

COMMONWEALTH OF PENNSYLVANIA

PENNSYLVANIA GAME COMMISSION

AGENDA

HARRISBURG, PENNSYLVANIA

January 26, 2010

 Carl G. Roe

 Executive Director

 i

Table of Contents

Call to Order ... 1

Pledge of Allegiance ... 1

Roll Call of Commissioners .. 1

Approval of Minutes of Meeting held October 6, 2009.. 1

BUREAU OF WILDLIFE MANAGEMENT

 A. State Wildlife Grants Program - PA Breeding Bird Atlas Analysis 2

 B. Policy Update - Use of Fertility Control Agents in Wildlife Management 3-4

 PROPOSED RULE MAKING

 C. Amend 58 Pa. Code, §139.4 .. 5-15

 D. Amend 58 Pa. Code, §141.1 .. 16-17

 E. Amend 58 Pa. Code, §§141.48 and 143.206.. 18-19

 F. Amend 58 Pa. Code, §141.62 ... 20

 G. Amend 58 Pa. Code, §141.66 ... 21

 H. Amend 58 Pa. Code, §147.701 .. 22-24

BUREAU OF WILDLI FE PROTECTION

 ADOPTED RULEMAKING

 A. Adoption of proposed amendments to Chapter 137, §137.1 25-26

 B. Adoption of proposed amendments to Chapter 141, §141.22 27-29

 C. Adoption of proposed amendments to Chapter 147, §§147.902 and 147.904. 30-31

 PROPOSED RULEMAKING

 D. Amend 58 Pa. Code, §141.4 .. 32-34

 ADMINISTRATIVE HEARINGS
 E. Administrative hearings concerning the revocation of hunting and

 furtaking privileges ... 35

BREAU OF WILDLIFE HABITAT MANAGEMENT

 PROPOSED RULEMAKING

 A. Amend 58 Pa. Code, §135.1, and by adding Subchapter M to Chapter 135 36-37

 ii

 REAL ESTATE

 B. Donation

 Contract No. 3560, State Game Land No. 292, Luzerne County 38-39

 C. Land Exchanges

 Contract No. 3561, State Game Land No. 284, Mercer County

 Contract No. 3562, State Game Land No. 232, Washington County 40-42

 OIL/GAS & MINERALS

 D. Oil & Gas Lease/Land Exchange,

 State Game Land No. 179, Greene County .. 43-46

 E. Surface Mining Coal Lease Offering Land Exchange,

 State Game Land No. 79, Cambria County ... 47-49

BREAU OF ADMINISTRATION

 PROPOSED RULEMAKING

 A. Amend 58 Pa. Code, §143.45 ... 50

Other New Business .. 51

Proposed Commission Meeting Dates .. 51

Election of Officers ... 51

Executive Session, if necessary, will be held immediately following the close of the

Commission Meeting .. 51

Adjournment ... 51

 1

Commonwealth of Pennsylvania

Pennsylvania Game Commission

Agenda

The Commission Meeting of the Pennsylvania Game Commission will be held on Tuesday,

January 26, 2010 at 2001 Elmerton Avenue, Harrisburg, Pennsylvania beginning at 8:30 a.m.

Call to Order

Pledge of Allegiance

Roll Call of Commissioners

 Gregory J. Isabella, President

 James J. Delaney, Jr., Vice President

 Ronald A. Weaner, Secretary

 Thomas E. Boop

 David W. Schreffler

 David J. Putnam

 Robert W. Schlemmer

 Ralph A. Martone

Approval of Minutes of Meeting held October 6, 2009.

 2

BUREAU OF WILDLIFE MANAGEMENT

A. State Wildlife Grants Program ï PA Breeding Bird Atlas Analysis

Commentary: Congress has appropriated funds under the State Wildlife Grants Program

(SWG) directly and exclusively to state wildlife agencies for "wildlife

species of the greatest conservation concern." Pennsylvania is eligible to

receive these funds for fish and wildlife projects under the SWG program.

After 6 years and over 92,000 hours of fieldwork, Pennsylvania birders

have completed the most detailed and comprehensive survey of breeding

bird distribution and abundance ever completed in the Commonwealth.

This data updates the status of endangered and threatened birds and

document changes of all the stateôs 190+ breeding birds since the first,

Atlas in the 1980s. The fieldwork for this project was funded

predominately with federal funds through State Wildlife Grants (SWG).

Analysis and interpretation of this massive data set is ongoing under

guidance of two researchers, Dr. Andy Wilson and Bob Mulvihill, but

pursuit of outside funds to complete the effort and publish the results has

been unsuccessful to date due to the current economic climate. Up to

$100,000 of additional SWG funds are needed to support the work of

these researchers through 2010 to complete the analysis and interpretation

of the data for use in management and conservation, and to prepare the

final report.

This project will not require any net reduction in the Game Fund. The

Game Fund will be reimbursed by the U.S. Fish and Wildlife Service,

Federal Aid program using SWG funds.

Recommendation: The Executive Director and staff recommend approval of $100,000 of

State Wildlife Grants monies to the Carnegie Museum of Natural History

in support of the PA Breeding Bird Atlas Analysis project.

Action:

 3

B. Policy Update ï Use of Fertility Control Agents in Wildlife Management

Commentary: The national registration process for mammalian gonadotropin releasing

hormone (GnRH, and the product GonaCon), a fertility control agent

intended for use in controlling white-tailed deer in urban and suburban

setings, has been completed. This product has been registered by the U.S.

Environmental Protection Agency as a restricted use pesticide; restrictions

limit use to USDA APHIS Wildlife Services and state wildlife agency

personnel. Use in any state jurisdiction will require advance state

registration of GonaCon for use in the state, which would be done in

Pennsylvania through the Department of Agriculture. EPA has issued a

health effects statement for this product that essentially says there is no

human health concern.

 Given the number of deer-human conflicts in many communities across

the Commonwealth and the public interest in improved urban deer control,

many citizens and public officials and managers likely will view this new

product as a viable option for their deer management issues. The

Commission staff has reviewed the existing agency policy manual and

found it silent with respect to these products. To promote a clear public

expectation as to Commission policy relative to the use of fertility control

agents in the Commonwealth with respect to wildlife population control

the following policy statement was formulated and is presented for

adoption.

PENNSYLVANIA GAME COMMISSION

POLICY MANUAL

Natural Resource Conservation

W I L D L I F E

M A N A G E M E N T

2.30 Actions

2.31 Management

2.30 Actions

E. Fertility Control Agents

Where safe and appropriate, hunting always is the primary method used to manage

wildlife populations in all environments. The Game Commission recognizes that species

overabundance in localized or isolated areas is often largely influenced by landscape

features and human manipulation of the environment, and these factors may not be easily

modified. Therefore, when hunting methods are not adequately controlling wildlife

populations, the Game Commission considers alternate methods that complement current

 4

management efforts including properly approved and registered fertility control agents.

Fertility control agents are only to be used in conjunction with hunting and other wildlife

management methods because contraception alone cannot reduce wildlife populations to

healthy or socially acceptable levels.

Application of any wildlife fertility control will be based on appropriate science and

species population biology. Educational efforts to disseminate information on

scientifically sound solutions for reducing problems with overabundant wildlife,

including limitations of wildlife fertility control will be made available to the public. If

fertility control agents prove to be safe, humane, and effective methods for resolving

human-wildlife conflicts associated with overabundant species, the Game Commission

may authorize their use.

Recommendation: The Executive Director and staff recommend the Commission approve

this policy statement.

Action:

 5

PROPOSED RULE MAKING

C. Amend 58 Pa. Code, §139.4.

Commentary: To effectively manage the wildlife resources and provide hunting and

trapping opportunities in this Commonwealth during the upcoming license

year, the Commission is proposing to amend §139.4 (relating to seasons

and bag limits for the license year) to provide updated seasons and bag

limits for the 2010-2011 license year. The 2010-2011 seasons and bag

limits have been amended to conform to current available scientific data,

population and harvest records, field surveys and professional staff

observations, as well as recommendations received from staff, organized

sporting groups, members of the agricultural community and others

interested in the wildlife resources of this Commonwealth.

Two changes are proposed for small game seasons. As requested by

Commissioner Delaney this past July we have considered and are proposing a

special cottontail rabbit junior hunter season that coincides with the ring-

necked pheasant junior hunter season in early October. Most people agree

that one of the best ways to introduce youth to hunting and encourage their

continued participation is via small game hunting. Rabbits are an

underutilized game mammal. We also have proposed closing the bobwhite

quail season statewide, but allow releases of captive raised quail for hunting

by permit on a case-by-case basis. We have significant evidence that

bobwhite quail populations have declined dramatically in the state since

1966. We also are concerned that the continued release of pen reared

bobwhite quail may have negative impacts on remaining isolated quail

populations. The first step toward recovery of the Northern Bobwhite is to

close the season statewide. Work is currently underway to complete a state

bobwhite quail plan that carefully reviews the status and trend of

Pennsylvaniaôs quail population, restoration potential, and management

practices. Given the diminished status of wild quail populations, and our

ongoing work to complete and implement a bobwhite quail management plan

we believe the timing is appropriate to close the quail season.

Several changes are proposed for fall and spring wild turkey seasons. A

new hen turkey harvest and survival rate study that is beginning in 2010 is

designed to determine the effect of fall turkey season length on turkey

harvest rates. The research design calls for a 3 week season for 2010 and

2011 in WMUs 2F and 2G, and then it decreases to a 2 week season for

2012 and 2013; and a 2-week season for 2010 and 2011 in WMUs 2C, 2E,

4A, 4B and 4D, which increases to 3-weeks for 2012 and 2013. To

implement this study we have proposed to add a week of fall hunting for

WMU 2F and decrease by 1 week the fall season for WMU 4D. The

increased fall season length in WMU 2F also will address the request

weôve heard to increase the season to provide more recreational activities

to camp owners in this WMU. WMU 4D has shown a pattern of adverse

effects from 3 week fall seasons and this research study is being conducted

 6

to address this issue and determine if changing season length has the

desired effect on harvest rates.

The fall turkey season in WMU 5A has been closed for seven years and

has now improved enough to recommend reopening the season in 2010.

The summer sightings and spring harvest density trends suggest that the

population has stabilized and can withstand a conservative fall harvest,

which is consistent with the management plan to recommend opening a

fall turkey season that has been closed when population indices indicate

no population growth after 5 years. For these reasons, we are proposing a

conservative, three day, mid-week (TuesdayðThursday) fall turkey

season for 3 years in WMU 5A beginning 2010, while continuing to

monitor population indices to determine how well the population can

withstand the harvest.

The fall turkey seasons in WMUs 5C and 5D were shortened to 4 days in

2009 due to concerns of decreasing population trends, and although we

usually monitor changes for 3 years before making additional

recommendations, population indices suggest the populations here have

declined substantially since 2001-2005. These WMUs warrant additional

protection by closing the fall either-sex turkey season.

The final turkey season change is a proposal to change the closing day of

the spring season to May 31. This date provides additional recreational

hunting without impacting the resource because disturbance of hens would

be minimal since most hens would be in their later stages of nest

incubation.

The availability of deer harvest data is not anticipated until March,

therefore the only proposed deer season change is to eliminate the two

weeks following the regular firearms season that lead up to Christmas in

WMUs 2B, 5C and 5D. There is no evidence that this season has

increased the deer harvest, increased the proportion of deer harvested by

firearms, or increased hunter effort. This change will simplify opening and

closing dates of seasons, which are confusing to many hunters.

Several bear hunting season changes are proposed. Bear populations are

in great shape throughout much of the state. We are proposing to expand

the archery bear season to a full week, Monday through Saturday

preceding the opening of the statewide firearms bear season. Archery bear

harvest has consistently been below 5 percent of the total harvest.

We recommend that extended bear hunting be reopened in both WMU 3C

and 3D in 2010. The northeast region reports that human-bear conflicts

remain high in both of these WMUs and there is a desire to further reduce

local bear abundances. Extended hunting was closed in WMU 3C in 2009

because of insufficient data, but the number of bears tagged for monitoring

improved significantly this year. Extended hunting was closed in WMU

 7

3D in 2008 after 6 consecutive years of extended hunting, which reduced

population estimates by approximately half. Population estimates in 2009

were similar to 2008 in WMU 3D, suggesting that population declines

have slowed or stabilized. In WMU 3C, population estimates do not

appear to have decreased by the same magnitude, therefore we

recommend extended hunting be open Monday through Saturday.

Because populations in WMU 3D remain at approximately half what they

were prior to 2002 when extended hunting began, and because two-thirds

of WMU 3D residents want the bear population to stay the same as current

levels (the highest percentage among all WMUs), we recommend that

WMU 3D be open Wednesday through Saturday for extended hunting.

Finally for bears, we acknowledge that human-bear conflicts in the city of

Bradford were at intolerable levels this year, and numerous requests to

reduce local bear abundance were made by agency, community, and

legislative leaders, therefore we recommend the regular bear season in

WMU 3A be expanded to include Wednesday through Saturday during the

deer season.

This amendment to §139.4 includes an extended elk season proposal that

would permit elk licensees who were unsuccessful during the regular elk

season to take any elk outside the stateôs elk management area during a

one week period following the regular season. Checking, tagging, kill site

marking requirements would be the same as the regular season.

Concerning furbearer seasons, we propose that season length be used to

regulate bobcat taking in specified WMUs. We have proposed a shorter

(three week) hunting and trapping season in 2010-2011 and participation

by all licensed furtakers. All indices suggest that bobcat populations have

increased significantly during previous years under regulated taking.

Additionally, we are proposing a new, ñexperimentalò fisher trapping

season. Our recommendation is to proceed cautiously with a short, six day

season in select WMUs to allow us to assess trapper effort and harvest

success, and provide additional biological samples for demographic and

genetic analyses.

Recommendation: The Executive Director and staff recommend the Commission approve the

proposed 2010-2011 seasons and bag limits amendment to §139.4 as

described in the attached table.

Action:

 8

(SEASONS AND BAG LIMITS TABLE)

2010-2011 OPEN HUNTING AND FURTAKING SEASONS, DAILY LIMIT,

 FIELD POSSESSION LIMIT AND SEASON LIMIT

 OPEN SEASON INCLUDES FIRST AND LAST DATES LISTED

 Field

 Possession

 Daily Limit After

Species First Day Last Day Limit First Day

Squirrels ï (Combined species) Oct. 9 Oct. 15 6 12

Eligible Junior Hunters only,

with or without the required

license, when properly

accompanied as required by law

Squirrels ï (Combined species) Oct. 16 Nov. 27 6 12

 and

 Dec. 13 Dec. 23

 and

 Dec. 27 Feb. 5, 2011

Ruffed Grouse Oct. 16 Nov. 27 2 4

 and

 Dec. 13 Dec. 23

 and

 Dec. 27 Jan. 22, 2011

Rabbits, Cottontail Oct. 9 Oct. 16 4 8

Eligible Junior Hunters only,

with or without the required

license, when properly

accompanied as required by law

Rabbits, Cottontail Oct. 23 Nov. 27 4 8

 and

 Dec. 13 Dec. 23

 and

 Dec. 27 Feb. 5, 2011

Ring-necked Pheasant ï There is no open season

for the taking of pheasants in any area designated

as a wild pheasant recovery area within any

wildlife management unit.

 9

 Field

 Possession

 Daily Limit After

Species First Day Last Day Limit First Day

Ring-necked Pheasant - Male only in Oct. 9 Oct. 16 2 4

WMUs 2A, 2B, 2C, 4C, 4E, 5A, & 5B

Eligible Junior Hunters only,

with or without the required

license, when properly

accompanied as required by law

Ring-necked Pheasant - Male or female Oct. 9 Oct. 16 2 4

combined in WMUs 1A, 1B, 2D, 2E, 2F,

2G, 3A, 3B, 3C, 3D, 4A, 4B, 4D, 5C & 5D

Eligible Junior Hunters only,

with or without the required

license, when properly

accompanied as required by law

Ring-necked Pheasant - Male only Oct. 23 Nov. 27 2 4

in WMUs 2A, 2B, 2C, 4C, 4E, 5A, & 5B

Ring-necked Pheasant - Male or female Oct. 23 Nov. 27 2 4

combined in WMUs 1A, 1B, 2D, 2E, 2F, 2G, and

3A, 3B, 3C, 3D, 4A, 4B, 4D, 5C & 5D Dec. 13 Dec. 23

 and

 Dec. 27 Feb. 5, 2011

 Field

 Possession

 Daily Limit After

Species First Day Last Day Limit First Day

Bobwhite Quail No open season, except captive raised

 or propagated bobwhite quail may be

 taken on regulated hunting grounds,

 and public and private lands by permit.

Hares (Snowshoe Rabbits) or Dec. 27 Jan. 1, 2011 1 2

Varying Hares

Woodchucks (Groundhog) No closed season except during the Unlimited

 regular firearms deer seasons and

 until noon daily during the spring

 gobbler turkey season.

 10

 Daily Season

Species First Day Last Day Limit Limit

Turkey - Male or Female 1 1

 WMUs 1A, 1B & 2A Oct. 30 Nov. 13

 (Shotgun, Bow & Arrow only)

 WMU 2B Oct. 30 Nov. 20

 (Shotgun, Bow & Arrow only)

 WMUs

 2C, 2D, 2E, 4A, 4B & 4D Oct. 30 Nov. 13

 WMUs

 2F, 2G, 3A, 3B, 3C, 3D, 4C & 4E Oct. 30 Nov. 20

 WMU 5A Nov. 2 Nov. 4

 WMUs 5B, 5C & 5D Closed to fall turkey hunting

Turkey (Spring Gobbler) Statewide1 April 30, 2011 May 31, 2011 1 2

 Bearded Bird only

Turkey (Spring Gobbler) Statewide Youth Hunt1 April 23, 2011 April 23, 2011 1 1

 Bearded Bird only

Eligible Junior Hunters only,

with the required license and

when properly accompanied

as required by law

 MIGRATORY GAME BIRDS

Except as further restricted by this chapter, the seasons, bag limits, hunting hours and hunting regulations for migratory game

birds shall conform to regulations adopted by the United States Secretary of the Interior under authority of the Migratory Bird

Treaty Act (16 U.S.C.A. §§703-711) as published in the Federal Register on or about August 27 and September 28 of each year.

Exceptions:

 (a) Hunting hours in §141.4 (relating to hunting hours).

 (b) Nontoxic shot as approved by the Director of the United States Fish and Wildlife Service is required for use

Statewide in hunting and taking of migratory waterfowl.

 11

 Field
 Possession

 Daily Limit Aft er

Species First Day Last Day Limit First Day

Crows July 2 April 10, 2011 Unlimited

(Hunting permitted on Friday, Saturday

and Sunday only)

Starlings and English Sparrows No closed season except during the Unlimited

 regular firearms deer seasons and

 until noon daily during the spring

 gobbler turkey season.

 FALCONRY

 Field

 Possession

 Daily Limit After

Species First Day Last Day Limit First Day

Squirrels ï (Combined species) Sept. 1 Mar. 31, 2011 6 12

Bobwhite Quail No open season, except captive raised

 or propagated bobwhite quail may be

 taken on regulated hunting grounds,

 and public and private lands by permit.

Ruffed Grouse Sept. 1 Mar. 31, 2011 2 4

Cottontail Rabbits Sept. 1 Mar. 31, 2011 4 8

Snowshoe or Varying Hare Sept. 1 Mar. 31, 2011 1 2

Ring-necked Pheasant - Male Sept. 1 Mar. 31, 2011 2 4

and Female - (Combined)

Migratory Game Birds - Seasons and bag limits shall be in accordance with Federal regulations.

WHITE-TAILED DEER

 Season

Species First Day Last Day Limit

Deer, Archery (Antlered & Antlerless) 2 Oct. 2 Nov. 13 One antlered and

(Statewide) and an antlerless deer

 Dec. 27 Jan. 15, 2011 with each required

 antlerless license.

 12

WHITE-TAILED DEER ï (Continued)

 Season

Species First Day Last Day Limit

Deer, Archery (Antlerless) Sep. 18 Oct. 1 An antlerless deer

WMUs 2B, 5C & 5D and with each required

 Nov. 15 Nov. 27 antlerless license.

Deer, Regular firearms Nov. 29 Dec. 11 One antlered, and

(Antlered & Antlerless) 2 an antlerless deer

WMUs 1A, 1B, 2A, 2B, 2C, 2E, 2F, 3A, with each required

3B, 3D, 4A, 4C, 4D, 4E, 5A, 5B, 5C & 5D antlerless license.

Deer, Regular firearms (Antlered only) 2 & 3 Nov. 29 Dec. 3 One antlered deer.

WMUs 2D, 2G, 3C & 4B

Deer, Regular firearms Dec. 4 Dec. 11 One antlered, and

(Antlered & Antlerless) 2 & 3 an antlerless deer

WMUs 2D, 2G, 3C & 4B with each required

 antlerless license.

Deer, Special firearms (Antlerless only) Oct. 21 Oct. 23 An antlerless deer

(Statewide) with each required

Only Junior and Senior License Holders, 4 antlerless license.

Commission Disabled Person Permit Holders

(to use a vehicle as a blind), and Residents

serving on active duty in the U.S. Armed Forces,

or in the U.S. Coast Guard, with required

antlerless license

Deer, Muzzleloading (Antlerless only) Oct. 16 Oct. 23 An antlerless deer

(Statewide) with each required

 antlerless license.

Deer, Flintlock (Antlered or Antlerless) 2 Dec. 27 Jan. 15, 2011 One antlered, or

(Statewide) one antlerless-plus

 an additional antlerless

 deer with each required

 antlerless license.

Deer, Flintlock (Antlered or Antlerless) 2 Dec. 27 Jan. 29, 2011 An antlerless deer

WMUs 2B, 5C & 5D with each required

 antlerless license.

Deer, Extended Regular firearms (Antlerless) Dec. 27 Jan. 29, 2011 An antlerless deer

WMUs 2B, 5C & 5D with each required

 antlerless license.

 13

WHITE-TAILED DEER ï (Continued)

Deer, Antlerless Hunting is permitted on days An antlerless deer

 (Letterkenny Army Depot, Franklin established by the United States with each required

 County and New Cumberland Army Department of the Army. antlerless license.

 Depot, York County and Fort Detrick,

 Raven Rock Site, Adams County)

BLACK BEAR

 Daily Season

Species First Day Last Day Limit Limit

Bear, any age (Archery only) 5 Nov. 15 Nov. 20 1 1

WMUs 2C, 2D, 2E,

2F, 2G, 3A, 4A, 4B & 4D

Bear, any age (Statewide) 5 Nov. 22 Nov. 24 1 1

Bear, any age 5 Nov. 29 Dec. 4 1 1

WMU 3C and that portion of WMU 3B,

East of Rt. 14 from Troy to Canton,

East of Rt. 154 from Canton to Rt. 220

at Laporte and East of Rt. 42 from Laporte

to Rt. 118 and that portion of 4E, East of Rt. 42.

Portions of WMUs 2G in Lycoming and Clinton counties and 3B in Lycoming County that lie North of the West Branch of the

Susquehanna River from the Rt. 405 Bridge, West to Rt. 15 at Williamsport, Rt. 15 to Rt. 220, and North of Rt. 220 to the Mill

Hall exit, North of SR 2015 to Rt. 150; East of Rt. 150 to Lusk Run Rd. and South of Lusk Run Rd. to Rt. 120, Rt. 120 to

Veterans Street Bridge to SR 1001; East of SR 1001 to Croak Hollow Rd., South of Croak Hollow Rd. to Rt. 664 (at Swissdale),

South of Rt. 664 to Little Plum Rd. (the intersection of SR 1003), South of SR 1003 to SR 1006, South of SR 1006 to Sulphur

Run Rd., South of Sulphur Run Rd. to Rt. 44, East of Rt. 44 to Rt. 973, South of Rt. 973 to Rt. 87, West of Rt. 87 to Rt. 864,

South of Rt. 864 to Rt. 220 and West of Rt. 220 to Rt. 405 and West of Rt. 405 to the West Branch of the Susquehanna River.

Bear, any age 5 Dec. 1 Dec. 4 1 1

WMUs 3A, 3D, 4C, 4D, 4E, 5B & 5C

ELK

 Daily Season

Species First Day Last Day Limit Limit

Elk, Regular (Antlered & Antlerless) 6 Nov. 1 Nov. 6 1 One elk with

required license.

Elk, Special Conservation Sept. 1 Nov. 6 1 One elk with

(Antlered & Antlerless) 6 required license.

Elk, Extended (Antlered & Antlerless) 6 Nov. 8 Nov. 13 1 One elk with

required license.

 14

FURTAKING - TRAPPING

 Daily Season

Species First Day Last Day Limit Limit

Minks and Muskrats - (Statewide) Nov. 20 Jan. 9, 2011 Unlimited

Beaver - (Statewide) Dec. 26 Mar. 31, 2011

WMUs

2E, 2F & 2G (Combined) 20 20

WMUs

1A, 1B, 3A, 3B, 3C & 3D (Combined) 20 40

WMUs

2A, 2B, 2C, 2D, 4A, 4B, 4C, 4D,

4E, 5A, 5B, 5C & 5D (Combined) 10 10

Coyotes, Foxes, Opossums, Raccoons, Oct. 24 Feb. 20, 2011 Unlimited

Skunks, Weasels - (Statewide)

Coyotes & Foxes - (Statewide) Dec. 26 Feb. 20, 2011 Unlimited

(Cable restraint devices may be used)

Bobcat - (with appropriate permit)

WMUs

2A, 2C, 2E, 2F, 2G, 3A, 3B, 3C, 3D, Dec. 18 Jan. 8, 2011 1 1

4A, 4D & 4E

Fisher - (with appropriate permit) Dec. 18 Dec. 23 1 1

WMUs 2C, 2D, 2E, 2F

 FURTAKING - HUNTING

 Daily Season

Species First Day Last Day Limit Limit

Coyotes - (Statewide) Outside of any deer or bear season may be Unlimited

 taken with a hunting license or a furtaker's

 license and without wearing orange.

Coyotes - (During any archery deer season) May be taken while lawfully hunting deer or

 with a furtaker's license.

Coyotes - (During the regular firearms deer

season and any bear season) May be taken while lawfully hunting deer or bear

 or with a furtaker's license while wearing 250

 square inches of daylight fluorescent orange-

 colored material in a 360 degree arc.

 FURTAKING - HUNTING ï (Continued)

 15

 Daily Season

Species First Day Last Day Limit Limit

Coyotes - (During the spring gobbler

turkey season) May be taken by persons who have a valid

 tag and meet fluorescent orange and shot

 size requirements.

Opossums, Skunks, Weasels No closed season. These species may

(Statewide) not be hunted prior to noon during

 the spring gobbler turkey season.

Raccoons and Foxes - (Statewide) Oct. 23 Feb. 19, 2011 Unlimited

Bobcat - (with appropriate permit)

WMUs

2A, 2C, 2E, 2F, 2G, 3A, 3B, 3C, 3D, Dec. 18 Jan. 8, 2011 1 1

4A, 4D & 4E

No open seasons on other wild birds or wild mammals.

1 Only persons who possess a special wild turkey license as provided for in section 2709 of the act (relating to license costs and

fees) may take a second spring gobbler during the hunting license year; all other persons, including mentored youth hunters, may

take only one spring gobbler. A maximum of 2 gobblers per license year may be taken by any combination of licenses or

exceptions for mentored youth.

2 Only one antlered deer (buck) may be taken during the hunting license year.

3 Season changes in WMUs 2D, 2G, 3C and 4B are for the purpose of a 4 year study which must be completed before additional

units are modified.

4 Includes persons who have reached or will reach their 65th birthday in the year of the application for the license and hold a valid

adult license or qualify for license and fee exemptions under section 2706 of the act (relating to resident license and fee

exemptions).

5 Only one bear may be taken during the hunting license year.

6 Only one elk may be taken during the hunting license year.

 16

D. Amend 58 Pa. Code, §141.1.

Commentary: In 2006 the Commission adopted a change in 58 Pa. Code, §141.1 that

allowed the use of bait to hunt and take deer in the southeastern special

regulations area of Pennsylvania. The Board further stipulated that this

authorization would expire on March 31, 2010 unless the Commission

authorized its continuation. Commission staff has worked throughout this

trial period to assess whether the use of bait actually increased deer

harvest opportunity, harvest, and hunter success. We will conclude this

review following this yearôs hunting season and issue a report this winter

prior to the April Commission meeting.

In order to finalize regulations in April 2010 pertaining to baiting in the

southeastern special regulations area, which is necessary to accurately

update the 2010-2011 Hunting and Trapping Digest before it goes to press

in late April, the Commission must vote on amendments at this meeting

and finalize changes in April. This can best be accomplished by deleting

the sunset provision in 58 Pa. Code, §141.1, so that the use of bait as

described may continue. A report and final recommendation will be

provided to the Board of Commissioners at the April Commission meeting

concerning this regulations change.

CHAPTER 141. HUNTING AND TRAPPING

Subchapter A. GENERAL

§141.1. Special regulations areas.

* * * * *

 (d) Permitted acts. It is lawful to:

* * * * *

 (5) Hunt or take deer on private lands only in the southeast area

through the use of or by taking advantage of bait.

 (i) Bait may be placed or distributed 2 weeks prior to the

opening of the first deer season through the close of the last deer season in each wildlife

management unit. Bait accumulation in any one location may not exceed 5 gallons total volume

at a given time.

 [(ii) This paragraph became effective December 26, 2006, and

expires March 31, 2010, unless the Commission authorizes its continued legal effectiveness prior

to March 31, 2010.]

* * * * *

 17

Recommendation: The Executive Director and staff recommend the Commission approve

this change.

Action:

 18

E. Amend 58 Pa. Code, §§141.48 and 143.206.

Commentary: Work is ongoing to update and implement the Commissionôs elk

management plan. A somewhat confusing aspect of elk management

policy for agency staff and the public has been references to terms such as

elk range, elk management area, elk hunt zones and how we describe

places in the Commonwealth where we do not want elk established on the

landscape. Clarification is being incorporated into the management plan

and supporting, complementary regulations are needed to implement the

planôs goals and objectives including how hunters and hunting will be

used in the management of elk both in and outside the recognized elk

management area. 2010 elk seasons and bag limits changes are proposed

in 58 Pa. Code §139.4. To fully implement in 2010 the proposed program

changes requires additional amendments in 58 Pa. Code §§141.48 and

143.206 as detailed below.

CHAPTER 141. HUNTING AND TRAPPING

Subchapter C. BIG GAME

§141.48. Elk management area and elk hunt zones.

 (a) [The divisional line between two or more elk hunt zones shall be the

center of the highway, natural water course, other natural boundary or marked boundary.

 (b) The elk hunt zones will be established by the Director prior to the opening

of elk season.]

 Elk management area. The elk management area is comprised of that

portion of Wildlife Management Unit 2G in McKean, Potter, Tioga, Elk, Cameron, Clinton,

Lycoming, Clearfield and Centre counties, bounded on the north by Rt. 6, on the east by Rt. 287,

on the south by Rt. 220 and I-80 and on the west by Rt. 219.

 (b) Elk hunt zones. The elk management area is comprised of one or more elk

hunt zones as established by the Director on an annual basis prior to the opening of elk season.

The divisional line between two or more elk hunt zones shall be the center of the highway,

natural watercourse, other natural boundary or marked boundary.

CHAPTER 143. HUNTING AND FURTAKER LICENSES

Subchapter K. ELK LICENSES

§143.206. Validity of license.

 19

 [An elk license is valid for taking elk only in the elk hunt zones designated on the

elk license and is valid for an anterless, antlered or either sex elk as designated on the elk

license.]

 (a) Elk hunt zone(s). Except as provided in subsection (c), an elk license is

valid for taking elk only in the elk hunt zone(s) designated on the elk license.

 (b) Elk gender. Except as provided in subsection (c), an elk license is valid

for taking only an antlerless, antlered or either sex elk as designated on the elk license.

 (c) Exception. Any unfilled antlered or antlerless elk license for any

designated elk hunt zone(s) is additionally valid for taking either an antlered or antlerless elk

anywhere within this Commonwealth outside of the elk management area during any designated

extended elk season following the regular elk season.

Recommendation: The Executive Director and staff recommend the Commission approve

these changes.

Action:

 20

F. Amend 58 Pa. Code, §141.62.

Commentary: Beaver nuisance complaints within WMU 1B normally range between 50-

100 complaints each year. Currently, 1B has the greatest number of

beaver damage complaints in the entire state. Last year, 23% of all

Pennsylvania beaver complaints occurred in WMU 1B and the beaver

harvest was greater in this WMU than in any other during the past 20

years.

Beaver populations in this WMU have grown to the point where they are

no longer in balance with their habitat. Non-preferred foods are being

utilized and all suitable beaver range is occupied. A long-term increase in

the beaver harvest is needed within this WMU. Currently, there is a limit

of 2 body-gripping traps per trapper within WMU 1B. Increasing the

number of body-gripping traps allowed for each trapper would greatly

improve beaver trapping efficiency and success, thus measurably

increasing harvest. The daily bag limit of 20 beavers and season bag limit

of 40 in this WMU are rarely reached by trappers in this unit.

The increased use of body-gripping traps as outlined can be accomplished

through the regulations proposal for 58 Pa. Code, §141.62 that follows.

CHAPTER 141. HUNTING AND TRAPPING

Subchapter D. FURBEARERS

§141.62. Beaver trapping.

* * * * *

 (b) Unlawful acts. It is lawful to:

* * * * *

 (4) In an area where beavers are known to inhabit, set, tend or operate

more than a combined total of 20 traps or snares no more than 10 of which may be traps. No

more than two of the traps may be body gripping traps except in Wildlife Management Units 1B,

3A, 3B, 3C and 3D where the two body gripping trap limit does not apply.

* * * * *

Recommendation: The Executive Director and staff recommend the Commission approve

this change.

Action:

 21

G. Amend 58 Pa. Code, §141.66.

Commentary: Based on comments from the cable restraint users survey conducted by the

Commission as well as input from the Pennsylvania Trappers Association,

it is clear that trappers are interested in using cable restraint devices earlier

in the taking season. We believe that opening the season after Christmas

will provide a small amount of additional opportunity without

significantly impacting other user groups and their hunting opportunities.

This change can be accomplished through the regulation amendment

proposed below in 58 Pa. Code, §141.66.

CHAPTER 141. HUNTING AND TRAPPING

Subchapter D. FURBEARERS

§141.66. Cable restraints.

 (a) Cable restraint devices may be used from [January 1] December 26 until

the end of the established trapping season to harvest red fox, gray fox, and coyote. Nontarget

furbearing species incidentally captured in [a] cable restraint devices during an open season for

that species may be taken and utilized, provided the trapper possesses [an] all applicable licenses

and permits.

Recommendation: The Executive Director and staff recommend the Commission approve

this change.

Action:

 22

H. Amend 58 Pa. Code, §147.701.

Commentary: Following careful review of recent seasons and in consideration of hunter

and trapper input received, we are recommending beginning with the

2010-2011 hunting and furtaking seasons that season length be used to

regulate bobcat taking in specified WMUs in the Commonwealth. All

indices suggest that bobcat populations have increased significantly during

previous years. In order to continue to assess interest, participation, effort

and harvest during a bobcat taking season, we believe it prudent to retain a

permitting regulation; however, we recommend unlimited permits for the

2010-2011 season and mandatory harvest reporting.

Additionally, a fisher season in select WMUs has been proposed to allow

us to estimate harvest success and trapper interest and effort and provide

additional biological samples for demographic and genetic analyses.

Mandatory reporting along with fisher permits are needed to better assess

participation, effort and harvest for this proposed new season.

Bobcat and fisher seasons and bag limits changes are proposed in 58 Pa.

Code §139.4. To fully implement in 2010 the proposed program changes

outlined above requires additional amendments in 58 Pa. Code §147.701

as detailed below.

CHAPTER 147. SPECIAL PERMITS

Subchapter S. [BOBCAT HUNTING-TRAPPING PERMIT]

 FURBEARER HUNTING-TRAPPING PERMITS

§147.701. General.

 [This section provides for permits to be issued for the hunting and trapping of

bobcat during the season established and in areas designated under §139.4 (relating to seasons

and bag limits for the license year).

 (1) A permit will only be issued to those who possess a valid furtakers

license, junior combination license or senior combination license.

 (2) Completed applications shall be submitted as determined by the

Director. For the purpose of having a unique identifier assigned to each individual in the

database, permitting a crosscheck for duplicates, applicants shall provide their Social Security

number or hunter ID number on the application. A nonrefundable $5 application fee shall

accompany the application.

 (3) Applications shall be submitted in accordance with periods set by

the Director.

 23

 (4) Only one application per person may be submitted. Anyone

submitting more than one application for a permit will have all applications rejected.

 (5) Current applicants with the maximum number of preference points

as specified by the Director will automatically receive a bobcat harvest permit. The selection of

additional permit applications will be made by random drawing from all eligible applications

submitted. Incomplete, illegible or duplicate applications will not be included in the drawing.

The drawing will be held at the Commission's Harrisburg Headquarters on the second Friday in

September and will be open to the public.

 (6) A special permit authorizing the lawful taking of one bobcat will

be delivered to successful applicants by standard first class mail through and by the United States

Postal Service. Permits will be mailed by the first Friday in October. The total number of

permits issued for the license year will be set by the Director no later than the first day of June.

 (7) Tagging requirements are as follows:

 (i) A permitted person taking a bobcat shall immediately,

before removing the bobcat from the location of the taking, fully complete a temporary carcass

tag furnished with the permit, which contains in English the person's name, address, special

permit number, date of harvest, county and township of harvest, wildlife management unit of

harvest and method of harvest and attach the tag to the bobcat. The temporary carcass tag must

remain attached to the animal until a permanent tag is provided. The permanent tag must be

locked through the eyes of the pelt if it is to be exported beyond this Commonwealth.

 (ii) A permitted person taking a bobcat shall report the harvest

to the Commission within 48 hours of the taking by telephoning the number specified on the

permit.

 (iii) A permanent tag for a bobcat taken under authority of a

special permit shall be in the persons' possession and locked immediately upon receipt of the tag.

 (iv) The tag shall remain attached to the bobcat until it is

mounted, tanned, made into a commercial fur or prepared for consumption.

 (8) An applicant issued a bobcat hunting-trapping permit is not

permitted to apply for another bobcat hunting-trapping permit the next license year.

Applications from current applicants who have applied in the 2003-2004 license year and

proceeding years will be included in the drawing until the applicant is successfully drawn and

issued a permit.]

 This section provides for permits to be issued for the hunting and trapping of

bobcat and the trapping of fisher during the seasons established and in areas designated under

§139.4 (relating to seasons and bag limits for the license year).

 (1) A permit will only be issued to those who possess a valid furtakers

license, junior combination license or senior combination license.

 24

 (2) Permits will be made available without regard to quota limitations

and will be issued through the Commission's PALS. The fee for the permit is $5.

 (3) Applications shall be submitted in accordance with periods set by

the Director.

 (4) Tagging requirements are as follows:

 (i) A permitted person taking a bobcat or fisher shall

immediately, before removing the animal from the location of the taking, fully complete and

attach to the animal a carcass tag furnished with the permit. The carcass tag must remain

attached to the animal until a permanent tag is provided.

 (ii) A permitted person taking a bobcat or fisher shall report the

harvest to the Commission within 48 hours of the taking by a means specified by the Director.

 (iii) A permanent tag for a bobcat or fisher taken under this

permit shall be provided by the Commission and locked immediately upon receipt of the tag.

The permanent tag must be locked through the eyes of the pelt if it is to be exported beyond this

Commonwealth. The tag shall remain attached to the animal until it is mounted, tanned, made

into a commercial fur or prepared for consumption.

 (iv) A permitted person taking a bobcat or fisher shall surrender

the carcass of this animal within 30 days if requested by the Commission.

Recommendation: The Executive Director and staff recommend the Commission approve

this change.

Action:

 25

BUREAU OF WILDLIFE PROTECTION

ADOPTED RULE MAKING

A. Adoption of proposed amendments to Chapter 137, §137.1.

Commentary: To effectively manage the wildlife resources of this Commonwealth, the

Game Commission, at its October 6, 2009 meeting, proposed the following

change:

 Amend §137.1 (relating to importation, possession, sale and release of

certain wildlife) to exempt menagerie permit holders who possess a USDA

Class C Exhibitor permit and who operate their menagerie facilities as their

primary means of gaining a livelihood from possession and importation

prohibitions of this section.

Recommendation: The Executive Director and staff recommend FINAL ADOPTION of this

amendment to 58 Pa. Code as shown on EXHIBIT "A."

Action:

 26

EXHIBI T "A"

CHAPTER 137. WILDLIFE

§137.1. Importation, possession, sale and release of certain wildlife.

* * * * *

 (d) A person wishing to import lawfully acquired wildlife, or parts thereof,

shall first obtain an importation permit from the Commission subject to the following:

* * * * *

 (4) Menagerie permittees who also possess a USDA Class C Exhibitor

permit and who operate a menagerie facility as their primary means of making a livelihood, are

exempt from the possession prohibition of this section, and may import lawfully acquired

wildlife pursuant to an importation permit.

* * * * *

 27

B. Adoption of proposed amendments to Chapter 141, §141.22.

Commentary: To effectively manage the wildlife resources of this Commonwealth, the

Game Commission, at its October 6, 2009 meeting, proposed the following

changes:

 Amend §141.22 (relating to small game) to restructure the regulatory

provisions relating to small game hunting to promote consistency and

clarity in the regulations and also permit the full inclusion of crossbows

during the various small game seasons to expand opportunity and increase

participation in small game hunting within this Commonwealth.

Recommendation: The Executive Director and staff recommend FINAL ADOPTION of these

amendments to 58 Pa. Code as shown on EXHIBIT "B."

Action:

 28

EXHIBIT "B"

CHAPTER 141. HUNTING AND TRAPPING

Subchapter B. SMALL GAME

§141.22. Small game.

 (a) Permitted devices. It is lawful to hunt small game, except woodchucks

with the following devices:

 (1) A manually operated rimfire rifle or handgun. The firearm must be

.23 caliber or less, that projects single-projectile ammunition.

 (2) A manually operated or semiautomatic centerfire or muzzleloading

shotgun. The firearm must be 10 gauge or less, that projects multiple-projectile shotgun

ammunition #4 lead, #4 Bismuth/tin or #2 steel or less.

 (3) A muzzleloading rifle or handgun. The firearm must be .40 caliber

or less, that projects single-projectile ammunition.

 (4) A bow and arrow.

 (5) A crossbow and bolt.

 (6) A raptor. The raptor must be lawfully possessed under a falconry

permit. See §§147.101ð147.112a (relating to falconry).

 (b) Prohibitions. It is unlawful to:

 (1) Use or possess single-projectile centerfire ammunition, single-

projectile rimfire ammunition larger than .23 caliber or multiple-projectile shotgun ammunition

larger than #4 lead, #4 Bismuth/tin or #2 steel, except as authorized under section 2525 of the act

(relating to possession of firearm for protection of self or others).

 (2) Possess a firearm while hunting with a raptor, except as authorized

under section 2525 of the act.

 (3) Discharge a firearm within 150 yards of a Commission vehicle

releasing pheasants.

 (4) Use or possess a device not provided for in the act or in this

section.

 (5) Hunt in a party of more than six persons. This does not apply to

waterfowl or dove hunters when hunting from a blind or other stationary position.

 29

 (c) Woodchucks (Groundhogs).

 (1) Permitted devices. It is lawful to hunt woodchucks with the

following devices:

 (i) A manually operated centerfire or rimfire rifle or handgun.

 (ii) A manually operated, centerfire or muzzleloading shotgun.

 (iii) A muzzleloading rifle or handgun.

 (iv) A bow and arrow.

 (v) A crossbow and bolt.

 (2) Prohibitions. While hunting woodchucks, it is unlawful to use or

possess a device or ammunition not provided for in this section.

 30

C. Adoption of proposed amendments to Chapter 147, §§147.902 and 147.904.

Commentary: To effectively manage the wildlife resources of this Commonwealth, the

Game Commission, at its October 6, 2009 meeting, proposed the following

changes:

 Amend §§147.902 and 147.904 (relating to definitions; and permit) to

specifically authorize properly permitted individuals to engage in

commercial coyote guiding activities on State game lands.

Recommendation: The Executive Director and staff recommend FINAL ADOPTION of these

amendments to 58 Pa. Code as shown on EXHIBIT "C."

Action:

 31

EXHIBIT "C"

CHAPTER 147. SPECIAL PERMITS

Subchapter Y. GUIDING PERMIT

§147.902. Definitions.

 The following words and terms, when used in this subchapter, have the following

meanings, unless the context clearly indicates otherwise:

 Commercial guiding activityðAny guiding activity provided by any person to

another person for any fee, remuneration or other economic gain, including bartered goods or

services.

* * * * *

 Guiding activityð

 (i) The act of assisting or conspiring to assist another person in any

manner to hunt, trap or otherwise take certain designated species of wildlife by locating, calling

or directing another person to the quarry.

 (ii) The term is not intended to include or authorize the assistance

taking the form of any overt act directly connected with harvesting wildlife by discharging a

firearm, bow or crossbow or setting or resetting a trap or cable restraints.

§147.904. Permit.

 (a) General rule. A guiding permit issued under this subchapter is required

for any person to engage in any commercial or noncommercial guiding activity for the following

designated species of wildlife: elk and bobcat. A guiding permit is required for any person to

engage in any commercial guiding activity for coyotes on State game lands.

* * * * *

 32

PROPOSED RULE MAKING

D. Amend 58 Pa. Code, §141.4.

Commentary: Each year there is a shift in calendar days for each month. As a result of

this occurrence, the time tables found in §141.4 must be amended and

updated on an annual basis to accurately reflect the upcoming year's dates

and hours for legal hunting. The Commission is proposing to amend

§141.4 by replacing the current hunting hours table and migratory game

bird hunting hours table to accurately reflect the dates and hours of legal

hunting for the 2010-2011 hunting license year.

CHAPTER 141. HUNTING AND TRAPPING

Subchapter A. GENERAL

§141.4. Hunting hours.

 Except as otherwise provided, wild birds and animals may be hunted 1/2 hour

before sunrise to 1/2 hour after sunset.

* * * * *

(See Pennsylvania Meridian Map, Hunting Hours and

Migratory Game Bird Hunting Hours Tables)

 33

HUNTING HOURS TABLE

FOR JUNE 27, 2010 THROUGH JULY 2, 2011

Dates Begin A.M. End P.M. Dates Begin A.M. End P.M.

June 27 ï July 3 5:07 9:03 Jan. 2 ï 8 6:52 5:17

July 4 ï 10 5:11 9:01 Jan. 9 ï 15 6:52 5:23

July 11 ï 17 5:16 8:57 Jan. 16 ï 22 6:50 5:33

July 18 ï 24 5:22 8:52 Jan. 23 ï 29 6:46 5:39

July 25 ï 31 5:28 8:45 Jan. 30 ï Feb. 5 6:41 5:47

Aug. 1 ï 7 5:35 8:37 Feb. 6 ï 12 6:34 5:56

Aug. 8 ï 14 5:42 8:29 Feb. 13 ï 19 6:26 6:04

Aug. 15 ï 21 5:52 8:19 Feb. 20 ï 26 6:17 6:08

Aug. 21 ï 28 5:55 8:08 Feb. 27 ï Mar. 5 6:07 6:20

Aug. 29 ï Sept. 4 6:01 7:57 Mar. 6 ï 12*begins 6:58 7:28

Sept. 5 ï 11 6:08 7:46 Mar. 13 ï 19 6:46 7:35

Sept. 12 ï 18 6:14 7:34 Mar. 20 ï 26 6:34 7:42

Sept. 19 ï 25 6:21 7:23 Mar. 27 ï Apr. 2 6:23 7:50

Sept. 28 ï Oct. 2 6:28 7:11 Apr. 3 ï 9 6:12 7:57

Oct. 3 ï 9 6:35 7:00 Apr. 10 ï 16 6:01 8:04

Oct. 10 ï 16 6:42 6:50 Apr. 17 ï 23 5:50 8:09

Oct. 17 ï 23 6:50 6:40 Apr. 24 ï 30 5:40 8:18

Oct. 24 ï 30 6:57 6:31 May 1 ï 7 5:30 8:25

Oct. 31 ï Nov. 6*ends 6:05 5:23 May 8 ï 14 5:25 8:32

Nov. 7 ï 13 6:13 5:14 May 15 ï 21 5:15 8:39

Nov. 14 ï 20 6:21 5:09 May 22 ï 28 5:10 8:45

Nov. 21 ï 27 6:29 5:07 May 29 ï June 4 5:05 8:51

Nov. 28 ï Dec. 4 6:36 5:06 June 5 ï 11 5:03 8:56

Dec. 5 ï 11 6:42 5:06 June 12 ï 18 5:02 9:00

Dec. 12 ï 18 6:47 5:07 June 19 ï 25 5:03 9:03

Dec. 19 ï 25 6:49 5:09 June 26 ï July 2 5:06 9:03

Dec. 26 ï Jan. 1 6:52 5:12 *Daylight Saving

Time

 34

MIGRATORY GAME BIRD HUNTING HOURS TABLE

Dates Begin A.M. End P.M. Dates Begin

A.M.

End P.M.

Aug. 29 ï Sept. 4 6:01 7:27 Dec. 26 ï Jan. 1 6:52 4:42

Sept. 5 ï 11 6:08 7:16 Jan. 2 ï 8 6:52 4:47

Sept. 12 ï 18 6:14 7:04 Jan. 9 ï 15 6:52 4:53

Sept. 19 ï 25 6:21 6:53 Jan. 16 ï 22 6:50 5:03

Sept. 26 ï Oct. 2 6:28 6:41 Jan. 23 ï 29 6:46 5:09

Oct. 3 ï 9 6:35 6:30 Jan. 30 ï Feb. 5 6:41 5:17

Oct. 10 ï 16 6:42 6:20 Feb. 6 ï 12 6:34 5:26

Oct. 17 ï 23 6:50 6:10 Feb. 13 ï 19 6:26 5:34

Oct. 24 ï 30 6:57 6:01 Feb. 20 ï 26 6:17 5:38

Oct. 31 ï Nov. 6*ends 6:05 4:53 Feb. 27 ï Mar. 5 6:07 5:50

Nov. 7 ï 13 6:13 4:44 Mar. 6 ï 12*begins 6:58 6:58

Nov. 14 ï 20 6:21 4:39 Mar. 13 ï 19 6:46 7:05

Nov. 21 ï 27 6:29 4:37 Mar. 20 ï 26 6:34 7:12

Nov. 28 ï Dec. 4 6:36 4:36 Mar. 27 ï Apr. 2 6:23 7:20

Dec. 5 ï 11 6:42 4:36 Apr. 3 ï 9 6:12 7:27

Dec. 12 ï 18 6:47 4:37 Apr. 10 ï 16 6:01 7:34

Dec. 19 ï 25 6:49 4:39 *Daylight Saving

Time

Recommendation: The Executive Director and staff recommend the Commission approve

these changes.

Action:

 35

ADMINISTRATIVE HEARINGS

E. Administrative hearings concerning the revocation of hunting and furtaking privileges.

Commentary: Administrative Hearings are held to review the Hunting and Furtaking

Revocations for those persons who file a petition requesting a review, in

accordance with Administrative Agency Law, 2 Pa. C.S.A. §501 et seq.

 The Commission was furnished a copy of the Findings of Fact, the

Conclusions of Law, and the Recommendations of the Hearing Officer

concerning the Administrative Hearing held at the request of each

individual. The Findings of Fact set forth the circumstances surrounding

this matter.

Recommendation: The Executive Director recommends that the Commission approve the

Findings of Fact, Conclusions of Law, and Recommendations of the

Hearing Officer, Ashley Nichols, as is more fully set forth in the

supplement pages supplied by the Bureau of Wildlife Protection.

Action:

 36

BUREAU OF WILDLIFE HABITAT MANAGEMENT

PROPOSED RULE MAKING

A. Amend 58 Pa. Code, §135.1, and by adding Subchapter M to Chapter 135.

Commentary: As authorized in 34 Pa. C.S. §701(a), the Commission may acquire

property by purchase, gift, lease, eminent domain, or otherwise, including,

but not limited to auction purchases. The Commission is further

authorized to purchase tax delinquent lands, waters, oil, gas and minerals

as provided by law, including but not limited to tax sales. Tax sales or

auctions often are announced between regular Commission meetings and

are to be held sooner than is practicable to hold a special meeting or

notational vote. An amendment to Chapter 135 by adding Subchapter M,

would allow the Executive Director to bid on real estate, oil, gas or

mineral rights at auction, or tax sales.

CHAPTER 135. LANDS AND BUIDLINGS

Subchapter A. GENERAL PROVISIONS

§135.1. Scope.

 This chapter regulates and controls the use and administration of lands, waters

and buildings under Commission, ownership, lease or jurisdiction.

Subchapter M. PURCHASE OF PROPERTIES AT AUCTION AND TAX SALES

Sec.

135.240. Delegation of Authority.

§135.240. Delegation of authority.

 (a) The Commission shall delegate authority to the Director to bid on real

estate, oil, gas or mineral rights at auction or tax sale and to request down payment checks to bid

on property at auction.

 (b) The exercise of this authority delegated to the Director is limited to:

 (1) The Director shall notify the Board of Commissioners of the

pending auction sale date and verify that due to unforeseen time constraints the Director deems

there to be an immediate need to react to such sale in the best interest of the Commission and

sportsmen.

 37

 (2) The purchase price at auction may not exceed $500,000 without

further additional approval from the majority of the Board of Commissioners.

 (3) Successful bids shall be made known to the general public at the

next regularly scheduled meeting of the Board of Commissioners.

 (c) No further action will be necessary on the part of the Board of

Commissioners in order to hold settlement, pay the remainder of the purchase price or

consummate the transaction.

Recommendation: The Executive Director and staff recommend the Commission approve

these amendments.

Action:

 38

REAL ESTATE

B. Donation

Contract No. 3560, State Game Land No. 292, Luzerne County

Commentary: Albert K. and Amelia K. Fazzi have offered a donation of 5 +/- acres of

land in Laurel Run Borough, Luzerne County, adjoining State Game Land

No. 292 (Exhibit RED 1). The property is wooded and is a portion of an

8.05-acre tract owned by Mr. and Mrs. Fazzi. The Fazziôs shall retain a

portion of the tract which includes a house, several outbuildings and a

yard.

Recommendation: The Executive Director and staff recommend the donation listed above be

accepted and the Commission authorize the Bureau of Wildlife Habitat

Management to proceed with the acquisition of this tract.

Action:

 39

 40

C. Land Exchanges

 Contract No. 3561, State Game Land No. 284, Mercer County

Commentary: John M. and Beverly A. Rossi have proposed a land exchange of 1.216

acres of State Game Land No. 284 in Springfield Township, Mercer

County. (Exhibit RED 2) The 1.216 acres are part of an abandoned

railroad grade extending out from the main portion of State Game Land

No. 289 which has historically been used for access into Rossiôs property.

In exchange for the 1.216 acres, Mr. and Mrs. Rossi have agreed to

transfer two tracts containing .62 acres and .416 acres located in

Springfield Township, Mercer County, adjoining State Game Land No.

284. The Game Commission shall retain an administrative Right of Way

across the 1.216 acres being conveyed to the Rossiôs. In consideration of

the Game Commission conveying .18 acres more to the Rossiôs than the

acreage the Game Commission is receiving, Mr. and Mrs. Rossi have

agreed to place $1,000 into an interest-bearing escrow account that is to be

used solely for replacement of land and habitat. This land exchange will

protect the right of access into the Rossiôs property, consolidate disjointed

acreage and straighten boundary lines between both landowners.

Contract No. 3562, State Game Land No. 232, Washington County

Commentary: Pete E. Zappi is the current owner of property adjoining Game Land No.

232 in Blaine and Donegal Townships, Washington County and has

agreed to a land exchange involving portions of State Game Land No. 232.

(Exhibit RED 3) Mr. Zappi will convey three tracts of land to the Game

Commission totaling 9.981 acres which will eliminate an indenture into

State Game Land No. 232, protect riparian habitat and improve public

access from Township Road 376. The two parcels being conveyed to Mr.

Zappi total 5.158 acres. This land exchange will eliminate an

encroachment on Game Land No. 232 and straighten boundary lines

between both landowners.

Recommendation: The Executive Director and staff recommend that the land exchanges

listed above be accepted and the Commission authorize the Bureau of

Wildlife Habitat Management to proceed with the exchange of these

tracts.

Action:

 41

 42

 43

OIL/GAS & M INERALS

D. Oil & Gas Lease/Land Exchange, State Game Land No. 179, Greene County

Commentary: CNX Gas Company LLC of Canonsburg, Pennsylvania requests the

Commission offer its oil and gas ownership under a portion of State Game

Land No. 179 for lease. The proposed lease tract 179A-10 containing

approximately 2,175.5 +/- more or less acres is located in Alleppo,

Jackson and Gilmore Townships, Greene County, and is more clearly

shown on the attached Exhibit ñOGM 1.ò

CNX Gas currently owns oil and gas rights on portions of State Game

Land No. 179 and also controls a strong oil/gas lease position on private

lands adjacent to State Game Land No. 179 and when developed will

effectively withdraw portions of the Commissionôs oil/gas reserve. The

staff has negotiated with CNX Gas in an effort to safeguard the prudent

development of the Commission's oil/gas reserve and simultaneously

protect the wildlife resources and recreational use of State Game Land No.

179.

 In exchange for an oil/gas lease, CNX Gas will cause to convey to the

Commission a 2,297 +/- acre tract of land known as the Jacksonville

Property in Young Township, Indiana County as shown on Exhibit ñOGM

2.ò Upon transfer of this tract of land, the Commission will establish a

new state game lands complex, State Game Land No. 332. The land has

been assessed a value of $1,666,500.

 The Commission has agreed to a seven year lease with a 3 year drill or

drop clause. CNX Gas has also agreed to pay rental for undeveloped

acreage in years four through seven. The Commission and CNX Gas have

agreed to a tiered royalty ranging from 16 % to 21 % based on the well

head price per MCF of gas produced and sold from each well. CNX Gas

will also pay the Commission a well location or spud fee of $5,000 for

each shallow well and $10,000 for each well targeting the Marcellus or

deeper formations.

 The proposed lease agreement also provides CNX gas with the right to

utilize the surface of State Game Land No. 179 for pipelines to transport

Commission owned gas reserves. Further, CNX Gas will provide 350,000

cubic feet of free gas annually for the Commissionôs use with a payback

clause for nonuse. CNX Gas will adhere to the reclamation and

revegetation requirements as specified by the Commissionôs Land

Management Group Supervisor.

Oil/gas development will be regulated by the Commonwealthôs oil and gas

regulations and the Commission's standard oil/gas lease agreement and

$25,000 performance bond. The lease will include the Commissionôs

standard wildlife and protection measures.

 44

Recommendation: The Executive Director and staff recommend the proposed lease be

approved and the Commission authorizes the Bureau of Wildlife Habitat

Management to proceed with the leasing arrangement as listed above.

Action:

 45

