lake; thence in a northerly direction through Red Rock Lake to Red Rock Bay; thence in a northerly direction along the west shore of Red Rock Bay to Rocky Point on American Point of Saganaga Lake; thence in a northerly direction from Rocky Point to the United States–Canada international boundary; thence in a southwesterly direction along the international boundary through Saganaga and Swamp Lakes to the point of beginning.

Subp. 34. **Moose Zone 70.** Moose Zone 70 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 16, Cook County, and Swamp River; thence in an easterly direction along Swamp River to Jackson Creek; thence in easterly and northeasterly directions along Jackson Creek, through Jackson Lake, to the unnamed creek entering Jackson Lake; thence in an east–northeasterly direction along said unnamed creek, adjoining swamp and upland, to an unnamed lake in the Northeast Quarter of Section 13 of T. 63N, R. 4E; thence in an easterly direction to the Reservation River and the Grand Portage Indian Reservation Boundary; thence in a northwesterly direction along the Grand Portage Indian Reservation Boundary to Pigeon River and the United States–Can-

ada international boundary; thence in a northwesterly direction along the United States–Canada international boundary on the Pigeon River and South Fowl Lake to North Fowl Lake and Royal River; thence in a westerly direction along Royal River to John Lake; thence in a westerly direction along the south shore of John Lake to the outlet of Little John Lake; thence in a southerly direction through Little John Lake to McFarland Lake; thence in a westerly direction through McFarland Lake to Pine Lake; thence in a westerly direction through Pine Lake to the range line between Range 2 East and Range 3 East; thence in a southerly direction along said range line across land and the waters of Long Lake and Stump Lake to Fault Lake; thence in a westerly direction through Fault Lake, Bronco Lake, and the stream flowing into Bronco Lake from the west to Puff Creek; thence in a southwesterly direction along Puff Creek to its junction with an unnamed creek on the section line between Sections 14 and 15 of Township 64N, Range 2 East (T. 64N, R. 2E); thence in a southeasterly direction along said unnamed creek to Tittle Lake; thence in a southeasterly direction through swamp for approximately one-half mile to the unnamed lake in the Southwest Quarter of Section 13 of T. 64N, R. 2E; thence in a southwesterly direction through approximately one-half mile of swamp to Greenwood Lake at a location in the Southeast Quarter of the Northeast Quarter of Section 23, T. 64N, R. 2E; thence in a southwesterly direction through Greenwood Lake to its outlet at Greenwood River; thence in a southerly direction along Greenwood River to its junction with Brule River; thence in a southeasterly direction along Brule River to the section line between Sections 9 and 10 of T. 62N, R. 3E; thence overland in an easterly direction for approximately 800 feet to Flute Reed River; thence in a northeasterly direction along Flute Reed River, through its headwaters swamp, to the flowage entering it from Moosehorn Lake; thence in an easterly direction along said flowage from Moosehorn Lake to Grand Portage State Forest Road (GPSFR) 2, Cook County; thence along GPSFR 2 to CSAH 16, Cook County; thence along CSAH 16 to the point of beginning.

Subp. 35. **Moose Zone 71.** Moose Zone 71 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 61 and the Devil Track River; thence northeasterly along U.S. Highway 61 to the Range Line between R. 4E and R. 5E; thence north along said Range Line to an unnamed lake in the Northeast Quarter of Section 13 of T. 63N, R. 4E; thence west-southwesterly to an unnamed creek entering Jackson Lake; thence along said creek, through Jackson Lake to Jackson Creek; thence along Jackson Creek to the Swamp River; thence along the Swamp River to County State Aid Highway (CSAH) 16, Cook County; thence along CSAH 16 to Grand Portage State Forest Road (GPSFR) 2, Cook County; thence northwesterly along GPSFR 2 to the flowage from Moosehorn Lake toward the headwaters swamp of the Flute Reed River; thence along said flowage to the Flute Reed River; thence overland in a westerly direction to the junction at the Brule River and an unnamed stream near the center of the line between Sections 9 and 10 of T. 62N, R. 3E; thence along said unnamed stream to a trail (abandoned roadbed) in the Northwest Quarter of Section 9, T. 62N, R. 3E; thence in a southerly direction along said trail for approximately 1.6 miles to its junction with a second trail (abandoned roadbed); thence in a westerly direction along said second trail for approximately 1.5 miles to its junction with a third trail (abandoned roadbed); thence in a southerly direction along said third trail for approximately 2.25 miles to CSAH 14, Cook County; thence along CSAH 14 to CSAH 60, Cook County; thence in a westerly direction along CSAH 60 to its junction with the Devil Track River; thence along the Devil Track River to the point of beginning.

Subp. 36. **Moose Zone 72.** Moose Zone 72 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 12, Cook County, and Forest Road 146; thence in a northerly direction along Forest Road 146 to the access on East Bearskin Lake; thence in an easterly direction through East Bearskin Lake to the stream to Crocodile Lake; thence in a southeasterly

direction along said stream to Crocodile Lake; thence in an easterly direction through Crocodile Lake, along Crocodile River, through Kiowa Lake, to the east end of Kiowa Lake; thence in an easterly direction from the east end of Kiowa Lake through the swamp connecting it to Shelf Lake; thence in an easterly direction through Shelf Lake; thence in an easterly direction along the stream from Shelf Lake to its junction with Puff Creek; thence in a southwesterly direction along Puff Creek to its junction with an unnamed creek on the section line between Sections 14 and 15 of Township 64N, Range 2E (T. 64N, R. 2E); thence in a southeasterly direction along said unnamed creek to Tittle Lake; thence in a southeasterly direction through swamp for approximately one-half mile to the unnamed lake in the Southwest Quarter of Section 13 of T. 64N, R. 2E; thence in a southwesterly direction through approximately one-half mile of swamp to Greenwood Lake at a location in the Southeast Quarter of the Northeast Quarter of Section 23, T. 64N, R. 2E; thence in a southwesterly direction through Greenwood Lake to its outlet at Greenwood River; thence in a southerly direction along Greenwood River to its junction with Brule River; thence in a westerly direction along Brule River to South Brule River; thence in an easterly direction along South Brule River through Bower Trout and Marshall Lakes to Dugout Lake; thence in a northwesterly direction through Dugout Lake to the stream connecting it to Iota Lake; thence in a northerly direction along said stream and through Iota, Slough, and Little Trout Lakes; thence in a westerly direction across Little Trout Lake to the northwest corner of the lake; thence in a northerly direction overland approximately 0.6 miles to Misquah Lake; thence in a northerly direction along all streams and portages between Misquah, Vista, Horseshoe, Caribou, and Lizz Lakes to Poplar Lake; thence in an easterly direction through Poplar Lake to the stream to Road Lake; thence in an easterly direction along the stream to Road Lake to CSAH 12, Cook County; thence along CSAH 12 to the point of beginning.

Subp. 37. **Moose Zone 73.** Moose Zone 73 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 12, Cook County, and CSAH 8, Cook County; thence along CSAH 8 to CSAH 27, Cook County; thence along CSAH 27 to Forest Road (FR) 323; thence along FR 323 to Ball Club Lake; thence in a northeasterly direction across Ball Club Lake to the opposite shore; thence northwesterly and westerly along said shore to the easterly tip of the bay; thence in a northerly direction overland from the tip of said bay for approximately 800 feet to Dane Lake; thence in a northerly direction through Dane Lake to its outlet stream; thence in a northwesterly direction along said stream to Swede Lake; thence in northeasterly and easterly directions through Swede Lake to its outlet stream; thence in easterly and northerly directions along said outlet streams to South Brule River at Dugout Lake; thence in an easterly direction along South Brule River through Dugout, Marshall and Bower Trout Lakes to its junction with the North Brule River to form Brule River; thence in a southeasterly direction along the Brule River to the unnamed stream entering the Brule River near the center of the eastern edge of Section 9, Township 62 North, Range 3 East (T. 62N, R. 3E); thence along said unnamed stream to a trail (abandoned roadbed) in the Northwest Quarter of Section 9, T. 62N, R. 3E; thence in a southerly direction along said trail for approximately 1.6 miles to its junction with a second trail (abandoned roadbed); thence in a westerly direction along said second trail for approximately 1.5 miles to its junction with a third trail (abandoned roadbed); thence in a southerly direction along said third trail for approximately 2.25 miles to CSAH 14, Cook County; thence along CSAH 14 to CSAH 60, Cook County; thence along CSAH 60 to CSAH 12, Cook County; thence along CSAH 12 to the point of beginning.

Subp. 38. **Moose Zone 74.** Moose Zone 74 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 12, Cook County, and Forest Road 146; thence in a northerly direction along CSAH 12 to the

stream connecting Road Lake to Poplar Lake; thence in a westerly direction along said stream to Poplar Lake; thence in a westerly direction along the southern and western shores of Poplar Lake to the stream to Skipper Lake; thence in a westerly direction along said stream and other streams or swamps through Skipper, Little Rush, Rush, Banadad, Sebekka, Ross, Seal, George, Lower George, Rib, Cross Bay, and Snipe Lakes to the northwest corner of Snipe Lake; thence overland approximately 0.4 miles in a northwesterly direction to the northeast corner of Missing Link Lake; thence in a westerly direction along the northern shore of Missing Link Lake to the portage to Round Lake; thence in a northeasterly direction along said portage to Round Lake; thence in a northwesterly direction along the southwest shore of Round Lake to the flowage to West Round Lake; thence in a westerly direction across said flowage, along all streams, and through West Round, Edith, Brant, then in a northerly direction through Gotter, Flying, Bingshack, and Honker Lakes to the center of the north shore of Honker Lake; thence overland for approximately 0.3 miles in a northerly direction to a swamp flowing northerly to Squat Lake; thence in a northerly direction through said swamp to Squat Lake; thence in a northeasterly direction through Squat Lake to the outlet to the unnamed lake in the Northeast Quarter of Section 19 of Township 65 North, Range 4 West (T. 65N, R. 4W); thence in a northerly direction along said outlet to said unnamed lake; thence in a northerly direction through said unnamed lake and along all streams and ponds to the north shore of the unnamed pond in the Northwest Quarter of the Southwest Quarter of Section 18, T. 65N, R. 4W; thence overland for approximately 200 feet in a northerly direction to Arc Lake; thence in a northeasterly direction to the northern end of Arc Lake; thence overland for approximately 0.3 miles in a northerly direction to an unnamed stream to Sea Gull Lake; thence in a northerly direction along said stream to the south shore of Sea Gull Lake; thence in westerly and northerly directions along the south and west shores of Sea Gull Lake to its junction with Alpine Lake in the Northeast Quarter of Section 9, T. 65N, R. 5W; thence along the northeastern shore of Alpine Lake to the portage to Red Rock Lake; thence in a northeasterly direction along said portage to Red Rock Lake; thence in a northerly direction through Red Rock Lake to Red Rock Bay; thence in a northerly direction along the west shore of Red Rock Bay to Rocky Point on American Point of Saganaga Lake; thence in a northerly direction from Rocky Point to the United States-Canada international boundary; thence in easterly and southerly directions along the international boundary through Saganaga, Maraboef, Gneiss, Granite, Clove, Magnetic, Gunflint, Little Gunflint, North, South, Rat, and Rose Lakes to the east end of Rose Lake; thence in a southeasterly direction along the stream leading to Daniels Lake; thence in a southwesterly direction through Daniels Lake to an unnumbered road bed in the Northwest Quarter of the Northwest Quarter of Section 35, T. 65N, R. 1W; thence in an easterly direction along said unnumbered road bed to CSAH 66, Cook County; thence overland in an easterly direction across CSAH 66, Cook County, for approximately 100 yards to Clearwater Lake; thence in an easterly direction through Clearwater Lake to the portage to Caribou Lake; thence along the southwest shore of Caribou Lake to the portage to Deer Lake; thence in a southerly direction along said portage to Deer Lake; thence in a southwesterly direction to the south shore of Deer Lake; thence in a southeasterly direction overland approximately 1,000 feet to Moon Lake; thence along the western shore of Moon Lake to the stream to Flour Lake; thence in a westerly direction along said stream to Flour Lake; thence along the eastern shore of Flour Lake to the portage trail to East Bearskin Lake; thence in a southerly direction along said portage to East Bearskin Lake; thence in a westerly direction through East Bearskin Lake to the public access and Forest Road 146; thence along Forest Road 146 to the point of beginning.

Subp. 39. **Moose Zone 75.** Moose Zone 75 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 61 and Cascade River; thence in a northerly direction along Cascade River to the unnamed creek near the center of

Section 24 of Township 61 North, Range 2 West (T. 61N, R. 2W); thence in an easterly direction along said unnamed creek to its headwaters swamp on the section line between Sections 16 and 21, T. 61N, R. 2W; thence in an easterly direction along said section line for approximately 1 mile through said swamp and upland to County State Aid Highway (CSAH) 48, Cook County; thence along CSAH 48 to CSAH 7, Cook County; thence along CSAH 7 to CSAH 6, Cook County; thence along CSAH 6 to CSAH 8, Cook County; thence along CSAH 8 to CSAH 12, Cook County; thence along CSAH 12 to CSAH 60, Cook County; thence in an easterly direction along CSAH 60 to Devil Track River; thence along Devil Track River to U.S. Highway 61; thence along U.S. Highway 61 to the point of beginning.

Subp. 40. **Moose Zone 76.** Moose Zone 76 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 6, Cook County, and CSAH 8, Cook County; thence along CSAH 8 to CSAH 27, Cook County; thence along CSAH 27 to Forest Road (FR) 323; thence along FR 323 to Ball Club Lake; thence in a northwesterly direction along the south shore of Ball Club Lake to Ball Club Creek; thence in a westerly direction along Ball Club Creek through Cleaver Lake to the unnamed lake in the West Half of Section 27 of Township 63 North, Range 2 West (T. 63N, R. 2W); thence in a northwesterly direction along the north shore of said lake to its inlet stream at the northern extremity of the lake; thence upstream in a northwesterly direction along said stream to Fishhook Lake; thence in a westerly direction to the westernmost point of Fishhook Lake; thence overland for approximately one-tenth mile in a southwesterly direction to the unnamed lake in the Southeast Quarter of Section 20, T. 63N, R. 2W; thence in a westerly direction through said unnamed lake to its outlet stream; thence in a westerly direction along said outlet stream to Brule Lake; thence in a westerly direction along the south shore of Brule Lake to the Brule Lake access and FR 326; thence along FR 326 to FR 165; thence along FR 165 to FR 153; thence along FR 153 to CSAH 4, Cook County; thence along CSAH 4 to Caribou Creek; thence in a northeasterly direction along Caribou Creek to Caribou Lake; thence in a northeasterly direction along the northwest shores of Caribou Lake and Bigsby Lake to Murrum Creek; thence in a northeasterly direction along Murrum Creek to FR 332; thence along FR 332 to CSAH 45, Cook County; thence along CSAH 45 to the Cascade River; thence in a northerly direction along the Cascade River to the unnamed creek near the center of Section 24 of T. 61N, R. 2W; thence in an easterly direction along said unnamed creek to its headwaters swamp on the section line between Sections 16 and 21, T. 61N, R. 2W; thence in an easterly direction along said section line for approximately one mile through said swamp and upland to CSAH 48, Cook County; thence along CSAH 48 to CSAH 7, Cook County; thence along CSAH 7 to CSAH 6, Cook County; thence along CSAH 6 to the point of beginning.

Subp. 41. **Moose Zone 77.** Moose Zone 77 consists of that portion of the state lying within the following described boundary:

Beginning at the Sawbill Campground at the southern end of Sawbill Lake; thence in a northerly direction along the east shore of Sawbill Lake to the portage connecting Sawbill and Smoke Lakes; thence in an easterly direction along said portage to Smoke Lake; thence in an easterly direction through Smoke Lake to the portage connecting Smoke and Burnt Lakes; thence along said portage to Burnt Lake; thence in a southeasterly direction through Burnt Lake to the portage connecting Burnt Lake and the Temperance River (Kelly Lake); thence in a southeasterly direction along said portage to the Temperance River; thence upstream in a northerly direction along the Temperance River (Kelly Lake) to Pipe Creek; thence upstream in an easterly direction along Pipe Creek, across all portages and through Pipe Lake to East Pipe Lake; thence in a northerly direction along the west shore of East Pipe Lake to the outlet of East Pipe Lake; thence in a northwesterly direction through Vern Lake to the north end of Vern Lake; thence across the portage connecting Vern Lake to Juno Lake; thence in an easterly direction through Juno Lake

to the east end of Juno Lake; thence in a northerly direction across the portage connecting Juno Lake and Jock Mock Bay of Brule Lake, to Brule Lake; thence in an easterly direction along the south shore of Brule Lake to the Brule Lake access and Forest Road (FR) 326; thence along FR 326 to FR 165; thence along FR 165 to FR 153; thence along FR 153 to County State Aid Highway (CSAH) 4, Cook County; thence along CSAH 4 to Caribou Creek; thence in a southwesterly direction along Caribou Creek to the Poplar River; thence in a southwesterly direction along the Poplar River to an unnamed creek in Section 20 of Township 60 North, Range 3 West; thence in a westerly direction along said unnamed creek to the Range Line between Range 3 West and Range 4 West of Township 60 North; thence in a northerly direction along said Range Line to Six Mile Creek; thence in a southwesterly direction along Six Mile Creek to CSAH 2, Cook County; thence along CSAH 2 to the point of beginning.

Subp. 42. **Moose Zone 78.** Moose Zone 78 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 61 and the Temperance River; thence in a northerly direction along Temperance River to Six Mile Creek; thence in a northeasterly direction along Six Mile Creek to the Range Line between Range 3 West and Range 4 West of Township 60 North; thence in a southerly direction along said Range Line to the unnamed creek in Section 19 of Township 60 North, Range 4 West; thence in an easterly direction along said unnamed creek to the Poplar River; thence in a northeasterly direction along the Poplar River to Caribou Creek; thence upstream on Caribou Creek through Caribou Lake and Bigsby Lake; thence upstream along Murmur Creek to Forest Road (FR) 332; thence along FR 332 to County State Aid Highway (CSAH) 45, Cook County; thence along CSAH 45, Cook County, to the Cascade River; thence along the Cascade River to U.S. Highway 61; thence along U.S. Highway 61 to the point of beginning.

Subp. 43. **Moose Zone 79.** Moose Zone 79 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway 1 and U.S. Highway 61; thence along State Trunk Highway 1 to County State Aid Highway (CSAH) 7, Lake County; thence along CSAH 7 to Forest Road (FR) 166; thence along FR 166 to the Temperance River; thence in a southerly direction along Temperance River to U.S. Highway 61; thence along U.S. Highway 61 to the point of beginning.

Subp. 44. **Moose Zone 80.** Moose Zone 80 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and Forest Road (FR) 172; thence along STH 1 to County State Aid Highway (CSAH) 7, Lake County; thence along CSAH 7 to FR 172; thence along FR 172 to the point of beginning.

Statutory Authority: *MS s 97B.505*

History: *18 SR 83*

ELK

6232.4200 DEFINITIONS.

Subpart 1. **Scope.** The terms used in parts 6232.4200 to 6232.4600 have the meanings given in this part.

Subp. 2. **Legal antlered bull elk.** "Legal antlered bull elk" means an elk having at least one antler not less than ten inches in length.

Subp. 3. **Legal antlerless elk.** "Legal antlerless elk" means all elk, including calves, other than legal antlered bull elk.

Statutory Authority: *MS s 97B.515*

History: *18 SR 83*

6232.4300 SEASONS AND DATES FOR TAKING ELK.

Elk may be taken by a licensed hunter using a legal firearm or a legal bow and arrow during seasons authorized by the commissioner.

Statutory Authority: *MS s 97B.515*

History: *18 SR 83*

6232.4400 GENERAL REGULATIONS FOR TAKING ELK.

Subpart 1. **License requirement.** The license is valid for a party of two persons and only for the season selected.

Subp. 2. **Party hunting.** Licensees may not hunt elk without having the unused seal in their possession. Licensed parties may not assist other licensed parties in taking elk.

Subp. 3. **Mixed-weapons parties.** Licensed elk hunt parties may consist of individuals hunting with a bow and arrow and individuals hunting with firearms.

Subp. 4. **Blaze orange requirement.** The visible portion of the hunter's cap and outer garments, above the waist excluding sleeves, must be bright red or blaze orange or be covered with those colors. Blaze orange includes a camouflage pattern of at least 50 percent blaze orange within each square foot.

Subp. 5. **Tagging.** An elk taken in this state may not be transported or possessed unless the tag bearing the license number of the party taking the elk and the year of its issue has been affixed to the carcass. The tag must be attached between the tendon and the bone of a hind leg and fastened around either the bone or the tendon, around the base of either antler, or through a slit cut through either ear. The tag must be fastened so that it cannot be readily removed from the elk.

Subp. 6. **Dividing of elk.** Elk may be skinned, quartered, or further divided prior to transportation and registration, but all edible meat, and all other parts of the elk not left in the field, must be presented for registration at the same time.

Subp. 7. **Orientation required.** A successful applicant may only obtain an elk license by attending an orientation session at the Thief Lake Wildlife Management Area headquarters.

Statutory Authority: *MS s 97A.433; 97A.535; 97B.515*

History: *18 SR 83*

6232.4500 ELK LICENSE APPLICATION PROCEDURE.

Subpart 1. **General provisions.** The provisions in this part apply to the elk license application process.

A. If the number of applications for any zone exceeds the quota, a random selection will be conducted to determine the successful applicants.

B. Up to 20 percent of the licenses in each zone may be issued in a separate landowner and tenant drawing. The following persons are eligible for this separate drawing:

(1) owners of at least 160 acres of agricultural or grazing land, within the zone applied for; or

(2) tenants living on at least 160 acres of agricultural or grazing land, within the zone applied for.

Applicants unsuccessful in the landowner and tenant drawing will be included in the selection process for the remaining licenses in the same zone. Landowner and tenant party applications that include individuals who do not meet the requirements for this license will be removed from the landowner and tenant drawing and will not be entered into the general drawing.

C. Applications for the general and landowner and tenant drawing must be made on the appropriate forms and in accordance with instructions. The commissioner may reject applications not completed according to instructions.

D. The application deadline is the Friday nearest July 15.

E. An application fee of \$20 in the form of a cashier's check, money order, or personal check made payable to the Minnesota Department of Natural Resources must accom-

pány each application of two hunters. Checks returned to the department for nonpayment will invalidate the application. Refunds of application fees will not be made for any reason.

F. Successful applicants will receive instructions for obtaining their licenses.

Subp. 2. **Modification of quota numbers for group applications.** The quota of licenses or permits for a drawing may be increased to accommodate group members if the last applicant to be selected is a member of a group.

Statutory Authority: *MS s 97A.433; 97B.515*

History: *18 SR 83*

6232.4600 ELK ZONES.

Subpart 1. **Primary Elk Zone.** The Primary Elk Zone consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 89 and Marshall County Road (CR) 145; thence along CR 145 to County State Aid Highway (CSAH) 6, Marshall County; thence along CSAH 6 to CR 133, Marshall County; thence along CR 133 to the northwest corner of Section 16, Township 157 North, Range 39 West; thence north along the west line of Sections 9 and 4, Township 157 North, Range 39 West, to the Moose River; thence along the southerly shore of said river to CR 706, Beltrami County; thence along CR 706 to its intersection with the east line of Section 5, Township 157 North, Range 38 West; thence along the east line of Sections 5 and 8, Township 157 North, Range 38 West to County Highway (CH) 701, Beltrami County; thence along CH 701 to the northwest corner of Section 5, Township 156 North, Range 38 West; thence along the line between Township 156 North and Township 157 North to the northeast corner of Section 2, Township 156 North, Range 39 West; thence along an unnumbered township road, Marshall County, that coincides with the line between Township 156 North and Township 157 North, to CSAH 53, Marshall County; thence along CSAH 53 to the southeast corner of Section 31, Township 157 North, Range 39 West; thence along the line between Township 156 North and Township 157 North to STH 89; thence along STH 89 to the point of beginning.

Subp. 2. **Secondary Elk Zone.** The Secondary Elk Zone consists of all of Marshall county east of State Trunk Highway (STH) 89, and may be opened in addition to the primary zone by written notification from the commissioner. Notification, if made, will be at the elk hunter orientation sessions at the Thief Lake Wildlife Management Area.

Statutory Authority: *MS s 97B.515*

History: *18 SR 83*

DEER AND BEAR REGISTRATION BLOCKS

6232.4700 DEER AND BEAR REGISTRATION BLOCKS.

Subpart 1. **Designation of registration blocks.** Registration blocks for deer and bear are designated and described by the registration block numbers and boundaries in this part.

Subp. 2. **Registration Block 104.** Deer And Bear Registration Block 104 consists of that portion of the state lying within the following described boundary:

Beginning on the north boundary of the state at State Trunk Highway (STH) 72; thence along the north boundary of the state to a point due north of the intersection of STH 11 and County State Aid Highway (CSAH) 32, Koochiching County; thence due south to CSAH 32; thence along CSAH 32 to the Hay Creek-Indian Pine Forest Road; thence along the Hay Creek-Indian Pine Forest Road to CSAH 82, Lake of the Woods County; thence along CSAH 82 to STH 72; thence along STH 72 to the point of beginning.

Subp. 3. **Registration Block 105.** Deer And Bear Registration Block 105 consists of that portion of the state lying within the following described boundary:

Beginning on the north boundary of the state at a point due north of the intersection of State Trunk Highway (STH) 11 and County State Aid Highway (CSAH) 1,

Koochiching County; thence along CSAH 1 to CSAH 13, Koochiching County; thence along CSAH 13 to U.S. Highway 71; thence along U.S. Highway 71 to CSAH 30, Koochiching County; thence along CSAH 30 to the Pine Island Forest Road; thence along the Pine Island Forest Road to CSAH 40, Beltrami County; thence along CSAH 40 to STH 72; thence along STH 72 to CSAH 82, Lake of the Woods County; thence along CSAH 82 to the Hay Creek–Indian Pine Forest Road; thence along the Hay Creek–Indian Pine Forest Road to CSAH 32; thence along CSAH 32 to STH 11; thence due north to the north boundary of the state; thence along the north boundary of the state to the point of beginning.

Subp. 4. Registration Block 106. Deer And Bear Registration Block 106 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 6 and U.S. Highway 71; thence along STH 6 to STH 1; thence along STH 1 to STH 72; thence along STH 72 to County State Aid Highway (CSAH) 40, Beltrami County; thence along CSAH 40 to the Pine Island Forest Road; thence along the Pine Island Forest Road to CSAH 30; thence along CSAH 30 to the point of beginning.

Subp. 5. Registration Block 107. Deer And Bear Registration Block 107 consists of that portion of the state lying within the following described boundary:

Beginning on the north boundary of the state at a point due north of the junction of State Trunk Highway (STH) 11 and County State Aid Highway (CSAH) 1, Koochiching County; thence along the north boundary of the state to the west boundary of Voyageurs National Park; thence along the west boundary of the park to the public access to Lake Kabetogama at Gappa's Landing; thence along County Highway 523, St. Louis County, to CSAH 123, St. Louis County; thence along CSAH 123 to CSAH 122, St. Louis County; thence along CSAH 122 to U.S. Highway 53; thence along U.S. Highway 53 to the Lost River; thence along the Lost River to the east boundary of the Nett Lake Indian Reservation; thence along the east, north, and west boundaries of the reservation to STH 65; thence along STH 65 to CSAH 31, Koochiching County; thence along CSAH 31 to U.S. Highway 71; thence along U.S. Highway 71 to CSAH 13, Koochiching County; thence along CSAH 13 to CSAH 1; thence along CSAH 1 to the point of beginning.

Subp. 6. Registration Block 108. Deer And Bear Registration Block 108 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 71 and State Trunk Highway (STH) 6 at Big Falls; thence along U.S. Highway 71 to County State Aid Highway (CSAH) 31, Koochiching County; thence along CSAH 31 to STH 65; thence along STH 65 to the west boundary of the Nett Lake Indian Reservation; thence along the west and south boundaries of said reservation to STH 65; thence along STH 65 to STH 1; thence along STH 1 to STH 6; thence along STH 6 to the point of beginning.

Subp. 7. Registration Block 109. Deer And Bear Registration Block 109 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and U.S. Highway 53; thence along STH 1 to STH 65; thence along STH 65 to the south boundary of the Nett Lake Indian Reservation; thence along the south and east boundaries of the Nett Lake Indian Reservation to the Lost River; thence along the Lost River to U.S. Highway 53; thence along U.S. Highway 53 to the point of beginning.

Subp. 8. Registration Block 110. Deer And Bear Registration Block 110 consists of that portion of the state lying within the following described boundary:

Beginning at the junction of State Trunk Highway (STH) 1 and STH 72; thence along STH 1 to the east boundary of the Red Lake Indian Reservation; thence along said boundary to the south shore of Upper Red Lake; thence along the south and east shores of said lake to the mouth of the Tamarac River; thence along the south shore of said river to STH 72; thence along STH 72 to the point of beginning.

Subp. 9. Registration Block 115. Deer And Bear Registration Block 115 consists of that portion of the state within the boundaries of Voyageurs National Park.

Subp. 10. **Registration Block 116.** Deer And Bear Registration Block 116 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the boundary of the Boundary Waters Canoe Area (BWCA) and the north boundary of the state at Little Vermillion Lake, St. Louis County; thence along the west and south boundaries of the BWCA to Moose Lake, Lake County; thence along the east shores of Moose, Newfound, and Sucker Lakes to the north boundary of the state; thence along the north boundary of the state to the point of beginning.

Subp. 11. **Registration Block 117.** Deer And Bear Registration Block 117 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the boundary of the Boundary Waters Canoe Area (BWCA) and the north boundary of the state on Magnetic Lake; thence along the south, west, north, and east boundaries of the BWCA to the Snake River in Township 61 North, Range 9 West; thence upstream along the Snake River to National Forest Route (NFR) 173, Lake County; thence along NFR 173 to State Trunk Highway (STH) 1; thence along STH 1 to STH 169; thence along STH 169 to the Shagawa River; thence along the east bank of said river to Fall Lake; thence along the south shore of Fall Lake to its intersection with the boundary of the BWCA; thence along the west and south boundaries of the BWCA to Moose Lake, Lake County; thence along the east shores of Moose, Newfound, and Sucker Lakes to the north boundary of the state; thence along the north boundary of the state to the point of beginning.

Subp. 12. **Registration Block 118.** Deer And Bear Registration Block 118 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the Boundary Waters Canoe Area (BWCA) boundary and the north boundary of the state at the north end of North Fowl Lake, Cook County; thence along the east, south, and west boundaries of the BWCA to the north boundary of the state in North Lake, Cook County; thence along the north boundary of the state to the point of beginning.

Subp. 13. **Registration Block 119.** Deer And Bear Registration Block 119 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 53 and County State Aid Highway (CSAH) 23, St. Louis County, at Orr; thence along CSAH 23 to CSAH 24, St. Louis County; thence along CSAH 24 to County Road (CR) 424, St. Louis County; thence along CR 424 to the public access to Crane Lake at Harding; thence along the east shore of Crane Lake to the Voyageurs National Park boundary at King Williams' Narrows; thence along the south boundary of the park to the public access to Lake Kabetogama at Gappa's Landing; thence along County Highway 523, St. Louis County, to CSAH 123, St. Louis County; thence south along CSAH 123 to CSAH 122, St. Louis County; thence along CSAH 122 to U.S. Highway 53; thence along U.S. Highway 53 to the point of beginning.

Subp. 14. **Registration Block 120.** Deer And Bear Registration Block 120 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 53 and County State Aid Highway (CSAH) 23, St. Louis County; thence along CSAH 23 to CSAH 24, St. Louis County; thence along CSAH 24 to County Road (CR) 424, St. Louis County; thence along CR 424 to the public access to Crane Lake at Harding; thence along the east shore of Crane Lake and through King Williams' Narrows to Sand Point Lake; thence due north to the boundary of the state; thence along the north boundary of the state to the west boundary of the Boundary Waters Canoe Area (BWCA); thence along the west and south boundaries of the BWCA to the Little Indian Sioux River; thence south along said river to the boundary of the Block (Trout Lake Block); thence along the west boundary of the BWCA to the northeast corner of Section 28, Township 63 North, Range 16 West; thence south along the east line of said section to the north shore of Lake Vermillion; thence south across open water to the east of St. Mary's Island and St. Paul's Island to the east end of Moccasin

Point; thence southeast, west of the island off Moccasin Point, passing east of the Isle of Pines, east of Moose Island, Cherry Island, and Echo Point to the boat landing at McKinley Park on the south shore of Lake Vermillion; thence along the only road from McKinley Park through Soudan to State Trunk Highway (STH) 1; thence along STH 1 to U.S. Highway 53; thence along U.S. Highway 53 to the point of beginning.

Subp. 15. Registration Block 121. Deer And Bear Registration Block 121 consists of that portion of the state lying within the following described boundary:

Beginning with State Trunk Highway (STH) 169, Lake County, at the point where the Shagawa River crosses said highway; thence along the east bank of said river to Fall Lake; thence along the south shore of Fall Lake to its intersection with the boundary of the Boundary Waters Canoe Area (BWCA); thence west along the boundary of the BWCA to the Little Indian Sioux River; thence south along said river to the boundary of the BWCA (Trout Lake Block); thence along the west boundary of the BWCA to the northeast corner of Section 28, Township 63 North, Range 16 West; thence south along the east line of said section to the north shore of Lake Vermillion; thence south across open water to thence east of St. Mary's Island and St. Paul's Island to the east end of Moccasin Point; thence southeast, west of the island off Moccasin Point, passing east of the Isle of Pines, east of Moose Island, Cherry Island, and Echo Point to the boat landing at McKinley Park on the south shore of Lake Vermillion; thence along the only road from McKinley Park through Soudan to STH 169; thence along STH 169 to the point of beginning.

Subp. 16. Registration Block 122. Deer And Bear Registration Block 122 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and STH 135; thence along STH 1 to County State Aid Highway (CSAH) 120, St. Louis County; thence along CSAH 120 to CSAH 21, St. Louis County; thence along CSAH 21 to CSAH 70, St. Louis County; thence along CSAH 70 to National Forest Route (NFR) 112; thence along NFR 112 to Erie Mining Company Railroad in Section 9, Township 60 North, Range 12 West; thence south and west along said railroad to its junction with the Duluth, Missabe and Iron Range Railroad (DM&IR); thence north along said railroad to CSAH 26, St. Louis County; thence along CSAH 26 to STH 135; thence along STH 135 to the point of beginning.

Subp. 17. Registration Block 123. Deer And Bear Registration Block 123 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and STH 2; thence along STH 2 to its intersection with the Reserve Mining Company Railroad; thence along said railroad to its intersection with the Erie Mining Company Railroad; thence along the Erie Mining Company Railroad to its intersection with National Forest Route (NFR) 112; thence along NFR 112 to County State Aid Highway (CSAH) 70, St. Louis County; thence along CSAH 70 to CSAH 21, St. Louis County; thence along CSAH 21 to CSAH 120, St. Louis County; thence along CSAH 120 to STH 1; thence along STH 1 to the point of beginning.

Subp. 18. Registration Block 124. Deer And Bear Registration Block 124 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the Isabella Branch of the Duluth, Missabe and Iron Range Railroad (DM&IR) and County State Aid Highway (CSAH) 14, Lake County; thence along the Isabella Branch to State Trunk Highway (STH) 2; thence along STH 2 to the Reserve Mining Company Railroad; thence northwest along the railroad to the Erie Mining Company Railroad; thence west along the Erie Mining Company Railroad to the DM&IR; thence southeast along the DM&IR to the point of beginning.

Subp. 19. Registration Block 125. Deer And Bear Registration Block 125 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of Isabella Branch of the Duluth, Missabe and Iron Range Railroad (DM&IR) and State Trunk Highway (STH) 2; thence along STH 2

to the Reserve Mining Company Railroad; thence along the Reserve Mining Company Railroad to the shore of Lake Superior at Silver Bay; thence along the shore of Lake Superior to Two Harbors; thence along the Soudan-Two Harbors Branch of the DM&IR to the Isabella Branch of the DM&IR; thence along the Isabella Branch to the point of beginning.

Subp. 20. **Registration Block 126.** Deer And Bear Registration Block 126 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the Reserve Mining Company Railroad and State Trunk Highway (STH) 2; thence along STH 2 to the Erie Mining Company Railroad; thence along the Erie Mining Company Railroad to the shore of Lake Superior; thence along the shore of Lake Superior to Silver Bay; thence along the Reserve Mining Company Railroad to the point of beginning.

Subp. 21. **Registration Block 127.** Deer And Bear Registration Block 127 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and National Forest Route (NFR) 173, Lake County; thence along NFR 173 to the Snake River; thence along the Snake River to the south boundary of the Boundary Waters Canoe Area (BWCA); thence along the south boundary of the BWCA to Alton Lake; thence along the east shore of Alton Lake to the portage to Sawbill Lake; thence across the portage to Sawbill Lake; thence along the west and south shores of Sawbill Lake to the Sawbill Lake public access; thence south along the Sawbill Trail (Lake County Road 2) to Forest Road (FR) 170; thence along FR 170 to FR 346; thence along FR 346 to FR 357; thence along FR 357 to County State Aid Highway (CSAH) 7, Lake County; thence along CSAH 7 to the Erie Mining Company Railroad; thence along the Erie Mining Company Railroad to STH 2; thence along STH 2 to STH 1; thence along STH 1 to the point of beginning.

Subp. 22. **Registration Block 128.** Deer And Bear Registration Block 128 consists of that portion of the state lying within the following described boundary:

Beginning at the public access to Sawbill Lake, Cook County; thence along the east shore of Sawbill Lake to the south boundary of the Boundary Waters Canoe Area (BWCA); thence along the south and east boundary of the BWCA to Bower Trout Lake; thence along the south shore of Bower Trout Lake to the South Brule River; thence along the south shore of the South Brule River to the Gunflint Trail; thence along the Gunflint Trail to U.S. Highway 61; thence from said junction due south to the shore of Lake Superior; thence along the shore of Lake Superior to Taconite Harbor; thence along the Erie Mining Company Railroad to County State Aid Highway (CSAH) 7, Lake County; thence along CSAH 7 to Forest Road (FR) 357; thence along FR 357 to FR 1224; thence along FR 1224 to FR 346; thence along FR 346 to FR 170; thence along FR 170 to the Sawbill Trail; thence along the Sawbill Trail to the point of beginning.

Subp. 23. **Registration Block 129.** Deer And Bear Registration Block 129 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the South Brule River and the Gunflint Trail; thence along the south shore of the South Brule River to the Brule River; thence along the south shore of the Brule River to the Greenwood River; thence up the Greenwood River drainage to the boundary line between Township 63 North and Township 64 North; thence east along said boundary line to Esther Lake; thence along the south and east shores of Esther Lake to the public access at Esther Lake State Forest Road; thence east along said forest road to the Beaver Dam Creek State Forest Road; thence east along said forest road to Beaver Dam Creek; thence north along Beaver Dam Creek to Portage Brook; thence northeast along Portage Brook to the north boundary of the state; thence along the north boundary of the state to the west boundary of the Grand Portage Indian Reservation; thence along the west boundary of the reservation to the shore of Lake Superior; thence along the shore of Lake Superior to a point due south of the junction of the Gunflint Trail and U.S. Highway 61; thence due north to said junction; thence along the Gunflint Trail to the point of beginning.

Subp. 24. **Registration Block 130.** Deer And Bear Registration Block 130 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the Boundary Waters Canoe Area (BWCA) boundary and the south shore of Bower Trout Lake, Cook County; thence along the south shore of Bower Trout Lake to the South Brule River; thence along the south shore of the South Brule River to the Brule River; thence along the south shore of the Brule River to the Greenwood River; thence up the Greenwood River drainage to the boundary line between Township 63 North and Township 64 North; thence east along said boundary line to Esther Lake; thence along the south and east shores of Esther Lake to the public access at the Esther Lake State Forest Road; thence east along said forest road to the Beaver Dam Creek State Forest Road; thence east along said forest road to Beaver Dam Creek; thence north along Beaver Dam Creek to Portage Brook; thence northeast along Portage Brook to the north boundary of the state; thence along the north boundary of the state to the east boundary of the BWCA; thence along the east, south, and west boundaries of the BWCA to the north boundary of the state at North Lake; thence along the north boundary of the state to the BWCA boundary on Magnetic Lake, Cook County; thence along the south, west, east, and north boundaries of the BWCA to the point of beginning.

Subp. 25. **Registration Block 152.** Deer And Bear Registration Block 152 consists of that portion of the state known as the Mille Lacs Wildlife Area.

Subp. 26. **Registration Block 154.** Deer And Bear Registration Block 154 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 210 and STH 6 at Deerwood; thence along STH 210 to STH 47; thence along STH 47 to STH 18 at Malmo; thence due west to the shore of Mille Lacs Lake; thence to the center of Mille Lacs Lake; thence to a point on the shore of Mille Lacs Lake due east of the junction of U.S. Highway 169 and STH 18 at Garrison; thence due west to the junction of U.S. Highway 169 and STH 18; thence along STH 18 to STH 6; thence along STH 6 to the point of beginning.

Subp. 27. **Registration Block 155.** Deer And Bear Registration Block 155 consists of that portion of the state lying within the following described boundary:

Beginning at a point on the shore of Mille Lacs Lake due west of the intersection of State Trunk Highway (STH) 47 and STH 18; thence due east to said intersection; thence along STH 47 to U.S. Highway 169; thence along U.S. Highway 169 to STH 210; thence along STH 210 to STH 65; thence along STH 65 to STH 18; thence along STH 18 to STH 47; thence due west from said intersection to the shore of Mille Lacs Lake; thence to the center of Mille Lacs Lake; thence to the point of beginning.

Subp. 28. **Registration Block 156.** Deer And Bear Registration Block 156 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 210 and STH 65; thence along STH 210 to STH 73; thence along STH 73 to Interstate Highway 35 (I-35); thence along I-35 to STH 23; thence along STH 23 to STH 18; thence along STH 18 to STH 65; thence along STH 65 to the point of beginning.

Subp. 29. **Registration Block 157.** Deer And Bear Registration Block 157 consists of that portion of the state lying within the following described boundary, except that part comprising Block 152:

Beginning on the east shore of Mille Lacs Lake at a point due west of the intersection of State Trunk Highway (STH) 47 and STH 18; thence due east to said intersection; thence along STH 18 to STH 65; thence along STH 65 to STH 23; thence along STH 23 to U.S. Highway 169; thence along U.S. Highway 169 to a junction with County State Aid Highway (CSAH) 35, Mille Lacs County; thence from said junction due north to the shore of Mille Lacs Lake; thence to the center of Mille Lacs Lake; thence to the point of beginning.

Subp. 30. **Registration Block 158.** Deer And Bear Registration Block 158 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 18 and STH 65; thence along STH 18 to STH 23; thence along STH 23 to Interstate Highway 35 (I-35); thence along I-35 to STH 70; thence along STH 70 to STH 65; thence along STH 65 to the point of beginning.

Subp. 31. **Registration Block 159.** Deer And Bear Registration Block 159 consists of that portion of the state lying within the following described boundary:

Beginning at the interchange of Interstate Highway 35 (I-35) and State Trunk Highway (STH) 23; thence along STH 23 to County State Aid Highway (CSAH) 32, Pine County; thence along CSAH 32 to the east boundary of the state; thence along the east boundary of the state to STH 70; thence along STH 70 to I-35; thence along I-35 to the point of beginning.

Subp. 32. **Registration Block 167.** Deer And Bear Registration Block 167 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and STH 72; thence along STH 1 to STH 46; thence along STH 46 to the north boundary of the Leech Lake Indian Reservation; thence along the north and west boundaries of said reservation to County State Aid Highway (CSAH) 39, Beltrami County; thence along CSAH 39 to U.S. Highway 71; thence along U.S. Highway 71 to STH 72; thence along STH 72 to the point of beginning.

Subp. 33. **Registration Block 168.** Deer And Bear Registration Block 168 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and STH 46; thence along STH 1 to STH 38; thence along STH 38 to County State Aid Highway (CSAH) 19, Itasca County; thence along CSAH 19 to the east boundary of the Leech Lake Indian Reservation; thence along the east and north boundaries of said reservation to STH 46; thence along STH 46 to the point of beginning.

Subp. 34. **Registration Block 169.** Deer And Bear Registration Block 169 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and STH 38; thence along STH 1 to STH 65; thence along STH 65 to County State Aid Highway (CSAH) 8, Itasca County; thence along CSAH 8 to CSAH 57, Itasca County; thence along CSAH 57 to CSAH 7, Itasca County; thence along CSAH 7 to CSAH 59, Itasca County; thence along CSAH 59 to CSAH 49, Itasca County; thence along CSAH 49 to CSAH 60, Itasca County; thence along CSAH 60 to STH 38; thence along STH 38 to the point of beginning.

Subp. 35. **Registration Block 170.** Deer And Bear Registration Block 170 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 2 and State Trunk Highway (STH) 6 at Deer River; thence along STH 6 to County State Aid Highway (CSAH) 19, Itasca County; thence along CSAH 19 to STH 38; thence along STH 38 to CSAH 60, Itasca County; thence along CSAH 60 to CSAH 49, Itasca County; thence along CSAH 49 to CSAH 59, Itasca County; thence along CSAH 59 to CSAH 7, Itasca County; thence along CSAH 7 to CSAH 57, Itasca County; thence along CSAH 57 to CSAH 8, Itasca County; thence along CSAH 8 to STH 65; thence along STH 65 to STH 200; thence along STH 200 to U.S. Highway 169; thence along U.S. Highway 169 to U.S. Highway 2; thence along U.S. Highway 2 to the point of beginning.

Subp. 36. **Registration Block 171.** Deer And Bear Registration Block 171 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 2 and U.S. Highway 169 at Grand Rapids; thence along U.S. Highway 169 to State Trunk Highway (STH) 200; thence along STH 200 to the east boundary of the Leech Lake Indian Reservation; thence along the east and south boundaries of said reservation to U.S. Highway 2 at Deer River; thence along U.S. Highway 2 to the point of beginning.

Subp. 37. **Registration Block 172.** Deer And Bear Registration Block 172 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 371 and the south boundary of the Leech Lake Indian Reservation; thence along said boundary to STH 200; thence along STH 200 to STH 6; thence along STH 6 to County State Aid Highway (CSAH) 1, Crow Wing County; thence along CSAH 1 to CSAH 2, Cass County; thence along CSAH 2 to STH 371; thence along STH 371 to the point of beginning.

Subp. 38. **Registration Block 173.** Deer And Bear Registration Block 173 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 200 and STH 6; thence along STH 200 to U.S. Highway 169; thence along U.S. Highway 169 to STH 210; thence along STH 210 to STH 6; thence along STH 6 to the point of beginning.

Subp. 39. **Registration Block 174.** Deer And Bear Registration Block 174 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 169 and State Trunk Highway (STH) 200; thence along STH 200 to STH 65; thence along STH 65 to STH 210; thence along STH 210 to U.S. Highway 169; thence along U.S. Highway 169 to the point of beginning.

Subp. 40. **Registration Block 175.** Deer And Bear Registration Block 175 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and STH 65; thence along STH 1 to U.S. Highway 53; thence along U.S. Highway 53 to U.S. Highway 169; thence along U.S. Highway 169 to STH 65; thence along STH 65 to the point of beginning.

Subp. 41. **Registration Block 176.** Deer And Bear Registration Block 176 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and U.S. Highway 53; thence along STH 1 to STH 135; thence along STH 135 to County State Aid Highway (CSAH) 26, St. Louis County; thence along CSAH 26 to the Soudan-Two Harbors Branch of the Duluth, Missabe and Iron Range Railroad (DM&IR); thence along the DM&IR to Allen Junction; thence along County Road (CR) 565 to County State Aid Highway (CSAH) 110, St. Louis County; thence along CSAH 110 to CSAH 100, St. Louis County; thence along CSAH 100 to STH 135; thence along STH 135 to U.S. Highway 53; thence along U.S. Highway 53 to the point of beginning.

Subp. 42. **Registration Block 177.** Deer And Bear Registration Block 177 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 169 and State Trunk Highway (STH) 65 at Nashauk; thence along U.S. Highway 169 to County State Aid Highway (CSAH) 5, St. Louis County; thence along CSAH 5 to CSAH 133, St. Louis County; thence along CSAH 133 to CSAH 25, Itasca County; thence along CSAH 25 to U.S. Highway 2; thence along U.S. Highway 2 to STH 65; thence along STH 65 to the point of beginning.

Subp. 43. **Registration Block 178.** Deer And Bear Registration Block 178 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 169 and U.S. Highway 53 at Virginia; thence along U.S. Highway 53 to County State Aid Highway (CSAH) 133, St. Louis County; thence along CSAH 133 to CSAH 5, St. Louis County; thence along CSAH 5 to U.S. Highway 169; thence along U.S. Highway 169 to the point of beginning.

Subp. 44. **Registration Block 179.** Deer And Bear Registration Block 179 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 135 and U.S. Highway 53 at Virginia; thence along STH 135 to County State Aid Highway (CSAH)

100, St. Louis County; thence along CSAH 100 to CSAH 110, St. Louis County; thence along CSAH 110 to County Road (CR) 565; thence along CR 565 to Allen Junction; thence along the Duluth, Missabe and Iron Range Railroad to CSAH 547, St. Louis County; thence along CSAH 547 to CSAH 4, St. Louis County; thence along CSAH 4 to CSAH 49, St. Louis County; thence along CSAH 49 to U.S. Highway 53; thence along U.S. Highway 53 to the point of beginning.

Subp. 45. Registration Block 180. Deer And Bear Registration Block 180 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 53 and the east boundary of the state at Duluth; thence along U.S. Highway 53 to County State Aid Highway (CSAH) 49; thence along CSAH 49 to CSAH 4, St. Louis County; thence along CSAH 4 to CSAH 547, St. Louis County; thence along CSAH 547 to the Duluth, Missabe and Iron Range Railroad (DM&IR); thence along the DM&IR to the shore of Lake Superior; thence due south to the east boundary of the state; thence along the east boundary of the state to the point of beginning.

Subp. 46. Registration Block 181. Deer And Bear Registration Block 181 consists of that portion of the state lying within the following described boundary, except that portion known as the Fond du Lac Indian Reservation:

Beginning at the intersection of State Trunk Highway (STH) 73 and STH 210; thence along STH 73 to County State Aid Highway (CSAH) 133, St. Louis County; thence along CSAH 133 to U.S. Highway 53; thence along U.S. Highway 53 to U.S. Highway 61; thence along U.S. Highway 61 to STH 210; thence along STH 210 to the point of beginning.

Subp. 47. Registration Block 182. Deer And Bear Registration Block 182 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 2 and State Trunk Highway (STH) 65; thence along U.S. Highway 2 to County State Aid Highway (CSAH) 25, Itasca County; thence along CSAH 25 to CSAH 133, St. Louis County; thence along CSAH 133 to STH 73; thence along STH 73 to STH 210; thence along STH 210 to STH 65; thence along STH 65 to the point of beginning.

Subp. 48. Registration Block 183. Deer And Bear Registration Block 183 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 210 and STH 73; thence along STH 210 to U.S. Highway 61; thence along U.S. Highway 61 to U.S. Highway 53; thence along U.S. Highway 53 to the east boundary of the state; thence along the east boundary of the state to County State Aid Highway (CSAH) 8, Carlton County; thence along CSAH 8 to STH 23; thence along STH 23 to CSAH 22, Pine County; thence along CSAH 22 to CSAH 32, Pine County; thence along CSAH 32 to STH 23; thence along STH 23 to U.S. Highway 61; thence along U.S. Highway 61 to STH 27; thence along STH 27 to STH 73; thence along STH 73 to the point of beginning.

Subp. 49. Registration Block 184. Deer And Bear Registration Block 184 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the east boundary of the state and County State Aid Highway (CSAH) 8, Carlton County; thence along CSAH 8 to State Trunk Highway (STH) 23; thence along STH 23 to CSAH 22, Pine County; thence along CSAH 22 to CSAH 32, Pine County; thence along CSAH 32 to the east boundary of the state; thence along the east boundary of the state to the point of beginning.

Subp. 50. Registration Block 194. Deer And Bear Registration Block 194 consists of that portion of the state known as the Grand Portage Indian Reservation.

Subp. 51. Registration Block 195. Deer And Bear Registration Block 195 consists of that portion of the state within the boundaries of the Nett Lake Indian Reservation.

Subp. 52. Registration Block 197. Deer And Bear Registration Block 197 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the north boundary of the Leech Lake Indian Reservation and County State Aid Highway (CSAH) 39, Beltrami County; thence

along CSAH 39 to CSAH 20, Beltrami County; thence along CSAH 20 to CSAH 53, Beltrami County; thence along CSAH 53 to CSAH 12, Beltrami County; thence along CSAH 12 to CSAH 51, Beltrami County; thence along CSAH 51 to CSAH 8, Beltrami County; thence along CSAH 8 to CSAH 25, Beltrami County; thence along CSAH 25 to CSAH 4, Beltrami County; thence along CSAH 4 to CSAH 46, Hubbard County; thence along CSAH 46 to U.S. Highway 2; thence east along U.S. Highway 2 to the east boundary of the Leech Lake Indian Reservation; thence along the east and north boundaries of the reservation to the point of beginning.

Subp. 53. Registration Block 198. Deer And Bear Registration Block 198 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 2 and County State Aid Highway (CSAH) 46, Hubbard County; thence along U.S. Highway 2 to CSAH 45, Hubbard County; thence along CSAH 45 to CSAH 9, Hubbard County; thence along CSAH 9 to CSAH 69, Cass County; thence along CSAH 69 to CSAH 5, Hubbard County; thence along CSAH 5 to CSAH 39, Hubbard County; thence along CSAH 39 to County Road (CR) 94, Hubbard County; thence along CR 94 to CSAH 31, Hubbard County; thence along CSAH 31 to State Trunk Highway (STH) 200; thence along STH 200 to U.S. Highway 371; thence along U.S. Highway 371 to the south boundary of the Leech Lake Indian Reservation; thence along the south and east boundaries of the reservation to the intersection with U.S. Highway 2; thence west along U.S. Highway 2 to the point of beginning.

Subp. 54. Registration Block 199. Deer And Bear Registration Block 199 consists of that portion of the state known as the Fond du Lac Indian Reservation.

Subp. 55. Registration Block 201. Deer And Bear Registration Block 201 consists of that portion of the state lying within the following described boundary:

Beginning at the junction of the west boundary of Roseau County and the north boundary of the state; thence along the west boundary of Roseau County to its junction with County State Aid Highway (CSAH) 7, Roseau County; thence along CSAH 7 to CSAH 10, Roseau County; thence along CSAH 10 to CSAH 3, Roseau County; thence along CSAH 3 to the southwest corner of Section 31, Township 164 North, Range 41 West; thence due north along the section lines to a junction with the north boundary of the state; thence along the north boundary of the state to the point of beginning.

Subp. 56. Registration Block 202. Deer And Bear Registration Block 202 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 32 and County State Aid Highway (CSAH) 6, Marshall County; thence along CSAH 6 to County Road (CR) 133, Marshall County; thence along CR 133 to CSAH 54, Marshall County; thence along CSAH 54 to CR 134, Marshall County; thence along CR 134 to STH 89; thence along STH 89 to CSAH 48, Marshall County; thence along CSAH 48 to CSAH 49, Marshall County; thence along CSAH 49 to the Marshall-Roseau County boundary; thence along the Marshall-Roseau County boundary to STH 32; thence along STH 32 to the point of beginning.

Subp. 57. Registration Block 203. Deer And Bear Registration Block 203 consists of that portion of the state within the boundaries of Agassiz National Wildlife Refuge plus the Elm Lake, Eckvoll, and Mud Lac Wildlife Areas.

Subp. 58. Registration Block 204. Deer And Bear Registration Block 204 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 59 and the north boundary of the state; thence along the north boundary of the state to the west boundary of Roseau County; thence along the west boundary of Roseau County to County State Aid Highway (CSAH) 7, Roseau County; thence along CSAH 7 to CSAH 10, Roseau County; thence along CSAH 10 to CSAH 3, Roseau County; thence along CSAH 3 to the southwest corner of Section 31, Township 164 North, Range 41 West; thence due north along the section lines to the north boundary of the state; thence along the

north boundary of the state to State Trunk Highway (STH) 310; thence along STH 310 to STH 11; thence along STH 11 to U.S. Highway 59; thence along U.S. Highway 59 to the point of beginning.

Subp. 59. **Registration Block 205.** Deer And Bear Registration Block 205 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 310 with the north boundary of the state; thence along the north boundary of the state (49th parallel of North Latitude) to the east boundary of the state (on Lake of the Woods); thence along the east boundary of the state to STH 72; thence along STH 72 to STH 11; thence along STH 11 to the southeast corner of Section 36, Township 162 North, Range 35 West; thence due west to County State Aid Highway (CSAH) 2, Roseau County; thence along CSAH 2 to STH 89; thence along STH 89 to STH 310; thence along STH 310 to the point of beginning.

Subp. 60. **Registration Block 206.** Deer And Bear Registration Block 206 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 32 and STH 11; thence along STH 11 to STH 89; thence along STH 89 to County State Aid Highway (CSAH) 2, Roseau County; thence along CSAH 2 to CSAH 9, Roseau County; thence along CSAH 9 to CSAH 54, Marshall County; thence along CSAH 54 to County Road (CR) 134, Marshall County; thence along CR 134 to STH 89; thence along STH 89 to CSAH 48, Marshall County; thence along CSAH 48 to CSAH 49, Marshall County; thence along CSAH 49 to the Marshall-Roseau County boundary; thence along the Marshall-Roseau County boundary to STH 32; thence along STH 32 to the point of beginning.

Subp. 61. **Registration Block 207.** Deer And Bear Registration Block 207 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 11 and U.S. Highway 59; thence along STH 11 to STH 32; thence along STH 32 to STH 1; thence along STH 1 to U.S. Highway 59; thence along U.S. Highway 59 to the point of beginning.

Subp. 62. **Registration Block 208.** Deer And Bear Registration Block 208 consists of that portion of the state lying within the following described boundary, except that portion described as Registration Block 203:

Beginning at the intersection of State Trunk Highway (STH) 32 and County State Aid Highway (CSAH) 6, Marshall County; thence along CSAH 6 to STH 89; thence along County Road (CR) 133, Marshall County, to CSAH 54, Marshall County; thence along CSAH 54 to CSAH 28, Pennington County; thence along CSAH 28 to STH 1; thence along STH 1 to STH 32; thence along STH 32 to the point of beginning.

Subp. 63. **Registration Block 209.** Deer And Bear Registration Block 209 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and U.S. Highway 59; thence along STH 1 to the west boundary of the Red Lake Indian Reservation; thence along the west boundary of the reservation to County State Aid Highway (CSAH) 5, Beltrami County; thence along CSAH 5 to STH 92; thence along STH 92 to U.S. Highway 59; thence along U.S. Highway 59 to the point of beginning.

Subp. 64. **Registration Block 210.** Deer And Bear Registration Block 210 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 92 and U.S. Highway 59; thence along STH 92 to the north boundary of the White Earth Indian Reservation; thence west along said boundary to U.S. Highway 59; thence along U.S. Highway 59 to the point of beginning.

Subp. 65. **Registration Block 211.** Deer And Bear Registration Block 211 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 72 and STH 11; thence along STH 72 to County State Aid Highway (CSAH) 77, Lake of the

Woods County; thence along CSAH 77 to the Rapid River Forest Road; thence along the Rapid River Forest Road to the South Branch of the Rapid River; thence along the north shore of the river to the Faunce Butterfield Forest Road; thence along the Faunce Butterfield Forest Road to Dick's Parkway Forest Road; thence along Dick's Parkway Forest Road to the Winner Forest Road; thence along the Winner Forest Road to CSAH 18, Roseau County; thence along CSAH 18 to CSAH 9, Roseau County; thence along CSAH 9 to CSAH 2, Roseau County; thence along CSAH 2 to the southeast corner of Section 36, Township 162 North, Range 36 West; thence due east to an intersection with STH 11; thence along STH 11 to the point of beginning.

Subp. 66. **Registration Block 212.** Deer And Bear Registration Block 212 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 18, Roseau County, and CSAH 9, Roseau County; thence along CSAH 18 to the Winner Forest Road; thence along the Winner Forest Road to Dick's Parkway Forest Road; thence along Dick's Parkway Forest Road to the Faunce Butterfield Forest Road; thence along the Faunce Butterfield Forest Road to the South Branch of the Rapid River; thence along the north bank of the river to Rapid River Forest Road; thence along the Rapid River Forest Road to CSAH 77, Lake of the Woods County; thence along CSAH 77 to State Trunk Highway (STH) 72; thence along STH 72 to the Tamarac River; thence along the south shore of the Tamarac River to Upper Red Lake; thence along the north shore of Upper Red Lake to the boundary of the Red Lake Indian Reservation; thence along the north boundary of the reservation to the west boundary of Beltrami County; thence due west to CSAH 54, Marshall County; thence north along CSAH 54 to CSAH 9, Roseau County; thence along CSAH 9 to the point of beginning.

Subp. 67. **Registration Block 213.** Deer And Bear Registration Block 213 consists of that portion of the state known as the Red Lake Indian Reservation.

Subp. 68. **Registration Block 214.** Deer And Bear Registration Block 214 consists of that portion of the state north of the 49th parallel of North Latitude commonly known as the Northwest Angle.

Subp. 69. **Registration Block 221.** Deer And Bear Registration Block 221 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 27 and County State Aid Highway (CSAH) 40, Morrison County; thence along CSAH 40 to CSAH 39, Morrison County; thence along CSAH 39 to CSAH 33, Morrison County; thence along CSAH 33 to CSAH 26, Morrison County; thence along CSAH 26 to CSAH 30, Morrison County; thence along CSAH 30 to CSAH 3, Benton County; thence along CSAH 3 to STH 25; thence along STH 25 to STH 95; thence along STH 95 to STH 23; thence along STH 23 to the Mississippi River; thence along the east shore of the Mississippi River to a point due west of the junction of CSAH 48, Morrison County, and STH 371; thence due east to said junction; thence along CSAH 48 to STH 25; thence along STH 25 to STH 27; thence along STH 27 to the point of beginning.

Subp. 70. **Registration Block 222.** Deer And Bear Registration Block 222 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 27 and U.S. Highway 169; thence along U.S. Highway 169 to STH 95; thence along STH 95 to STH 25; thence along STH 25 to County State Aid Highway (CSAH) 3, Benton County; thence along CSAH 3 to CSAH 30, Morrison County; thence along CSAH 30 to CSAH 26, Morrison County; thence along CSAH 26 to CSAH 33, Morrison County; thence along CSAH 33 to CSAH 39, Morrison County; thence along CSAH 39 to CSAH 40, Morrison County; thence along CSAH 40 to STH 27; thence along STH 27 to the point of beginning.

Subp. 71. **Registration Block 223.** Deer And Bear Registration Block 223 consists of that portion of the state lying within the following described boundary, except that part comprising Block 244:

Beginning at the intersection of State Trunk Highway (STH) 23 and the east bank of the Mississippi River at St. Cloud; thence along STH 23 to STH 95; thence along STH 95 to U.S. Highway 169; thence along U.S. Highway 169 to STH 101; thence along STH 101 to the east bank of the Mississippi River; thence along the east bank of the Mississippi River to the point of beginning.

Subp. 72. **Registration Block 224.** Deer And Bear Registration Block 224 consists of that portion of the state known as the Sherburne National Wildlife Refuge.

Subp. 73. **Registration Block 225.** Deer And Bear Registration Block 225 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 169 and State Trunk Highway (STH) 23 at Milaca; thence along STH 23 to STH 65; thence along STH 65 to STH 70; thence along STH 70 to the east boundary of the state; thence along the east boundary of the state to U.S. Highway 8; thence along U.S. Highway 8 to STH 95; thence along STH 95 to U.S. Highway 169; thence along U.S. Highway 169 to the point of beginning.

Subp. 74. **Registration Block 226.** Deer And Bear Registration Block 226 consists of that portion of the state lying within the following described boundary, except that part comprising Block 235:

Beginning at the intersection of State Trunk Highway (STH) 95 and U.S. Highway 169 at Princeton; thence south along U.S. Highway 169 to County State Aid Highway (CSAH) 4, Sherburne County; thence along CSAH 4 to CSAH 8, Isanti County; thence along CSAH 8 to CSAH 7, Isanti County; thence along CSAH 7 to CSAH 28, Anoka County; thence along CSAH 28 to CSAH 24, Anoka County; thence along CSAH 24 to STH 65; thence along STH 65 to CSAH 9, Isanti County; thence along CSAH 9 to CSAH 17, Chisago County; thence along CSAH 17 to Interstate 35 (I-35); thence south along I-35 to STH 97; thence along STH 97 to STH 95; thence due east to the east boundary of the state; thence along the east boundary of the state to U.S. Highway 8; thence along U.S. Highway 8 to STH 95; thence along STH 95 to the point of beginning.

Subp. 75. **Registration Block 227.** Deer And Bear Registration Block 227 consists of that portion of the state lying within the following described boundary, except that part comprising Block 235:

Beginning at the intersection of County State Aid Highway (CSAH) 4, Sherburne County, and U.S. Highway 169; thence along CSAH 4 to CSAH 8, Isanti County; thence along CSAH 8 to CSAH 7, Isanti County; thence along CSAH 7 to CSAH 28, Anoka County; thence along CSAH 28 to CSAH 24, Anoka County; thence along CSAH 24 to State Trunk Highway (STH) 65; thence along STH 65 to CSAH 9, Isanti County; thence along CSAH 9 to CSAH 17, Chisago County; thence along CSAH 17 to Interstate 35 (I-35); thence south along I-35 to CSAH 14, Anoka County; thence along CSAH 14 to STH 242; thence along STH 242 to U.S. Highway 52; thence along U.S. Highway 52 to the east bank of the Mississippi River; thence along the east bank of said river to STH 101; thence along STH 101 to U.S. Highway 169; thence along U.S. Highway 169 to the point of beginning.

Subp. 76. **Registration Block 235.** Deer And Bear Registration Block 235 consists of that portion of the state known as the Carlos Avery Wildlife Management Area (including the Sunrise River Addition), Anoka and Chisago Counties.

Subp. 77. **Registration Block 236.** Deer And Bear Registration Block 236 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 52 and the east bank of the Mississippi River; thence along U.S. Highway 52 to State Trunk Highway (STH) 242; thence along STH 242 to County State Aid Highway (CSAH) 14, Anoka County; thence along CSAH 14 to Interstate 35 (I-35); thence along I-35 to STH 97; thence along STH 97 to STH 95; thence due east to the east boundary of the state;

thence along the east boundary of the state to the junction of the St. Croix and Mississippi Rivers; thence along the east bank of the Mississippi River to the point of beginning.

Subp. 78. Registration Block 244. Deer And Bear Registration Block 244 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 59 and the south boundary of the White Earth Indian Reservation; thence along said boundary to the boundary of the Tamarac National Wildlife Refuge; thence along the west, south, and east boundaries of the refuge to the south boundary of the White Earth Indian Reservation; thence along the south and east boundaries of said reservation to State Trunk Highway (STH) 113; thence along STH 113 to U.S. Highway 71; thence along U.S. Highway 71 to STH 87; thence along STH 87 to U.S. Highway 10; thence along U.S. Highway 10 to U.S. Highway 59; thence along U.S. Highway 59 to the point of beginning.

Subp. 79. Registration Block 245. Deer And Bear Registration Block 245 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 200 and U.S. Highway 71; thence along STH 200 to STH 371; thence along STH 371 to STH 87; thence along STH 87 to U.S. Highway 71; thence along U.S. Highway 71 to the boundary of Itasca State Park; thence along the east boundary of said park to U.S. Highway 71; thence along U.S. Highway 71 to the point of beginning.

Subp. 80. Registration Block 246. Deer And Bear Registration Block 246 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 71 and State Trunk Highway (STH) 87; thence along STH 87 to STH 371; thence along STH 371 to County State Aid Highway (CSAH) 11, Crow Wing County; thence along CSAH 11 to CSAH 17, Cass County; thence along CSAH 17 to CSAH 1, Cass County; thence along CSAH 1 to STH 210; thence along STH 210 to U.S. Highway 10; thence along U.S. Highway 10 to U.S. Highway 71; thence along U.S. Highway 71 to the point of beginning.

Subp. 81. Registration Block 247. Deer And Bear Registration Block 247 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 371 and STH 84; thence along STH 371 to County State Aid Highway (CSAH) 11, Crow Wing County; thence along CSAH 11 to CSAH 17, Cass County; thence along CSAH 17 to CSAH 1, Cass County; thence along CSAH 1 to the Crow Wing River; thence along the north shore of the Crow Wing River to its confluence with the Mississippi River; thence along the west shore of the Mississippi River to STH 210; thence along STH 210 to STH 25; thence along STH 25 to STH 18; thence along STH 18 to STH 6; thence along STH 6 to CSAH 1, Crow Wing County; thence along CSAH 1 to CSAH 2, Cass County; thence along CSAH 2 to STH 84; thence along STH 84 to the point of beginning.

Subp. 82. Registration Block 248. Deer And Bear Registration Block 248 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 10 and State Trunk Highway (STH) 210; thence along STH 210 to County State Aid Highway (CSAH) 1, Cass County; thence along CSAH 1 to the Crow Wing River; thence along the north shore of the Crow Wing River to its confluence with the Mississippi River; thence along the west bank of the Mississippi River to U.S. Highway 10; thence along U.S. Highway 10 to the point of beginning.

Subp. 83. Registration Block 249. Deer And Bear Registration Block 249 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the Mississippi River and State Trunk Highway (STH) 210 in Brainerd; thence along STH 210 to STH 25; thence along STH 25 to STH 18; thence along STH 18 to its junction with U.S. Highway 169; thence due east from said junction to the shore of Mille Lacs Lake; thence to the center of

Mille Lacs Lake; thence to the shore of Mille Lacs Lake due north of the junction of U.S. Highway 169 and County State Aid Highway (CSAH) 35, Mille Lacs County; thence due south to said junction; thence along U.S. Highway 169 to STH 27; thence along STH 27 to STH 25; thence along STH 25 to CSAH 48, Morrison County; thence along CSAH 48 to a junction with STH 371; thence due west to the Mississippi River; thence along the west bank of the river to the point of beginning.

Subp. 84. **Registration Block 251.** Deer And Bear Registration Block 251 consists of that portion of the state known as the Tamarac National Wildlife Refuge.

Subp. 85. **Registration Block 284.** Deer And Bear Registration Block 284 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 89 and U.S. Highway 2; thence along STH 89 to the south boundary of the Red Lake Indian Reservation; thence along the south and east boundaries of said reservation to the southeast corner of Section 21, Township 151 North, Range 32 West; thence due east to STH 1; thence along STH 1 to STH 72; thence along STH 72 to U. S. Highway 71; thence along U.S. Highway 71 to County State Aid Highway (CSAH) 39, Beltrami County; thence along CSAH 39 to CSAH 20, Beltrami County; thence along CSAH 20 to CSAH 53, Beltrami County; thence along CSAH 53 to CSAH 12, Beltrami County; thence along CSAH 12 to CSAH 51, Beltrami County; thence along CSAH 51 to CSAH 8, Beltrami County; thence along CSAH 8 to CSAH 25, Beltrami County; thence along CSAH 25 to CSAH 4, Beltrami County; thence along CSAH 4 to CSAH 46, Hubbard County; thence along CSAH 46 to U.S. Highway 2; thence along U.S. Highway 2 to the point of beginning.

Subp. 86. **Registration Block 285.** Deer And Bear Registration Block 285 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 92 and U.S. Highway 2; thence along STH 92 to County State Aid Highway (CSAH) 5, Clearwater County; thence along CSAH 5 to the south boundary of the Red Lake Indian Reservation; thence along the south boundary of said reservation to STH 89; thence along STH 89 to U.S. Highway 2; thence along U.S. Highway 2 to the point of beginning.

Subp. 87. **Registration Block 286.** Deer And Bear Registration Block 286 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 2 and State Trunk Highway (STH) 92; thence along U.S. Highway 2 to County State Aid Highway (CSAH) 45, Hubbard County; thence along CSAH 45 to CSAH 9, Hubbard County; thence along CSAH 9 to CSAH 69, Cass County; thence along CSAH 69 to CSAH 5, Hubbard County; thence along CSAH 5 to CSAH 39, Hubbard County; thence along CSAH 39 to County Road (CR) 94, Hubbard County; thence along CR 94 to CSAH 31, Hubbard County; thence along CSAH 31 to STH 200; thence along STH 200 to the east boundary of Itasca State Park; thence along the east, north, and west boundaries of said park to STH 113; thence west along STH 113 to the line between Range 37 West and Range 38 West; thence north along said range line to the north boundary of the White Earth Indian Reservation; thence east along the north boundary of said reservation to STH 92; thence along STH 92 to the point of beginning.

Subp. 88. **Registration Block 287.** Deer And Bear Registration Block 287 consists of that portion of the state known as Itasca State Park.

Subp. 89. **Registration Block 297.** Deer And Bear Registration Block 297 consists of that portion of the state lying within the following described boundary:

Beginning on County State Aid Highway (CSAH) 3, Mahnommen County, at the north boundary of Mahnommen County; thence along CSAH 3 to State Trunk Highway (STH) 113; thence along STH 113 to CSAH 13, Mahnommen County; thence along CSAH 13 to CSAH 34, Becker County; thence along CSAH 34 to STH 224; thence along STH 224 to CSAH 23, Becker County; thence along CSAH 23 to the

south boundary of the White Earth Indian Reservation; thence along the south, west, and north boundaries of said reservation to the point of beginning.

Subp. 90. **Registration Block 298.** Deer And Bear Registration Block 298 consists of that portion of the state lying within the following described boundary:

Beginning on County State Aid Highway (CSAH) 3, Mahnomen County, at the north boundary of Mahnomen County; thence along CSAH 3 to State Trunk Highway (STH) 113; thence along STH 113 to CSAH 13, Mahnomen County; thence along CSAH 13 to CSAH 34, Becker County; thence along CSAH 34 to STH 224; thence along STH 224 to CSAH 23, Becker County; thence along CSAH 23 to the south boundary of the White Earth Indian Reservation; thence along said boundary to the west boundary of the Tamarac National Wildlife Refuge; thence along the west, north, and east boundaries of said refuge to the south boundary of the White Earth Indian Reservation; thence along the south and east boundaries of said reservation to STH 113; thence along STH 113 to the boundary line between Range 37 West and Range 38 West; thence along said range line to the north boundary of the White Earth Indian Reservation; thence along the north boundary of said reservation to the point of beginning.

Subp. 91. **Registration Block 337.** Deer And Bear Registration Block 337 consists of that portion of the state lying within the following described boundary:

Beginning at the confluence of the Crow and Mississippi Rivers; thence along the east bank of the Mississippi River to U.S. Highway 212; thence along U.S. Highway 212 to State Trunk Highway (STH) 25; thence along STH 25 to the South Fork of the Crow River; thence along the east bank of the South Fork of the Crow River to the confluence with the Crow River; thence along the east bank of the Crow River to the point of beginning.

Subp. 92. **Registration Block 338.** Deer And Bear Registration Block 338 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 212 and State Trunk Highway (STH) 25; thence along STH 25 to the Minnesota River; thence along the east bank of the Minnesota River to STH 19; thence along STH 19 to Interstate Highway 35 (I-35); thence along I-35 to U.S. Highway 212; thence along U.S. Highway 212 to the point of beginning.

Subp. 93. **Registration Block 339.** Deer And Bear Registration Block 339 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of Interstate Highway 35 (I-35) and State Trunk Highway (STH) 19; thence along STH 19 to the Little Cannon River; thence along the west bank of the Little Cannon River to its confluence with the Cannon River; thence along the north bank of the Cannon River to U.S. Highway 61; thence along U.S. Highway 61 to U.S. Highway 63; thence along U.S. Highway 63 to the east boundary of the state; thence along the east boundary of the state to the confluence of the Mississippi and St. Croix Rivers; thence along the east bank of the Mississippi River to U.S. Highway 212; thence along U.S. Highway 212 to I-35; thence along I-35 to the point of beginning.

Subp. 94. **Registration Block 341.** Deer And Bear Registration Block 341 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 19 and U.S. Highway 52; thence along U.S. Highway 52 to STH 57; thence along STH 57 to County State Aid Highway (CSAH) 24, Dodge County; thence along CSAH 24 to CSAH 13, Olmsted County; thence along CSAH 13 to the municipal boundary of Pine Island; thence along the municipal boundary of Pine Island to U.S. Highway 52; thence along U.S. Highway 52 to CSAH 12, Olmsted County; thence along CSAH 12 to U.S. Highway 63; thence along U.S. Highway 63 to U.S. Highway 61; thence due east to the east boundary of the state; thence along the east boundary of the state to U.S. Highway 63; thence along U.S. Highway 63 to U.S. Highway 61; thence along U.S. Highway 61 to the Cannon River; thence along the north bank of the Cannon River to the west bank of the Little Cannon River; thence along the

west bank of the Little Cannon River to STH 19; thence along STH 19 to the point of beginning.

Subp. 95. Registration Block 342. Deer And Bear Registration Block 342 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 247 and U.S. Highway 63; thence along U.S. Highway 63 to U.S. Highway 61; thence due east to the east boundary of the state; thence along the east boundary of the state to the south boundary of Wabasha County; thence along the south boundary of Wabasha County to U.S. Highway 61; thence along U.S. Highway 61 to County State Aid Highway (CSAH) 14, Wabasha County; thence along CSAH 14 to STH 42; thence along STH 42 to STH 247; thence along STH 247 to the point of beginning.

Subp. 96. Registration Block 343. Deer And Bear Registration Block 343 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 247 and County State Aid Highway (CSAH) 4, Wabasha County; thence along CSAH 4 to CSAH 10, Olmsted County; thence along CSAH 10 to CSAH 9, Olmsted County; thence along CSAH 9 to CSAH 22, Winona County; thence along CSAH 22 to STH 74; thence along STH 74 to STH 30; thence along STH 30 to CSAH 13, Dodge County; thence along CSAH 13 to U.S. Highway 14; thence along U.S. Highway 14 to STH 57; thence along STH 57 to CSAH 24, Dodge County; thence along CSAH 24 to CSAH 13, Olmsted County; thence along CSAH 13 to U.S. Highway 52; thence along U.S. Highway 52 to CSAH 12, Olmsted County; thence along CSAH 12 to STH 247; thence along STH 247 to the point of beginning.

Subp. 97. Registration Block 344. Deer And Bear Registration Block 344 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 42 and County State Aid Highway (CSAH) 4, Wabasha County; thence along CSAH 4 to CSAH 10, Olmsted County; thence along CSAH 10 to CSAH 9, Olmsted County; thence along CSAH 9 to CSAH 22, Winona County; thence along CSAH 22 to STH 74; thence along STH 74 to U.S. Highway 14; thence along U.S. Highway 14 to CSAH 33, Winona County; thence along CSAH 33 to STH 248; thence along STH 248 to CSAH 31, Winona County; thence along CSAH 31 to CSAH 28, Winona County; thence along CSAH 28 to CSAH 25, Winona County; thence along CSAH 25 to U.S. Highway 61; thence along U.S. Highway 61 to CSAH 14, Wabasha County; thence along CSAH 14 to STH 42; thence along STH 42 to the point of beginning.

Subp. 98. Registration Block 345. Deer And Bear Registration Block 345 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 74 and STH 30; thence along STH 30 to STH 43; thence along STH 43 to the east boundary of the state; thence along the east boundary of the state to the south boundary of Wabasha County; thence due west along the south boundary of Wabasha County to U.S. Highway 61; thence along U.S. Highway 61 to County State Aid Highway (CSAH) 25, Winona County; thence along CSAH 25 to CSAH 28, Winona County; thence along CSAH 28 to CSAH 31, Winona County; thence along CSAH 31 to STH 248; thence along STH 248 to CSAH 33, Winona County; thence along CSAH 33 to U.S. Highway 14; thence along U.S. Highway 14 to STH 74; thence along STH 74 to the point of beginning.

Subp. 99. Registration Block 346. Deer And Bear Registration Block 346 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 43 and the Root River; thence along the Root River to the east boundary of the state; thence along the east boundary of the state to STH 43; thence along STH 43 to the point of beginning.

Subp. 100. Registration Block 347. Deer And Bear Registration Block 347 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 63 and State Trunk Highway (STH) 30; thence along U.S. Highway 63 to the south boundary of the state; thence along the south boundary of the state to U.S. Highway 52; thence along U.S. Highway 52 to STH 30; thence along STH 30 to the point of beginning.

Subp. 101. **Registration Block 348.** Deer And Bear Registration Block 348 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 30 and U.S. Highway 52; thence along U.S. Highway 52 to STH 139; thence along STH 139 to the south boundary of the state; thence along the south boundary of the state to County State Aid Highway (CSAH) 28, Fillmore County; thence along CSAH 28 to STH 44; thence along STH 44 to STH 43; thence along STH 43 to STH 30; thence along STH 30 to the point of beginning.

Subp. 102. **Registration Block 349.** Deer And Bear Registration Block 349 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the Root River and State Trunk Highway (STH) 43; thence along STH 43 to STH 44; thence along STH 44 to County State Aid Highway (CSAH) 28, Fillmore County; thence along CSAH 28 to the south boundary of the state; thence along the south and east boundaries of the state to the mouth of the Root River; thence up the Root River to the point of beginning.

Subp. 103. **Registration Block 401.** Deer And Bear Registration Block 401 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 75 and the north boundary of the state; thence along U.S. Highway 75 to U.S. Highway 2; thence along U.S. Highway 2 to the west boundary of the state; thence along the west and north boundaries of the state to the point of beginning.

Subp. 104. **Registration Block 402.** Deer And Bear Registration Block 402 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 2 and the west boundary of the state; thence along U.S. Highway 2 to State Trunk Highway (STH) 9; thence along STH 9 to U.S. Highway 10; thence along U.S. Highway 10 to the west boundary of the state; thence along the west boundary of the state to the point of beginning.

Subp. 105. **Registration Block 403.** Deer And Bear Registration Block 403 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 75 and the north boundary of the state; thence along the north boundary of the state to U.S. Highway 59; thence along U.S. Highway 59 to State Trunk Highway (STH) 11; thence along STH 11 to U.S. Highway 75; thence along U.S. Highway 75 to the point of beginning.

Subp. 106. **Registration Block 404.** Deer And Bear Registration Block 404 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 11 and U.S. Highway 75; thence along STH 11 to U.S. Highway 59; thence along U.S. Highway 59 to STH 1; thence along STH 1 to U.S. Highway 75; thence along U.S. Highway 75 to the point of beginning.

Subp. 107. **Registration Block 405.** Deer And Bear Registration Block 405 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 1 and U.S. Highway 75; thence along STH 1 to STH 32; thence along STH 32 to STH 102; thence along STH 102 to STH 9; thence along STH 9 to U.S. Highway 2; thence along U.S. Highway 2 to U.S. Highway 75; thence along U.S. Highway 75 to the point of beginning.

Subp. 108. **Registration Block 406.** Deer And Bear Registration Block 406 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 59 and State Trunk Highway (STH) 32; thence along U.S. Highway 59 to County State Aid Highway (CSAH) 1, Polk County; thence along CSAH 1 to STH 32; thence along STH 32 to the point of beginning.

Subp. 109. **Registration Block 407.** Deer And Bear Registration Block 407 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 9 and STH 102; thence along STH 102 to STH 32; thence along STH 32 to U.S. Highway 10; thence along U.S. Highway 10 to STH 9; thence along STH 9 to the point of beginning.

Subp. 110. **Registration Block 408.** Deer And Bear Registration Block 408 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 32 and County State Aid Highway (CSAH) 1, Polk County; thence along CSAH 1 to U.S. Highway 59; thence along U.S. Highway 59 to the north boundary of the White Earth Indian Reservation; thence west, south, and east along the boundary of said reservation to U.S. Highway 59; thence along U.S. Highway 59 to U.S. Highway 10; thence along U.S. Highway 10 to STH 32; thence along STH 32 to the point of beginning.

Subp. 111. **Registration Block 409.** Deer And Bear Registration Block 409 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 10 and State Trunk Highway (STH) 87; thence along STH 87 to U.S. Highway 71; thence along U.S. Highway 71 to U.S. Highway 10; thence along U.S. Highway 10 to the point of beginning.

Subp. 112. **Registration Block 410.** Deer And Bear Registration Block 410 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 10 and U.S. Highway 59; thence along U.S. Highway 10 to State Trunk Highway (STH) 78; thence along STH 78 to STH 210; thence along STH 210 to Interstate Highway 94 (I-94); thence along I-94 to STH 34; thence along STH 34 to STH 32; thence along STH 32 to U.S. Highway 10; thence along U.S. Highway 10 to the point of beginning.

Subp. 113. **Registration Block 411.** Deer And Bear Registration Block 411 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 10 and U.S. Highway 71; thence along U.S. Highway 71 to County State Aid Highway (CSAH) 22, Todd County; thence along CSAH 22 to CSAH 46, Otter Tail County; thence along CSAH 46 to State Trunk Highway (STH) 235; thence along STH 235 to CSAH 38, Otter Tail County; thence along CSAH 38 to STH 78; thence along STH 78 to U.S. Highway 10; thence along U.S. Highway 10 to the point of beginning.

Subp. 114. **Registration Block 412.** Deer And Bear Registration Block 412 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 210 and Interstate Highway 94 (I-94); thence along STH 210 to STH 78; thence along STH 78 to County State Aid Highway (CSAH) 38, Otter Tail County; thence along CSAH 38 to STH 235; thence along STH 235 to STH 29; thence along STH 29 to STH 28; thence along STH 28 to U.S. Highway 59; thence along U.S. Highway 59 to I-94; thence along I-94 to the point of beginning.

Subp. 115. **Registration Block 413.** Deer And Bear Registration Block 413 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 46, Otter Tail County, and State Trunk Highway (STH) 29; thence along STH 29 to STH 28; thence along STH 28 to U.S. Highway 71; thence along U.S. Highway 71 to CSAH 22, Todd County; thence along CSAH 22 to CSAH 46, Otter Tail County; thence along CSAH 46 to the point of beginning.

Subp. 116. **Registration Block 414.** Deer And Bear Registration Block 414 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 71 and U.S. Highway 10; thence along U.S. Highway 10 to State Trunk Highway (STH) 27; thence along STH 27 to U.S. Highway 71; thence along U.S. Highway 71 to the point of beginning.

Subp. 117. **Registration Block 415.** Deer And Bear Registration Block 415 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 27 and U.S. Highway 71; thence along U.S. Highway 71 to Interstate (I) 94; thence along I 94 to County State Aid Highway (CSAH) 75, Stearns County; thence along CSAH 75 to STH 23; thence along STH 23 to the east bank of the Mississippi River; thence along the east bank of the Mississippi River to STH 27; thence along STH 27 to the point of beginning.

Subp. 118. **Registration Block 416.** Deer And Bear Registration Block 416 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 59 and State Trunk Highway (STH) 28; thence along STH 28 to STH 104; thence along STH 104 to U.S. Highway 12; thence along U.S. Highway 12 to STH 9; thence along STH 9 to STH 28; thence along STH 28 to the point of beginning.

Subp. 119. **Registration Block 417.** Deer And Bear Registration Block 417 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 28 and STH 104; thence along STH 104 to U.S. Highway 12; thence along U.S. Highway 12 to STH 4; thence along STH 4 to Interstate Highway 94 (I-94); thence along I-94 to STH 28; thence along STH 28 to the point of beginning.

Subp. 120. **Registration Block 418.** Deer And Bear Registration Block 418 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of Interstate (I) 94 and State Trunk Highway (STH) 4; thence along STH 4 to U.S. Highway 12; thence along U.S. Highway 12 to STH 15; thence along STH 15 to County State Aid Highway (CSAH) 75, Stearns County; thence along CSAH 75 to I 94; thence along I 94 to the point of beginning.

Subp. 121. **Registration Block 419.** Deer And Bear Registration Block 419 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 23 and STH 15; thence along STH 15 to U.S. Highway 12; thence along U.S. Highway 12 to the east bank of the Crow River at Delano; thence along the east bank of the Crow River to the confluence of the Crow River and the Mississippi River; thence along the northeast bank of the Mississippi River to STH 23; thence along STH 23 to the point of beginning.

Subp. 122. **Registration Block 420.** Deer And Bear Registration Block 420 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 10 and the west boundary of the state; thence along U.S. Highway 10 to State Trunk Highway (STH) 32; thence along STH 32 to STH 34; thence along STH 34 to Interstate Highway 94 (I-94); thence along I-94 to County State Aid Highway (CSAH) 24, Otter Tail County; thence along CSAH 24 to CSAH 26, Wilkin County; thence along CSAH 26 to its junction with U.S. Highway 75; thence due west to the west boundary of the state; thence along the west boundary of the state to the point of beginning.

Subp. 123. **Registration Block 421.** Deer And Bear Registration Block 421 consists of that portion of the state lying within the following described boundary:

Beginning at a point on the west boundary of the state due west of the junction of County State Aid Highway (CSAH) 26, Wilkin County, and U.S. Highway 75; thence due east to said junction; thence along CSAH 26 to CSAH 24, Otter Tail County; thence along CSAH 24 to Interstate Highway 94 (I-94); thence along I-94 to U.S. Highway 59; thence along U.S. Highway 59 to State Trunk Highway (STH) 55; thence along STH 55 to the west boundary of the state; thence along the west boundary of the state to the point of beginning.

Subp. 124. **Registration Block 422.** Deer And Bear Registration Block 422 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 55 and the west boundary of the state; thence along STH 55 to the west boundary of Grant County; thence along the west boundary of Grant County to the west boundary of Stevens County; thence along the west boundary of Stevens County to STH 28; thence

along STH 28 to the west boundary of the state; thence along the west boundary of the state to the point of beginning.

Subp. 125. **Registration Block 423.** Deer And Bear Registration Block 423 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 55 and U.S. Highway 59; thence along U.S. Highway 59 to STH 28; thence along STH 28 to the west boundary of Stevens County; thence along the west boundary of Stevens County to the west boundary of Grant County; thence along the west boundary of Grant County to STH 55; thence along STH 55 to the point of beginning.

Subp. 126. **Registration Block 424.** Deer And Bear Registration Block 424 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 28 and STH 9; thence along STH 9 to STH 29; thence along STH 29 to STH 40; thence along STH 40 to STH 7; thence along STH 7 to County State Aid Highway (CSAH) 25, Big Stone County; thence along CSAH 25 to CSAH 10, Big Stone County; thence along CSAH 10 to CSAH 21, Big Stone County; thence along CSAH 21 to STH 28; thence along STH 28 to the point of beginning.

Subp. 127. **Registration Block 425.** Deer And Bear Registration Block 425 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 12 and State Trunk Highway (STH) 29; thence along STH 29 to STH 7; thence along STH 7 to County State Aid Highway (CSAH) 4, Chippewa County; thence along CSAH 4 to STH 23; thence along STH 23 to U.S. Highway 212; thence along U.S. Highway 212 to U.S. Highway 71; thence along U.S. Highway 71 to U.S. Highway 12; thence along U.S. Highway 12 to the point of beginning.

Subp. 128. **Registration Block 426.** Deer And Bear Registration Block 426 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 12 and U.S. Highway 71; thence along U.S. Highway 71 to County State Aid Highway (CSAH) 4, Renville County; thence along CSAH 4 to State Trunk Highway (STH) 4; thence along STH 4 to STH 7; thence along STH 7 to STH 22; thence along STH 22 to U.S. Highway 12; thence along U.S. Highway 12 to the point of beginning.

Subp. 129. **Registration Block 427.** Deer And Bear Registration Block 427 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 7 and STH 4; thence along STH 4 to STH 19; thence along STH 19 to STH 15; thence along STH 15 to County State Aid Highway (CSAH) 1, Nicollet County; thence along CSAH 1 to STH 22; thence along STH 22 to CSAH 2, Nicollet County; thence along CSAH 2 to CSAH 9, Sibley County; thence along CSAH 9 to STH 19; thence along STH 19 to the Minnesota River; thence along the north shore of the Minnesota River to STH 25; thence along STH 25 to STH 5; thence along STH 5 to U.S. Highway 212; thence along U.S. Highway 212 to STH 22; thence along STH 22 to STH 7; thence along STH 7 to the point of beginning.

Subp. 130. **Registration Block 428.** Deer And Bear Registration Block 428 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 12 and State Trunk Highway (STH) 22; thence along STH 22 to U.S. Highway 212; thence along U.S. Highway 212 to STH 25; thence along STH 25 to the South Fork Crow River at Watertown; thence along the east bank of the South Fork Crow River to U.S. Highway 12 at Delano; thence along U.S. Highway 12 to the point of beginning.

Subp. 131. **Registration Block 431.** Deer And Bear Registration Block 431 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the west boundary of the state and State Trunk Highway (STH) 28; thence along STH 28 to County State Aid Highway (CSAH) 21, Big Stone County; thence along CSAH 21 to CSAH 10, Big Stone County; thence along CSAH 10 to CSAH 25, Big Stone County; thence along CSAH 25 to

STH 7; thence along STH 7 to U.S. Highway 12; thence along U.S. Highway 12 to the west boundary of the state; thence along the west boundary of the state to the point of beginning.

Subp. 132. **Registration Block 433.** Deer And Bear Registration Block 433 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of the west boundary of the state and U.S. Highway 12; thence along U.S. Highway 12 to State Trunk Highway (STH) 7; thence along STH 7 to STH 40; thence along STH 40 to STH 29; thence along STH 29 to STH 7; thence along STH 7 to U.S. Highway 212; thence along U.S. Highway 212 to County State Aid Highway (CSAH) 31, Lac qui Parle County; thence along CSAH 31 to CSAH 20, Lac qui Parle County; thence along CSAH 20 to STH 40; thence along STH 40 to STH 119; thence along STH 119 to CSAH 28, Lac qui Parle County; thence along CSAH 28 to U.S. Highway 75; thence along U.S. Highway 75 to CSAH 24, Lac qui Parle County; thence along CSAH 24 to the west boundary of the state; thence along the west boundary of the state to the point of beginning.

Subp. 133. **Registration Block 435.** Deer And Bear Registration Block 435 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 212 and State Trunk Highway (STH) 7; thence along STH 7 to County State Aid Highway (CSAH) 4, Chippewa County; thence along CSAH 4 to STH 23; thence along STH 23 to U.S. Highway 212; thence along U.S. Highway 212 to U.S. Highway 71; thence along U.S. Highway 71 to STH 19; thence along STH 19 to STH 273; thence along STH 273 to CSAH 9, Redwood County; thence along CSAH 9 to CSAH 1, Yellow Medicine County; thence along CSAH 1 to STH 67; thence along STH 67 to CSAH 2, Yellow Medicine County; thence along CSAH 2 to STH 23; thence along STH 23 to CSAH 43, Yellow Medicine County; thence along CSAH 43 to STH 67; thence along STH 67 to CSAH 8, Yellow Medicine County; thence along CSAH 8 to CSAH 19, Yellow Medicine County; thence along CSAH 19 to U.S. Highway 212; thence along U.S. Highway 212 to the point of beginning.

Subp. 134. **Registration Block 440.** Deer And Bear Registration Block 440 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 71 and County State Aid Highway (CSAH) 4, Renville County; thence along CSAH 4 to State Trunk Highway (STH) 4; thence along STH 4 to STH 19; thence along STH 19 to STH 15; thence along STH 15 to STH 257; thence along STH 257 to CSAH 20, Brown County; thence along CSAH 20 to CSAH 11, Brown County; thence along CSAH 11 to CSAH 24, Brown County; thence along CSAH 24 to STH 4; thence along STH 4 to STH 68; thence along STH 68 to STH 67; thence along STH 67 to U.S. Highway 71; thence along U.S. Highway 71 to the point of beginning.

Subp. 135. **Registration Block 442.** Deer And Bear Registration Block 442 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 19 and County State Aid Highway (CSAH) 9, Sibley County; thence along STH 19 to CSAH 11, LeSueur County; thence along CSAH 11 to STH 99; thence along STH 99 to CSAH 15, LeSueur County; thence along CSAH 15 to CSAH 26, Blue Earth County; thence along CSAH 26 to STH 60; thence along STH 60 to CSAH 6, Blue Earth County; thence along CSAH 6 to CSAH 22, Blue Earth County; thence along CSAH 22 to CSAH 19, Brown County; thence along CSAH 19 to STH 15; thence along STH 15 to CSAH 1, Nicollet County; thence along CSAH 1 to STH 22; thence along STH 22 to CSAH 3, Nicollet County; thence along CSAH 3 to CSAH 9, Sibley County; thence along CSAH 9 to the point of beginning.

Subp. 136. **Registration Block 443.** Deer And Bear Registration Block 443 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 15 and County State Aid Highway (CSAH) 19, Brown County; thence along CSAH 19 to CSAH 22,

Blue Earth County; thence along CSAH 22 to CSAH 6, Blue Earth County; thence along CSAH 6 to STH 60; thence along STH 60 to STH 22; thence along STH 22 to STH 30; thence along STH 30 to STH 15; thence along STH 15 to the point of beginning.

Subp. 137. **Registration Block 446.** Deer And Bear Registration Block 446 consists of that portion of the state lying within the following described boundary:

Beginning on State Trunk Highway (STH) 40 at the west boundary of the state; thence along the west boundary of the state to the south boundary of Yellow Medicine County; thence east along the south boundary of Yellow Medicine County to U.S. Highway 75; thence along U.S. Highway 75 to STH 40; thence along STH 40 to the point of beginning.

Subp. 138. **Registration Block 447.** Deer And Bear Registration Block 447 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 28, Lac qui Parle County, and U.S. Highway 75; thence along U.S. Highway 75 to the south boundary of Yellow Medicine County; thence along the south boundary of Yellow Medicine County to State Trunk Highway (STH) 23; thence along STH 23 to CSAH 43, Yellow Medicine County; thence along CSAH 43 to STH 67; thence along STH 67 to CSAH 8, Yellow Medicine County; thence along CSAH 8 to CSAH 19, Yellow Medicine County; thence along CSAH 19 to U.S. Highway 212; thence along U.S. Highway 212 to CSAH 31, Lac qui Parle County; thence along CSAH 31 to CSAH 20, Lac qui Parle County; thence along CSAH 20 to STH 40; thence along STH 40 to STH 119; thence along STH 119 to CSAH 28, Lac qui Parle County; thence along CSAH 28 to the point of beginning.

Subp. 139. **Registration Block 448.** Deer And Bear Registration Block 448 consists of that portion of the state lying within the following described boundary:

Beginning on the west boundary of the state at the north boundary of Lincoln County; thence along the west boundary of the state to U.S. Highway 14; thence along U.S. Highway 14 to the east boundary of Lincoln County; thence along the east boundary of Lincoln County to the north boundary of Lincoln County; thence along the north boundary of Lincoln County to the point of beginning.

Subp. 140. **Registration Block 449.** Deer And Bear Registration Block 449 consists of that portion of the state lying within the following described boundary:

Beginning at the northwest corner of Lyon County; thence along the west boundary of Lyon County to U.S. Highway 14; thence along U.S. Highway 14 to the east boundary of Lyon County; thence along said boundary to County State Aid Highway (CSAH) 22, Lyon County; thence along CSAH 22 to CSAH 9, Lyon County; thence along CSAH 9 to State Trunk Highway (STH) 23; thence along STH 23 to the north boundary of Lyon County; thence along the north boundary of Lyon County to the point of beginning.

Subp. 141. **Registration Block 450.** Deer And Bear Registration Block 450 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 22, Lyon County, and the west boundary of Redwood County; thence along said boundary to U.S. Highway 14; thence along U.S. Highway 14 to State Trunk Highway (STH) 4; thence along STH 4 to STH 68; thence along STH 68 to STH 67; thence along STH 67 to STH 273; thence along STH 273 to CSAH 9, Redwood County; thence along CSAH 9 to CSAH 1, Yellow Medicine County; thence along CSAH 1 to STH 67; thence along STH 67 to CSAH 2, Yellow Medicine County; thence along CSAH 2 to STH 23; thence along STH 23 to CSAH 9, Lyon County; thence along CSAH 9 to CSAH 22, Lyon County; thence along CSAH 22 to the point of beginning.

Subp. 142. **Registration Block 451.** Deer And Bear Registration Block 451 consists of that portion of the state lying within the following described boundary:

Beginning on U.S. Highway 14 at the west boundary of the state; thence along the west boundary of the state to the south boundary of Pipestone County; thence

along the south boundary of Pipestone County to U.S. Highway 75; thence along U.S. Highway 75 to State Trunk Highway (STH) 268; thence along STH 268 to County State Aid Highway (CSAH) 18, Pipestone County; thence along CSAH 18 to CSAH 1, Pipestone County; thence along CSAH 1 to CSAH 1, Murray County; thence along CSAH 1 to STH 91; thence along STH 91 to U.S. Highway 14; thence along U.S. Highway 14 to the point of beginning.

Subp. 143. **Registration Block 452.** Deer And Bear Registration Block 452 consists of that portion of the state lying within the following described boundary:

Beginning at the north boundary of Rock County at the west boundary of the state; thence along the west and south boundaries of the state to State Trunk Highway (STH) 91; thence along STH 91 to County State Aid Highway (CSAH) 1, Murray County; thence along CSAH 1 to CSAH 1, Pipestone County; thence along CSAH 1 to CSAH 18, Pipestone County; thence along CSAH 18 to STH 268; thence along STH 268 to U.S. Highway 75; thence along U.S. Highway 75 to the north boundary of Rock County; thence along the north boundary of Rock County to the point of beginning.

Subp. 144. **Registration Block 453.** Deer And Bear Registration Block 453 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 30 and STH 91; thence along STH 91 to the south boundary of the state; thence along the south boundary of the state to County State Aid Highway (CSAH) 3, Nobles County; thence along CSAH 3 to STH 264; thence along STH 264 to CSAH 1, Jackson County; thence along CSAH 1 to CSAH 1, Nobles County; thence along CSAH 1 to the south boundary of Murray County; thence along the south boundary of Murray County to the Chicago and North Western Railroad; thence northwest along said railroad to STH 62; thence along STH 62 to U.S. Highway 59; thence along U.S. Highway 59 to STH 30; thence along STH 30 to the point of beginning.

Subp. 145. **Registration Block 454.** Deer And Bear Registration Block 454 consists of that portion of the state lying within the following described boundary, except that part comprising Block 455:

Beginning at the intersection of U.S. Highway 14 and State Trunk Highway (STH) 91; thence along STH 91 to STH 30; thence along STH 30 to U.S. Highway 59; thence along U.S. Highway 59 to STH 62 at Fulda; thence along STH 62 to the Chicago and North Western Railroad; thence along said railroad to the south boundary of Murray County; thence along said boundary to the southwest corner of Cottonwood County; thence along the south boundary of Cottonwood County to County State Aid Highway (CSAH) 5, Cottonwood County; thence along CSAH 5 to STH 62; thence along STH 62 to U.S. Highway 71; thence along U.S. Highway 71 to U.S. Highway 14; thence along U.S. Highway 14 to the point of beginning.

Subp. 146. **Registration Block 455.** Deer And Bear Registration Block 455 consists of that portion of the state lying within the following described boundary:

Beginning at the junction of County State Aid Highway (CSAH) 6, Murray County, and CSAH 42, Murray County; thence along CSAH 42 to CSAH 3, Murray County; thence along CSAH 3 to the Chicago and North Western Railroad; thence along said railroad to the south boundary of Murray County; thence along said boundary to the southwest corner of Cottonwood County; thence along the south boundary of Cottonwood County to CSAH 5, Cottonwood County; thence along CSAH 5 to CSAH 13, Cottonwood County; thence along CSAH 13 to CSAH 6, Murray County; thence along CSAH 6 to the point of beginning.

Subp. 147. **Registration Block 456.** Deer And Bear Registration Block 456 consists of that portion of the state lying within the following described boundary:

Beginning on County State Aid Highway (CSAH) 1, Nobles County, at the south boundary of Murray County; thence along CSAH 1, Nobles County, to CSAH 1, Jackson County; thence along CSAH 1 to State Trunk Highway (STH) 264; thence along STH 264 to CSAH 3, Nobles County; thence along CSAH 3 to the south

boundary of the state; thence along the south boundary of the state to CSAH 23, Jackson County; thence along CSAH 23 to CSAH 8, Jackson County; thence along CSAH 8 to CSAH 29, Jackson County; thence along CSAH 29 to CSAH 36, Jackson County; thence along CSAH 36 to CSAH 1, Cottonwood County; thence along CSAH 1 to STH 60; thence along STH 60 to STH 62; thence along STH 62 to CSAH 5, Cottonwood County; thence along CSAH 5 to the south boundary of Cottonwood County; thence along said boundary to the southeast corner of Murray County; thence along the south boundary of Murray County to the point of beginning.

Subp. 148. **Registration Block 457.** Deer And Bear Registration Block 457 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of U.S. Highway 14 and U.S. Highway 71; thence along U.S. Highway 71 to State Trunk Highway (STH) 60; thence along STH 60 to STH 15; thence along STH 15 to STH 257; thence along STH 257 to County State Aid Highway (CSAH) 20, Brown County; thence along CSAH 20 to CSAH 11, Brown County; thence along CSAH 11 to CSAH 24, Brown County; thence along CSAH 24 to STH 4; thence along STH 4 to U.S. Highway 14; thence along U.S. Highway 14 to the point of beginning.

Subp. 149. **Registration Block 458.** Deer And Bear Registration Block 458 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 60 and County State Aid Highway (CSAH) 1, Cottonwood County; thence along CSAH 1 to CSAH 36, Jackson County; thence along CSAH 36 to CSAH 29, Jackson County; thence along CSAH 29 to CSAH 8, Jackson County; thence along CSAH 8 to CSAH 23, Jackson County; thence along CSAH 23 to the south boundary of the state; thence along the south boundary of the state to STH 15; thence along STH 15 to STH 60; thence along STH 60 to the point of beginning.

Subp. 150. **Registration Block 459.** Deer And Bear Registration Block 459 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 30 and STH 15; thence along STH 15 to the south boundary of the state; thence along the south boundary of the state to STH 22; thence along STH 22 to County State Aid Highway (CSAH) 29, Faribault County; thence along CSAH 29 to CSAH 3, Waseca County; thence along CSAH 3 to STH 30; thence along STH 30 to the point of beginning.

Subp. 151. **Registration Block 461.** Deer And Bear Registration Block 461 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 19 and County State Aid Highway (CSAH) 11, LeSueur County; thence along CSAH 11 to STH 99; thence along STH 99 to CSAH 15, LeSueur County; thence along CSAH 15 to CSAH 26, Blue Earth County; thence along CSAH 26 to STH 60; thence along STH 60 to CSAH 16, Rice County; thence along CSAH 16 to CSAH 15, Rice County; thence along CSAH 15 to Interstate Highway 35 (I-35); thence along I-35 to STH 19; thence along STH 19 to the point of beginning.

Subp. 152. **Registration Block 462.** Deer And Bear Registration Block 462 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 19 and Interstate Highway 35 (I-35); thence along I-35 to County State Aid Highway (CSAH) 12, Steele County; thence along CSAH 12 to CSAH 24, Dodge County; thence along CSAH 24 to STH 57; thence along STH 57 to U.S. Highway 52; thence along U.S. Highway 52 to STH 19; thence along STH 19 to the point of beginning.

Subp. 153. **Registration Block 463.** Deer And Bear Registration Block 463 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 60 and STH 22; thence along STH 22 to STH 30; thence along STH 30 to STH 13; thence along STH 13 to STH 60; thence along STH 60 to the point of beginning.

Subp. 154. **Registration Block 464.** Deer And Bear Registration Block 464 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 60 and STH 13; thence along STH 13 to STH 30; thence along STH 30 to U.S. Highway 218; thence along U.S. Highway 218 to Interstate Highway 35 (I-35); thence along I-35 to County State Aid Highway (CSAH) 15, Rice County; thence along CSAH 15 to CSAH 16, Rice County; thence along CSAH 16 to STH 60; thence along STH 60 to the point of beginning.

Subp. 155. **Registration Block 465.** Deer And Bear Registration Block 465 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of County State Aid Highway (CSAH) 12, Steele County, and Interstate Highway 35 (I-35); thence along I-35 to U.S. Highway 218; thence along U.S. Highway 218 to State Trunk Highway (STH) 30; thence along STH 30 to CSAH 13, Dodge County; thence along CSAH 13 to U.S. Highway 14; thence along U.S. Highway 14 to STH 57; thence along STH 57 to CSAH 24, Dodge County; thence along CSAH 24 to CSAH 12, Steele County; thence along CSAH 12 to the point of beginning.

Subp. 156. **Registration Block 466.** Deer And Bear Registration Block 466 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 30 and County State Aid Highway (CSAH) 3, Waseca County; thence along CSAH 3 to CSAH 29, Faribault County; thence along CSAH 29 to STH 22; thence along STH 22 to the south boundary of the state; thence along the south boundary of the state to STH 105; thence along STH 105 to STH 116 in Austin; thence along STH 116 to U.S. Highway 218; thence along U.S. Highway 218 to STH 30; thence along STH 30 to the point of beginning.

Subp. 157. **Registration Block 467.** Deer And Bear Registration Block 467 consists of that portion of the state lying within the following described boundary:

Beginning at the intersection of State Trunk Highway (STH) 30 and U.S. Highway 218; thence along U.S. Highway 218 to STH 116; thence along STH 116 to STH 105; thence along STH 105 to the south boundary of the state; thence along the south boundary of the state to U.S. Highway 63; thence along U.S. Highway 63 to STH 30; thence along STH 30 to the point of beginning.

Statutory Authority: *MS s 97B.311; 97B.411*

History: *18 SR 83*