

C O L O R A D O P A R K S & W I L D L I F E

2014 Colorado Big Game

APPLICATION DEADLINE: APRIL 1 DEER ELK PRONGHORN MOOSE BEAR

online brochure

TABLE OF CONTENTS

- *What's new in 2014*..... 1
- Licenses** 2-6
 - Fees, Habitat Stamp, hunter education requirements 2
 - Sale dates, license types and allocations 3
 - **MAP:** Youth late season elk hunt details 4
 - Youth late season rules, hybrid draw information 5
 - Landowner vouchers, dream hunt, auction and raffle licenses, Ranching for Wildlife rules 6
- Applications & Preference Points**..... 7-10
 - Mailing instructions and refunds 7
 - Group hunt instructions 7
 - Gaining and using preference points 7
 - How to fill out applications 8-9
 - How to read hunt codes and hunt tables 10
- Field Information & Reference** 11-15
 - Legal hunting hours, sunrise/sunset table 11
 - Field-dressing tutorial, GPS tips, harvest surveys 11
 - Legal methods of take, legal firearms 12
 - Bag limits, hunter-orange clothing requirements 13
 - Illegal activities 13
 - Evidence of sex, attaching carcass tags 13
 - Accidental kills, what to do, who to contact 14
 - Transporting and donating meat 14
 - Residency requirements, hunters with disabilities 14
 - Land closures and special land use rules 15
- Deer** 16-27
 - Need to Know tips, preference point code; List A, B, C 16
 - Season Choice license hunt codes 16
 - Hunt codes 17-27
 - Whitetail Only hunt codes and identification 26-27
 - **NEW! MAP:** Over-the-counter whitetail-only hunts 27
- Elk** 28-43
 - Need to Know tips, season dates 28-29
 - Preference point hunt code; antler point restrictions 28
 - List A, B, C licenses 29
 - **MAP:** Over-the-counter antlerless archery hunts 30
 - **MAP:** Over-the-counter either-sex archery hunts 31
 - **MAP:** Over-the-counter 2nd, 3rd season rifle hunts 32
 - **MAP:** Over-the-counter plains rifle hunts 33
 - Hunt codes 33-43
- Pronghorn**..... 45-49
 - Need to Know tips 45
 - Preference point hunt code, List A, B, C licenses 45
 - **MAP:** Over-the-counter archery hunts 46
 - Hunt codes 47-49
- Moose** 50-51
 - Need to Know tips, mandatory inspections 50
 - Preference point hunt code; List A, B, C licenses 50
 - Hunt codes 50-51
- Bear**..... 52-55
 - Need to Know tips, mandatory inspections 52
 - Preference point hunt code, List A, B, C licenses 52
 - Hunt codes 53-54
 - Over-the-counter with caps licenses 54-55
- Land** 56-61
 - Game management unit (GMU) descriptions 56-59
 - Chronic wasting disease (CWD) information 60
 - **MAP:** CWD and GMU map 61
- Important Dates** back cover
 - Operation Game Thief: How to report poaching

CPW OFFICE LOCATIONS

cpw.state.co.us

ONLY the offices below can assist hunters with animal checks and taking samples that are related to hunting activities. See the CPW website for a complete list of our 42 parks locations that can also sell licenses, issue duplicate licenses and accept licenses for refunds.

<p>BRUSH 122 E. Edison Brush, 80723 (970) 842-6300</p>	<p>GRAND JUNCTION 711 Independent Ave. Grand Junction, 81505 (970) 255-6100</p>	<p>MONTROSE 2300 S. Townsend Ave. Montrose, 81401 (970) 252-6000</p>
<p>COLORADO SPRINGS 4255 Sinton Road Colorado Springs, 80907 (719) 227-5200</p>	<p>GUNNISON 300 W. New York Ave. Gunnison, 81230 (970) 641-7060</p>	<p>PUEBLO 600 Reservoir Road Pueblo, 81005 (719) 561-5300</p>
<p>DENVER 6060 Broadway Denver, 80216 (303) 291-7227</p>	<p>HOT SULPHUR SPRINGS 346 Grand County Rd. 362 Hot Sulphur Springs, 80451 (970) 725-6200</p>	<p>SALIDA 7405 Hwy. 50 Salida, 81201 (719) 530-5520</p>
<p>DURANGO 151 E. 16th St. Durango, 81301 (970) 247-0855</p>	<p>LAMAR 2500 S. Main St. Lamar, 81052 (719) 336-6600</p>	<p>STEAMBOAT SPRINGS 925 Weiss Dr. Steamboat Springs, 80487 (970) 870-2197</p>
<p>FORT COLLINS 317 W. Prospect Road Fort Collins, 80526 (970) 472-4300</p>	<p>MEEKER 73485 Hwy. 64 Meeker, 81641 (970) 878-6090</p>	<p>ADMINISTRATION 6060 Broadway Denver, 80216 (303) 297-1192</p>
<p>GLENWOOD SPRINGS 0088 Wildlife Way Glenwood Springs, 81601 (970) 947-2920</p>	<p>MONTE VISTA 0722 S. Road 1 E. Monte Vista, 81144 (719) 587-6900</p>	

THIS BROCHURE IS READY TO MEET YOUR SMARTPHONE

www.bit.ly/coloradobiggame

Printed for free distribution by COLORADO PARKS AND WILDLIFE (CPW)

6060 Broadway, Denver, CO 80216
(303) 297-1192
cpw.state.co.us

Editor: Amy Bulger
Cover photo Troy Prezbindowski © Hunter Testimonials, CPW.

Printed Jan. 2014 by American Web, Denver. 630,000 copies.
Printing paid for with hunting and fishing license fees.

Colorado Parks and Wildlife Director: Robert Broscheid

The Colorado Parks and Wildlife Commission sets big-game regulations in January. Commission members are (as of Jan. 2014): Bill Kane, chairman • Mark Smith, vice chairman • Christopher Castilian, secretary • Robert Bray, member • Jeanne Horne, member • Gaspar Perricone, member • James Pribyl, member • John Singletary, member • James Vigil, member • Dean Wingfield, member • Michelle Zimmerman, member • Mike King, ex officio member • John Salazar, ex officio member

CPW receives federal financial assistance from the U.S. Fish and Wildlife Service. In accordance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975 and Title IX of the Education Amendments of 1972, the U.S. Department of the Interior and its bureaus prohibit discrimination on the basis of race, color, national origin, age, disability or sex.

NOTE: Laws and regulations in this brochure are paraphrased for easier understanding and are intended only as a guide. Complete Colorado wildlife statutes and regulations are available at CPW offices listed above and online at cpw.state.co.us/bg/regulations.

ON THE COVER

Troy Prezbindowski of Littleton harvested his first bear and ended up with a good hunt story to go with it. It was the second morning of the 2013 muzzleloader season in southern Colorado:

"I caught a glimpse of movement over my right shoulder. I turned to see this massive brown color-phase black bear boar about 20 yards away.

"He was walking straight at me... With every step he took towards me I matched him by taking one backwards, trying to get a good shot. It turned broadside to come down a 10-foot bank just above the trail I was on. Boom!

The bear rolled onto the trail. "I ran up the 10-foot bank and got behind a large pine tree to put something solid between him and I. He stumbled a few more yards... and expired right in front of me."

OTHER COVER PHOTOS

Top to bottom:

1. Kathy Bailey's bull elk
© Hunter Testimonials.
2. Kohl Tobin's mule deer buck
© Hunter Testimonials.
3. Pronghorn buck
© Wayne Lewis, CPW.
4. Larry Witte's first cow elk
© Hunter Testimonials.
5. Yearling moose
© Amy Bulger, CPW.

Read Troy's story about his bear hunt and the experiences of the other hunters on the cover at cpw.state.co.us/bg/testimonials. Share your story and photos with us, we may use yours in print too! See the website for details.

GET MAPS

COLORADO HUNTING ATLAS
cpw.state.co.us/bg/atlas

BUREAU OF LAND MANAGEMENT
(303) 239-3600

U.S. GEOLOGICAL SURVEY
(topographical and county maps)
1-888-275-8747

U.S. FOREST SERVICE
(303) 275-5350
www.nationalforeststore.com

WHAT'S NEW: 2014

- » **NONRESIDENTS GET A BONUS ANNUAL FISHING LICENSE** — All nonresidents who purchase a big-game license in Colorado will now receive a combination big-game/fishing license. The annual fishing license is good for as many visits as you like through March 2015. Plan a special trip just to enjoy our world-class fishing, or bring your fishing pole when you come to big-game hunt. If your quarry isn't cooperating, maybe the fish will. *See page 2.*
- » **APPLICATIONS WITH ERRORS WILL BE DISQUALIFIED...** Customers will no longer be contacted if there are errors on applications. This includes applications without the correct amount of money, no hunter education checked, incorrect hunt codes or those lacking a 2014 Habitat Stamp. Also, if you submit multiple applications for the same species, all applications will be disqualified. *See page 9.*
- » **LEFTOVER, OVER-THE-COUNTER LICENSES ON SALE AT SAME TIME** — To make purchases easier for hunters, CPW will have leftover licenses and over-the-counter licenses on sale at the same time and available online — all at 9 a.m. Aug. 5. *See page 3.*
- » **BOUNDARY CHANGE IN GMUs 95, 951** — Hunters east of Greeley and Eaton should pay attention, the boundary changes in units 95 and 951 may change where and when you can hunt. *See pages 58, 59.*
- » **PIÑON CANYON HUNTS** — Deer and elk tags for GMU 142 in the Army's Piñon Canyon Maneuver Site are no longer combined with GMUs 133, 134 and 141. This allows the Army to better monitor hunting in 142.
- » **PREFERENCE POINT FEE INCREASE** — Hunters will pay \$40 for preference point fees if they did not purchase a license the previous year and otherwise are not exempt. Resident deer and pronghorn point fees have been raised to \$30. *See pages 2 and 7.*
- » **BIG GAME ACCESS PROGRAM ENDS** — Originally created as a pilot study to offer deer and pronghorn hunting in southeast Colorado, the BGAP program will not be enacted this year for budget reasons and because the study has reached its conclusion.
- » **FOREST SERVICE CLOSURES** — Projects on the National Forest can impact access any time of the year. Closures of areas can change quickly. Your hunting destination or access route may be affected. Learn about closures and plan alternative routes and areas to hunt. Go to www.fs.usda.gov/goto/r2/huntnfs-co. There will be closures in GMU 19 west of Fort Collins in the Canyon Lakes Ranger District. Check the site for details. Also, roads and trails were damaged by the 2013 flood in GMUs 8, 19, 20 and portions of 29, 38 and 191. Motorized and foot access may still be limited. For more, go to www.fs.usda.gov/goto/arp/hunting.
- » **DRONES USE ILLEGAL** — The use of unmanned, remote-controlled flying drones to look for wildlife or otherwise aid hunting is illegal. *See page 13.*
- » **LANDOWNER ELK PILOT PROGRAM** — The Landowner Elk Pilot Program has been discontinued. Further information will be released on the website at cpw.state.co.us as it is available. *See page 6.*

» **ELK**

LIST A, B, C CHANGES IN GUNNISON, SAN LUIS VALLEY — Licenses for elk hunts in the San Luis Valley are changing from List C to List B. Also, in GMU 54 in the Gunnison basin, List C licenses are now List B to help maintain the elk population at current numbers. Hunters may only purchase two List B tags per year. *See the elk hunt tables 28-44, and page 15 for the San Luis hunt details.*

» **DEER**

OVER-THE-COUNTER TAGS NOW AVAILABLE — To help manage the spread of whitetail deer, this year marks the first availability of over-the-counter, white-tail-only deer tags. These licenses are for GMUs in the southern central part of the state, mostly west of Interstate 25. These GMUs have low density populations of whitetails. *See page 27 for map and hunt details.*

YOUTH HUNTS ADDED — Youth-only muzzleloader and rifle hunts for antlerless deer have been added to GMUs 43, 47 and 471. *See pages 19, 22 and 25.*

GMU 103 OFFERS NEW ARCHERY HUNT — To help alleviate cropland damage in GMU 103, a whitetail-only antlerless archery hunt has been added. *See page 26.*

HABITAT STAMP REQUIRED BEFORE THE DRAW

If you haven't already purchased a 2014 Habitat Stamp and are ages 18-64 when you buy or apply for a license, you must buy a Habitat Stamp or submit the payment with **ONE** of your big-game applications

(if applying for multiple species) in order to be entered into the draw. Applications submitted for hunters who do not already have a 2014 Habitat Stamp will be disqualified from the draw. Apply online and the Habitat Stamp will be automatically added, if needed. *See page 2 for details.*

LICENSE FEES

APPLICATION DEADLINE: APRIL 1

APPLYING ONLINE is fast and easy! The system catches many errors that may otherwise cause you to be disqualified from the draw. cpw.state.co.us/bg/buyapply

LICENSE TYPE	FEE
» Habitat Stamp (required)	\$10

If you have not yet purchased a 2014 Habitat Stamp.

DEER

DRAW (LIMITED)

» Resident adult	\$34
» Resident youth	\$13.75
» Nonresident adult/fishing combo*	\$364
» Nonresident youth/fishing combo*	\$103.75

OVER-THE-COUNTER & LEFTOVER

» Resident adult	\$31
» Resident youth	\$10.75
» Nonresident adult/fishing combo*	\$361
» Nonresident youth/fishing combo*	\$100.75

ELK

DRAW (LIMITED)

» Resident adult	\$49
» Resident youth	\$13.75
» Nonresident bull/fishing combo*	\$604
» Nonresident either-sex/fishing combo*	\$604
» Nonresident cow/fishing combo*	\$454
» Nonresident youth/fishing combo*	\$103.75

OVER-THE-COUNTER & LEFTOVER

» Resident adult	\$46
» Resident youth	\$10.75
» Nonresident bull/fishing combo*	\$601
» Nonresident either-sex/fishing combo*	\$601
» Nonresident cow/fishing combo*	\$451
» Nonresident youth/fishing combo*	\$100.75

PRONGHORN

DRAW (LIMITED)

» Resident adult	\$34
» Resident youth	\$13.75
» Nonresident adult/fishing combo*	\$364
» Nonresident youth/fishing combo*	\$103.75

OVER-THE-COUNTER & LEFTOVER

» Resident adult	\$31
» Resident youth	\$10.75
» Nonresident adult/fishing combo*	\$361
» Nonresident youth /fishing combo*	\$100.75

MOOSE (Nonresidents **MUST** use paper applications.)

DRAW (LIMITED)

» Resident	\$254
» Nonresident/fishing combo*	\$2,009

BEAR

DRAW (LIMITED)

» Resident	\$44
» Nonresident/fishing combo*	\$354

OVER-THE-COUNTER & LEFTOVER

» Resident	\$41
» Nonresident/fishing combo*	\$351

**Nonresident fishing licenses are good through March 31, 2015. Prices include a 25-cent search-and-rescue fee, a 75-cent surcharge for the Wildlife Management Education Fund and a \$3 application fee for limited licenses applied for in the draw.*

NEW! PREFERENCE POINT FEE CHANGES

» **HOW IT WORKS.** If you do not hold a 2013 annual* or big-game license, or do not receive a license through the draw, you will be charged **\$40 PER SPECIES** (for elk, deer, pronghorn and bear) for which you get a preference point. This fee applies to residents and nonresidents. However, residents getting deer or pronghorn preference points will be charged only \$30 for each of those. For example, if a nonresident who isn't exempt from the fee receives a point for all four species, they will be charged \$160. A resident in that scenario would be charged \$140.

» **HOW TO AVOID IT.** If you don't want to pay the fee, you have until March 31, 2014, to purchase a 2013 annual fishing, annual small game, annual resident combination fishing and small game, or resident senior fishing license.

» **HOW WILL I BE CHARGED FOR IT?** If you are charged the preference-point fee, it will be removed from your 2014 big-game application refund(s). For example, if you're a resident and apply for a deer license or preference point and don't draw (and you are not exempt from the fee) you will receive a \$1 refund.

** ANNUAL LICENSES INCLUDE: annual fishing, annual small game, annual resident combination fishing and small game, or resident senior fishing license*

WHAT YOU NEED TO BUY A LICENSE

1. Current and valid photo ID (see page 14)
2. Proof of hunter education (see requirements below)
3. For residents, proof of residency (see page 14)
4. A 2014 Habitat Stamp (see requirements below)
5. Social Security Number is required for new customers ages 12 and older

LICENSE REQUIREMENTS

1. Hunters must have a license to hunt. Sign it and carry the original with you while hunting.
2. A hunter may hunt only the animal, sex, season, units and method of take on the license.
3. It is illegal to give false information to obtain a license. It also is illegal to alter a license or to loan, transfer, sell or give your license to someone else.
4. If you lose or destroy your license, you can get a duplicate before the season opens from a license agent for a fee. Duplicates cost half the price of the original license, but not more than \$25. After the season begins, duplicate licenses are available only at CPW locations.
5. Licenses expire on the expiration date printed on them.
6. **NEW!** Nonresidents can continue to use their combo fishing license after harvesting a big-game animal, as long as the carcass tag is the only part of the license that has been detached. The rest of the license must remain intact.

HUNTER EDUCATION (SAFETY) REQUIREMENTS

Anyone born on or after Jan. 1, 1949, must have completed an approved hunter education course sanctioned by a state or province before applying for or purchasing a license. Colorado honors hunter education courses from other states and provinces.

You must present an original hunter safety card when buying a license (unless previously verified) or enter the required information when applying by mail or online.

All hunters must carry their hunter education card while hunting unless a "V" is printed on the license, which indicates hunter ed has been verified at a CPW location.

Hunter education courses are online at cpw.state.co.us/bg/huntered.

HABITAT STAMP

1. Anyone ages 18-64 **MUST** purchase a Habitat Stamp in order to buy or apply for a preference point or for a hunting or fishing license.
2. Habitat Stamps are \$10 and are nonrefundable. One is required per person per year, valid April 1-March 31. A lifetime stamp is \$300.25.
3. Hunters ages 18-64 applying for a limited license must purchase a 2014 Habitat Stamp to apply in the drawing process. To purchase a stamp with your draw application, include \$10 in addition to your license fee when sending your application. If applying online, it will be added automatically, if needed. Paper applications submitted for hunters who do not have a Habitat Stamp will be disqualified from the draw.
4. **EXEMPTIONS:** Anyone with a free lifetime fishing license, a veteran's lifetime combination small-game hunting and fishing license, or those approved for the Big-Game Mobility Impaired Hunting Program are exempt. See cpw.state.co.us/bg/accessibility for details.

FELONY OFFENSES AND WEAPONS

Colorado and federal law prohibits people convicted of certain crimes, such as domestic violence, from possessing weapons even for hunting. If you've been convicted of a crime, check with the appropriate law enforcement authorities to find out how these laws apply to you.

LICENSE OPTIONS AND AVAILABILITY

NEW: ON-SALE DATES SIMPLIFIED!

Colorado offers several different types of big-game licenses and different options for purchasing them

APRIL 1

APPLICATION DEADLINE FOR LICENSES AVAILABLE IN THE DRAW

» **LIMITED LICENSES**

To get a limited license, hunters must apply for the draw in April — this is a process that awards licenses to hunters for specific units and dates. These are distributed through an application and drawing process. They include public-land hunts, private-land-only licenses and Ranching for Wildlife (RFW) licenses.

- » **PRIVATE-LAND-ONLY** licenses include private lands within GMUs listed on the licenses as well as State Trust Lands not leased by CPW. Permission from private landowners is always needed before hunting with a private-land-only license. Please get permission before applying.
- » **RANCHING FOR WILDLIFE** licenses are available to all Colorado residents. Resident hunters may apply to hunt a specific ranch. Each ranch has specific rules. *See page 6 for more.*

» **LEFTOVER-DRAW OPTION — ELK AND DEER APPLICANTS ONLY**

Elk and deer applicants can have the first chance at the limited licenses that are left after the draw by checking the “Leftover Draw” box on the application where it states, “If unsuccessful, send me...” (*See below*).

WHAT IS THE ‘LEFTOVER DRAW’?

» **LEFTOVER DRAW**

The Leftover Draw gives deer and elk applicants who were unsuccessful in the draw another chance at the limited licenses that are left once the primary draw is completed.

- » **ENTER AUTOMATICALLY** Check the “Leftover Draw” box on your application where it states, “If unsuccessful, send me...” In June, you’ll be mailed the list of limited licenses that are still available and another application. Submit this application by mail and you’ll go through another draw process called the Leftover Draw, which is similar to the first draw. If you applied online for the first draw, you can also apply online for the Leftover Draw.
- » **BENEFITS** Youths 12-17 receive priority in the Leftover Draw. You can participate in the Leftover Draw by mail or online, so you can skip waiting in line and secure your license before they go on sale to the public on Aug. 5.

AUGUST 5

LICENSES AVAILABLE ONLINE, IN PERSON, BY PHONE

It’s the only date you need to remember if you don’t get licenses in the primary or leftover draws. All remaining licenses offered for the 2014 hunting seasons go on sale at 9 a.m. Aug. 5 (*mountain daylight time*) — both in person and online (*no more waiting an extra day to buy your licenses online*).

These licenses will be sold at CPW locations, license agents, by phone at 1-800-244-5613, and online at cpw.state.co.us/bg/buyapply:

- » **LEFTOVER LIMITED LICENSES** These are available to both resident and nonresident hunters. They are the limited licenses remaining after the draw and leftover draw processes.
- » **OVER-THE-COUNTER LICENSES WITH CAPS** A preset number of licenses are available on a first-come, first-served basis for resident and nonresident hunters. These are called licenses “with caps.”
- » **OVER-THE-COUNTER UNLIMITED LICENSES** These are available to resident and nonresident hunters. There are an unlimited number of these licenses that may be purchased at any time up until the day before your hunting season starts. After the season starts, they are available at CPW offices only.

IMPORTANT DATES

LICENSE DRAWING

- » Application deadline... April 1
- » Licenses in the mail, all draw results posted online by May 30

REFUNDS IN THE MAIL BY

Bear.....	May 19
Moose.....	May 20
Deer.....	June 5
Elk.....	June 16
Pronghorn.....	June 26

LICENSE SALES CUTOFF DATES FOR VENDORS

Licenses can only be purchased in person at CPW locations after midnight on these dates:

SEASON	DATE
Archery Bear.....	Sept. 1
Plains Rifle Bear.....	Sept. 1
Muzzleloading.....	Sept. 12
1st Rifle	Oct. 10
2nd Rifle	Oct. 17
3rd Rifle	Oct. 31
4th Rifle.....	Nov. 11

Some offices offer extended hours on these days, check online.

LICENSE ALLOCATIONS

Nonresident allocations are determined by the average number of preference points a Colorado resident needed to draw a specific license during a 3-year period that ended with the 2009 drawing. (Units with low numbers of available licenses may not have any remaining for nonresidents after resident licenses are drawn.)

1. For hunt codes that required six or more points for a Colorado resident to draw an elk or deer license, up to 20 percent may go to nonresidents. These hunts are designated in unit tables by a “+” under the “SEX” column of the hunt tables.
2. For hunt codes that required fewer than six points for a Colorado resident to draw an elk or deer license, up to 35 percent may go to nonresidents.
3. Nonresident allocations may increase if licenses remain after all Colorado resident first choices have been drawn for that hunt code.
4. License allocations do not apply to private-land-only and Ranching For Wildlife licenses.
5. In a group of applications made up of both residents and nonresidents, all nonresidents in the group will count against the nonresident allocation.

ELK HUNTING FOR YOUTHS, AGES 12-17

Youths can hunt during a late antlerless elk season, but planning to know where you want to hunt is important. Here's what to know before applying:

PLAN AHEAD

- » Youth hunters should plan now where they'd like to hunt a cow in a youth late season.
- » Youth may need to enter the April draw to ensure they get a license for the area they'd like to hunt during the late season.
- » The youth late season means any season that begins after the fourth-rifle season.

KNOW THE BOUNDARIES

- » Licenses **ARE NOT** transferable to different areas around the state. Youths must hunt within the red boundary on the map where their original tag was purchased.

HUNT THE RIGHT UNIT

- » Youth late season hunts are only available for GMUs that are a solid color on the map (with no lines through them).

2014 Late Season Youth Elk Hunts

LEGEND:
 ☆ CPW offices
 ▨ No late season hunts in these units

map © Colorado Parks and Wildlife GIS Unit

NEED HELP? CALL A HUNT PLANNER.
 Our experienced staff can walk you through the youth late season changes and help you get the right license in April, so you're prepared to hunt.
303-297-1192

cpw.state.co.us/bg/lateyouth

YOUTH HUNTING RULES EXPLAINED ONLINE

- » Find instructions for getting the correct license
- » Look at a list of available hunts for the youth late season and the corresponding licenses you can buy in the draw or on the leftover list.

TO PARTICIPATE: Youth hunters must have a limited antlerless or either-sex license that remains unfilled for a season that has already ended. All youth hunting rules apply, see page 5 for details.
 Youth may participate in a late season that is open after the end of the fourth rifle season. Check the list of hunts and hunt dates online or at CPW locations for the dates and locations you can hunt.

EITHER-SEX TAGS MUST BE CONVERTED BEFORE HUNTING:
 Youth hunters with either-sex tags **MUST** convert their original license at a CPW location if they haven't yet harvested and wish to participate in a youth late season to hunt an antlerless elk.

OTC ARCHERY AND BULL TAGS NOT VALID FOR LATE SEASON:
 Youth hunters who purchase an over-the-counter archery tag can no longer convert it to hunt during the youth late season. As always, bull tags and either-sex plains rifle tags are not valid for a youth late season hunt.

FOR EXAMPLE...

...If you usually participate in the late season youth hunt in a unit in the southwest corner of the state...

- » You must now purchase your original limited license (either through the draw or from the leftover list) for any unit within the red border. So, your original license can be for any of these GMUs: 70, 71, 72, 73 or 711.

- » Pay attention to the red borders around groups of units. You can only hunt during youth late season within the **ONE** red border where you buy your original license.
 In this example, you may hunt during the youth late season **ONLY** in Unit 70. You may **NOT** hunt in any other part of the state during the youth late season.

BIG-GAME HUNTING RULES FOR YOUTHS

1. Youths must be at least 12 and meet hunter education requirements to hunt big game in Colorado.
2. Hunters younger than 16 must be accompanied by a mentor who is 18 or older and also meets hunter education requirements. Mentors don't have to hunt. Youths and mentors must be able to see and hear each other while hunting.
Mentors can hunt only if the mentor's license is valid for the same unit and late season during which the youth will be hunting.
3. Fees are reduced for deer, elk and pronghorn licenses for youths ages 12-17.
4. Youths cannot apply for a reduced-cost limited license if they turn 18 on or before Feb. 12 this year. Youths must be 12-17 at time of purchase to buy a reduced-cost unlimited or leftover license. See No. 5 and 6 for qualifications.
5. At age 11, youths can buy or apply for a license if they turn 12 before the end of season on the license. Youths cannot hunt with the license until they turn 12.
6. Youths who obtained their original license at age 17 and later turn 18 may participate in the late season hunt. Youth hunting rules still apply, even though the hunter is 18 while hunting.

YOUTH LATE SEASON ELK HUNTS

1. Youths with an unfilled cow or either-sex elk limited license can participate in the youth late season. Licenses must be valid for the current hunting year. The fourth-rifle season for the unit in which the license was issued must have already ended.
2. After the fourth-rifle season ends, youth must convert their unfilled either-sex elk license before participating in the late season. Licenses may be converted at a CPW location. Unfilled cow licenses do not need to be converted, the original cow license is valid in the youth late season. Over-the-counter archery tags and all bull tags are not valid for a youth late season hunt.
3. Ranching for Wildlife properties are not eligible for hunting in the youth late season.
4. Youths must follow the rules of the hunt code they select to hunt during the late season, including season dates, late season restrictions and geographic restrictions such as "private land only."

YOUTH LATE SEASON PRONGHORN HUNTS

1. Youths must be ages 12-17.
2. Youths may participate in any December pronghorn doe season in the following units: 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 145, 146 or 147, if they have an unfilled pronghorn doe or either-sex license for a season that has ended.
3. Youths with an unfilled either-sex pronghorn license must bring that license to a CPW location and get it converted to a doe license before hunting in a December season.
Doe licenses do not need to be converted, the original license is valid for a late hunt.
4. Unfilled pronghorn buck licenses may not be used to participate in this program.
5. Youths must comply with all regulations that apply to the December season they hunt.

YOUTH PREFERENCE AND LICENSE AVAILABILITY

1. Up to 15 percent of limited licenses for doe pronghorn, doe and either-sex deer and cow elk in regular rifle and private-land-only rifle seasons are available for youths ages 12-17 who meet hunter education requirements.
These licenses are available by drawing. Licenses not drawn by youths are available to the public. (Muzzleloader, early and late rifle seasons, the Air Force Academy unit and Ranching for Wildlife hunts are excluded from this.)
2. Group applications are not accepted. If you enter more than one hunt code on your application, all hunt codes must qualify for youth preferences.

HYBRID DRAWING

To continue expanding quality opportunities to big-game hunters, the Colorado Parks and Wildlife Commission offers a "hybrid" drawing for select elk, deer, pronghorn and bear licenses for the 2014 hunting seasons.

The purpose of the drawing is to give hunters additional opportunity to draw a license for some of the state's premier deer, elk, pronghorn and bear hunting areas. Hunters who normally would not have enough preference points to draw these licenses now have a slight chance to draw a small number of the most coveted licenses through this process. Nonresident caps apply. (*Units with low numbers of available licenses may not have any remaining for the Hybrid Drawing.*)

HUNTER QUALIFICATIONS

1. Hunters must have a minimum of five preference points for the species they wish to hunt to participate in the Hybrid Drawing.
2. Hunters must apply individually (group applications are not accepted).
3. Hunt codes that contain a "W" are Ranching for Wildlife properties. These hunts are for Colorado residents only.

HOW IT WORKS

In hunt codes that require 10 or more resident preference points to draw (based on a three-year average ending with the 2009 drawing), 20 percent of the available licenses will be issued through a random drawing.

Qualified resident and nonresident hunters who select applicable hunt codes (listed below) and have at least five preference points for that species will automatically enter the Hybrid Drawing.

- » These hunt codes must be entered as your first choice on your application.
- » Winning applicants in the Hybrid Drawing will be selected randomly.
- » Hunters who successfully draw a license in the Hybrid Drawing will lose all of their preference points for that species. Unsuccessful applicants will be awarded one point.

HYBRID DRAW HUNT CODES

Qualified hunters wishing to participate in the Hybrid Draw must choose from the hunt codes listed below as their first choice on their application:

ELK — HYBRID DRAW HUNT CODES

HUNT CODE	HUNT CODE	HUNT CODE	HUNT CODE
E-E-001-E1-R	E-E-010-W1-R	E-E-104-W1-R	E-M-010-O1-M
E-E-002-E1-R	E-E-031-W1-R	E-E-201-E1-R	E-M-061-O1-M
E-E-002-O1-A	E-E-083-W1-R	E-E-201-O1-A	E-M-201-O1-M
E-E-005-W1-R	E-E-084-W1-R	E-E-851-W1-R	E-M-851-O1-R
E-E-010-E1-R	E-E-084-W2-R	E-M-001-O1-M	E-M-851-O3-R
E-E-010-O1-A	E-E-085-W1-R	E-M-002-O1-M	

DEER — HYBRID DRAW HUNT CODES

HUNT CODE	HUNT CODE	HUNT CODE	HUNT CODE
D-E-025-W1-R	D-M-010-W1-R	D-M-085-W1-R	D-M-142-L1-R
D-E-104-W1-R	D-M-031-W1-R	D-M-103-L1-R	D-M-851-W1-R
D-E-211-W1-R	D-M-083-W1-R	D-M-136-W2-R	
D-M-005-W1-R	D-M-084-W1-R		

PRONGHORN — HYBRID DRAW HUNT CODES

HUNT CODE	HUNT CODE	HUNT CODE	HUNT CODE
A-E-006-W1-R	A-M-005-W1-R	A-M-080-O1-R	A-M-201-O1-R
A-E-104-W1-R	A-M-066-O1-M	A-M-084-W1-R	A-M-441-W1-R
A-M-003-O1-R	A-M-066-O1-R	A-M-136-W2-R	A-M-551-O1-R
A-M-003-W1-R	A-M-067-O1-R	A-M-201-O1-A	
A-M-004-W1-R	A-M-079-O1-R		

NOTE: There are no qualifying hybrid draw hunts for bear in 2014.

LANDOWNER PREFERENCE & VOUCHERS

NEW! The final year of the Priority Landowner Preference Program is 2014. A new landowner program is being implemented for 2015. Further information will be released on the CPW website below.

FOR LANDOWNERS: IN THE PRIORITY PROGRAM:

1. Up to 15 percent of deer, elk and pronghorn licenses in units with totally limited licenses in all rifle seasons are allocated for deeded landowners who own at least 160 contiguous acres of agricultural land.
2. Landowner preference quotas are allocated by species, sex, season and method of take. The 15 percent is for regular and priority landowner applications. Priority registered applicants have priority over other landowner applicants.
3. Priority Landowner Program applications are drawn just before CPW's regular limited drawing. Successful landowners receive a voucher for each winning hunt code. Landowners will be notified at the same time as the general public applicants.
4. The deadline to submit a new registration for applications for 2014 has passed. CPW will accept new Priority Landowner Preference registrations until June 30, 2014.

**MORE ABOUT THE LANDOWNER
VOUCHER PROGRAM ONLINE**
cpw.state.co.us/bg/landowner

FOR HUNTERS:

1. The landowner must transfer the voucher directly to the hunter.
2. The transfer of the voucher occurs when the hunter's name is written on the voucher, or the landowner hands (or mails) the voucher to the hunter.
3. Landowner vouchers may be transferred one time only.
4. If a hunter cannot use a voucher, the voucher becomes VOID. The voucher CANNOT be reprinted or transferred to another hunter, even if the voucher has not been redeemed for a license.
5. The transfer of a voucher gives the hunter permission to hunt on the land for which the voucher was awarded and for the duration of the season printed on the voucher during legal hunting hours. The landowner may restrict manner of access (i.e. foot, horseback, vehicle, etc.).
6. The voucher must be taken to a license agent or CPW location to be redeemed for a proper and valid license PRIOR to hunting. The appropriate license fees are paid at that time.
7. Annual bag limits still apply. Be sure you can legally have the license before acquiring a landowner voucher.
8. A list of landowners is NOT available from Colorado Parks and Wildlife.

RANCHING FOR WILDLIFE (RFW)

Public Ranching for Wildlife licenses are available only to Colorado residents by drawing. Licenses are valid only for the season and ranch specified.

RFW landowners must provide free access to hunters who draw a public license for their ranch. By applying for a RFW license, hunters allow CPW to provide applicant information to the ranch.

Hunting rules differ for each ranch. Read ranch rules on the CPW website at cpw.state.co.us/bg/rfw before applying.

GUIDES AND OUTFITTERS

Guides and outfitters must be registered, bonded and insured in Colorado. They also need permits to operate on public land and must register with the Office of Outfitter Registration, 1560 Broadway, Suite 1340, Denver, CO 80202, (303) 894-7778; www.dora.state.co.us/outfitters.

Legal, legitimate outfitters operate around the state and can provide invaluable resources for your hunting trip. Verify an outfitter's registration by contacting the above office or Colorado Outfitters Association, www.coloradooutfitters.org.

DREAM HUNT LICENSES

Deer, elk, pronghorn, mountain lion and bear licenses are available to hunters ages 12-21 with a terminal illness or life-threatening disease or injury.

Licenses are issued only for the dates and unit with an open season for a specific species. Licenses are not offered in units with at least one hunt code that requires 10 or more resident preference points to draw (excluding Ranching For Wildlife).

Before a license is issued, hunters must obtain written permission from the landowner to hunt on private land. Sponsoring organizations must request licenses in writing and document the life-threatening or terminal condition, hunting experience, logistical considerations, hunt location and dates. Submit requests to CPW, Hunter Outreach Coordinator, 6060 Broadway, Denver, CO 80216.

YOUTH OUTREACH LICENSES

Youth Outreach licenses are offered for deer, elk and pronghorn to qualified organizations sponsoring youth hunting activities. Application procedures are on the CPW website, cpw.state.co.us/bg/youthoutreach.

Auction & Raffle Licenses

Ty Zumach harvested this massive bull with his .300 Winchester Short Magnum in GMU 201. "I had a phenomenal time and was able to bring my dad along and share the experience with him. I plan to purchase some raffle tickets again this year!" he said.

Photo by © Ty Zumach

NEW! The closing date for deer auction and raffle licenses is the end of November, or the end of the last antlered or either-sex season in a unit, whichever comes later.

**AUCTION
AND RAFFLE
PROGRAM**

cpw.state.co.us/bg/auction

WIN THE HUNT OF A LIFETIME — TODAY!

Special auction and raffle licenses are available for moose, deer, elk, bighorn sheep, mountain goat and pronghorn. The licenses allow one to hunt during extended seasons in any unit open to hunting the specific species. These licenses are offered by participating wildlife conservation organizations that return at least 75 percent of the proceeds to CPW for research, management and education.

For information on purchasing raffle tickets for licenses or participating in auctions, visit the following websites:

BIGHORN SHEEP AND MOUNTAIN GOAT

- Rocky Mountain Bighorn Society: www.bighornsheep.org

DEER

- The Mule Deer Foundation: www.muledeer.org
- Safari Club Int'l., Colorado Chapter: www.scicolorado.org
- Colorado Mule Deer Association: www.coloradomuledeer.org

MOOSE

- Safari Club Int'l., Colorado Chapter: www.scicolorado.org
- Ducks Unlimited, Inc. Colorado: www.ducks.org/colorado

PRONGHORN

- Colorado Youth Outdoors: www.coloradoyo.org
- Rocky Mountain Bighorn Society: www.bighornsheep.org
- The Mule Deer Foundation: www.muledeer.org

ELK

- Rocky Mountain Elk Foundation: www.rmef.org
- Colorado Bowhunters Assoc.: www.coloradobowhunting.org
- The Mule Deer Foundation: www.muledeer.org
- Colorado Wildlife Federation: www.coloradowildlife.org

PREFERENCE POINTS

1. One preference point is awarded to hunters who apply properly and are unsuccessful in drawing a license for a first-choice hunt code for big-game species in this brochure. You may apply for a preference point as your first-choice hunt code. Hunters who make an application error, including on first-choice hunt codes, do not get a point.
2. Youths can apply for a point if they turn 12 by Dec. 31 of the application year.
3. If you are issued a first-choice license, all accumulated preference points for that species become void and return to zero.
4. If unsuccessful for a first choice, your accumulated points will be listed on your refund, leftover-drawing application or other-choice license.
5. Points accumulate until you draw a first-choice license. If you fail to apply for or have not purchased a license during a 10-year period, all accumulated points for that species are purged from your record and become void.
6. Priority goes to those with the most points, except when the license quota or nonresident cap would be exceeded.
7. Group application priority is based on the member with the fewest points. See box at right for more group hunt details.
8. Second-, third-, fourth-choice, over-the-counter and leftover hunts don't use or generate points.
9. **NEW! \$40 PREFERENCE POINT FEE** Hunters will be automatically assessed \$40 per species (\$30 for resident deer and pronghorn) for a preference point unless they have purchased one of the following: an annual fishing, small-game, resident combination small-game and fishing, furbearer or a big-game license in the previous year; or a current limited license in the draw for the same species for which they seek a point.
The point fee is waived for youths, lifetime license holders, free senior annual fishing license holders and Colorado residents who are in the military on active duty outside Colorado.
10. **WEIGHTED PREFERENCE** increases your probability of drawing a moose license. It is calculated by converting your application number into a different application number, then dividing that new number by the amount of weighted points you have, plus one. This generates another new application number. Applications are sorted by this new number from lowest to highest and low numbers for each hunt code are awarded licenses.
You can have a maximum of three points for moose. If you have three and you fail to draw a first-choice license, you receive weighted preference for moose.
11. Preference points are not transferable. Points are awarded for specific species, not by hunt codes or method of take.
12. Active duty U.S. military stationed in Colorado or who claim Colorado as their home of residence and are deployed outside the U.S. are eligible, when they return home, to apply for preference points for any limited license drawings they missed while deployed.

APPLICATIONS AND PREFERENCE POINTS

GROUP HUNT INSTRUCTIONS

1. **GROUP HUNTS:** Group applications for any number of people are accepted for all big-game species in this brochure except moose. Group applications entering the draw for deer, elk, pronghorn and bear licenses have priority based on the group member with the fewest preference points. Group members must apply for the same species, hunt code, unit, geographic restrictions, season and method of take for each choice, but may apply for a different sex. All group members must have the same hunt code choices on their applications (*other than sex*). Each member must list the same first-choice hunt code and the same number of other hunt-code choices. These choices **MUST** be in the same order on all group applications. If anyone in the group makes an application error or doesn't pay the correct amount, everyone in the group is disqualified.
2. **CHOOSE A LEADER:** One person must be chosen as the group leader. If there are differences in the number or order of hunt codes on the applications the leader's hunt code choices are used.
3. **ENTER LEADER CID NUMBER ON ALL APPLICATIONS:** All group members — including the leader — must enter the same CID number in the group application box to be entered as a group. If the leader has no CID, they must call CPW to get one. All group members must use the same person as the leader.
4. **HOW GROUPS ARE AWARDED LICENSES:** Each hunter's application must be submitted separately. Groups are assigned a number. If that number is selected in the draw, everyone in the group gets a license. If the group is selected and there aren't enough licenses for everyone, the group will not get licenses. If the group includes resident and nonresident applicants and the nonresident cap has been met, the group will not get licenses. Group applications are not accepted for the leftover draw. Group members who choose the leftover draw will go through as individuals.
5. **PREFERENCE POINTS, REFUNDS, NOTICES:** If everyone in the group is successful for their first choice, they all get a license and their preference points drop to zero. If unsuccessful for their first choice, everyone gets a point. Licenses, refunds and notifications are sent to each individual.

SUBMITTING YOUR APPLICATION BY MAIL

1. Mail one check (or money order) and one application per envelope in a standard 4 1/8 by 9 1/2-inch envelope to the correct address at right. Don't fold. If you have a CID number, make sure to write it on the check or money order.
2. You may submit only one application per species, per year. Each species must be in a separate envelope with separate payment, including group applications. Envelopes with multiple applications may not be processed.
3. Personal checks, cashier's checks or money orders are accepted, made out to Colorado Parks and Wildlife. U.S. currency only. No cash. Credit cards are accepted online only.
4. Drop boxes are available at the CPW office at 6060 Broadway in Denver.
5. Don't send applications directly to us unless you were told to do so by CPW.
6. Applications are rejected if your check is returned by the bank.

REFUNDS OR PREFERENCE-POINT RESTORATION

1. Refunds for unsuccessful applicants are issued by June 26. The \$3 application fee and \$10 Habitat Stamp fee are nonrefundable. Refunds are sent to applicant, regardless of who paid for the original application.
2. If you choose to surrender your license to CPW before the season starts, you may choose to receive either a refund OR have the preference points restored that you used to obtain the license. To get a refund or preference point(s) restored, you must relinquish your license and carcass tag before opening day of the season. License must be accompanied by a completed request form obtained at a CPW location or on the website. Requests must be postmarked before the season starts. If there isn't enough time to request a form, mail your license and carcass tag with a letter to CPW. It must be postmarked before the season starts and mailed to CPW, attn: Refund Office, 6060 Broadway, Denver, CO 80216.
3. After a season starts, refund or preference point restorations are limited to extreme medical circumstances of licensee, death of the licensee or death of licensee's immediate family member, or members of the U.S. military whose service prevented them from requesting a refund or reinstatement on time.
These requests must be accompanied by evidence that the license has not been used and circumstances precluded the licensee from being able to use it.
4. Refunds and preference point restorations are not considered more than 30 days after a season starts. The only exception is for members of the U.S. military as noted above.

PREFERENCE-POINT HUNT CODE

A preference-point hunt code is in the section for each species in this brochure. Entering this hunt code as a first choice on your application automatically awards you a point if eligible. You can choose other hunt codes as your second, third or fourth choices. Do not submit a separate application for preference points or both applications will be disqualified from the draw. You must pay the full cost of a license and meet all requirements even if only applying for a point. If only applying for a point, your money, minus the \$3 application fee and \$10 Habitat Stamp fee, is refunded. An additional \$40 (\$30 resident deer or pronghorn) may be deducted if you don't meet the criteria under No. 9 in "Gaining and Using Preference Points" on this page.

**POSTMARK OR
APPLY ONLINE BY
MIDNIGHT APRIL 1**

APPLY ONLINE

cpw.state.co.us/bg/buyapply

Nonresidents must use paper applications to apply for moose. Online applications are available for other big-game species.

MAIL TO

DEER APPLICATIONS:
Colorado Parks and Wildlife
Attn: Deer
P.O. Box 173313
Denver, CO 80217-3313

ELK APPLICATIONS:
Colorado Parks and Wildlife
Attn: Elk
P.O. Box 173314
Denver, CO 80217-3314

PRONGHORN APPLICATIONS:
Colorado Parks and Wildlife
Attn: Pronghorn
P.O. Box 173315
Denver, CO 80217-3315

BEAR APPLICATIONS:
Colorado Parks and Wildlife
Attn: Bear
P.O. Box 173761
Denver, CO 80217-3761

MOOSE APPLICATIONS:
Colorado Parks and Wildlife
Attn: Moose
P.O. Box 173782
Denver, CO 80217-3782

HOW TO READ HUNT CODES

HUNT CODES CONTAIN A LOT OF INFORMATION.

Learning how to read hunt codes can ensure that you apply for the right hunt in the limited license drawing each year. Here's a quick how-to:

- 1. THE FIRST LETTER** of the code designates the species. (D = deer, E = elk, A = pronghorn (antelope), M = moose and B = bear)
- 2. THE SECOND LETTER** of the code designates the sex of the animal you want to hunt. (M = male, F = female and E = either sex)
- 3. THE THIRD PART, THREE NUMBERS**, designates the unit you want to hunt. (001 = Unit 1, 201 = Unit 201, etc.; 000 = statewide). If more than one unit is valid for a hunt code, only the lowest unit number will show in the code.
- 4. THE FOURTH PART, A LETTER AND A NUMBER**, indicates hunt dates. For example, O1 = first season, O2 = second season, O3 = third season and so on. P is for private-land-only hunts followed by the season number: P1, P2, P3, P4 and P5. E1 = early season, L1 = late season, K2, K3 = youth only hunts. There are also Ws or Js for Ranching for Wildlife and S for a split unit.
- 5. THE LAST LETTER** in the hunt code indicates what manner of take the license is good for. A = archery, M = muzzleloader, R = rifle and associated methods.

ARCHERY — LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
38	38	Aug. 30-Sept. 28	Either*	D-E-038-O1-A	A

HUNT CODE

D-E-038-O1-A

12345

For example, this hunt code is for: A deer hunt, for either-sex, in unit 38, during the first season for archery.

HOW TO READ HUNT CODE TABLES

HUNT TABLES SHOW THE LIMITED LICENSES AVAILABLE. These are available through the draw or as leftover licenses. Some hunt tables in the bear section include hunt codes for over-the-counter licenses. These are not available through the draw.

- 1. THE TITLE** on the top of each table describes the big-game species and method of take for the hunt codes within that table. Start here to find the method of take you wish to hunt. Tables are color coded the same throughout the brochure.
- 2. THE UNIT COLUMN** is where you will look next to locate the game management unit you wish to hunt. Please read the unit tables carefully. Some licenses are valid in one unit only, while others are valid in multiple units. Here's how to tell where you can hunt:
 - » If the hunt code for a certain unit is also valid in additional units, the **VALID UNITS** column will list all the units where you can hunt with that same license.
 - » If a unit has the same hunt details and hunt codes as another unit, the chart will read, "**SEE UNIT**". Look up the unit referred to for the correct hunt codes for your hunt. For example, see unit 37 in the sample chart at right.
- 3. THE VALID UNIT** column will also display information for each hunt and whether it is **PRIVATE LAND ONLY** or has other restrictions. If a hunt is labeled private land, you should get permission from a landowner in that unit before you apply for that license.
- 4. THE DATES** column lists the applicable season dates when the license is valid. Please look at the rows carefully, as each unit may have multiple hunt dates.
- 5. THE SEX** column indicates which sex of animal can be hunted for that specific hunt code. Please read the information carefully because the sex of an animal that is related to a certain hunt code may have changed since the previous year.
- 6. THE HUNT CODE** column displays the code you will use to apply for the license you desire. Read the information carefully, as there are many possible hunt codes associated with each unit, and they may have changed since the last time you hunted. Please see section above on how to read hunt codes.
- 7. THE LIST** column displays what type of license you are buying. There are opportunities to purchase more than one license during the year, as long as the licenses meet the requirements of being List A, B or C. For details, see "How to get more than one license" sections under the big-game species you'd like to hunt in the following brochure pages. When applying in the draw, **DO NOT** include the list letter on the application. You may submit only one application per species, per year.

SAMPLE DEER ARCHERY TABLE

1 ARCHERY — LIMITED LICENSES (DRAW)					
2 UNIT	3 VALID UNITS	4 DATES	5 SEX	6 HUNT CODE	7 LIST
37	see unit 18				
38	38	Aug. 30-Sept. 28	Either*	D-E-038-O1-A	A
39	39, 46	Aug. 30-Sept. 28	Either	D-E-039-O1-A	A
40	40*	Aug. 30-Sept. 28	Buck	D-M-040-O1-A	A
• 40 Landowner permission is advisable before applying. Most land is private.					
42	41, 42, 421	Aug. 30-Sept. 28	Either	D-E-041-O1-A	A

OTHER HUNT TABLE SYMBOLS

- 1. A DOT (•)** In the **UNIT** column indicates there is a special note about that unit. Notes can be found directly below the hunt code information. For example, see unit 40 above.
- 2. AN ASTERISK (*)** In the **SEX** column indicates units that had licenses left over after last year's drawing. There may be a good chance of licenses left over this year, too, giving you a chance to draw that license as a second, third or fourth choice on your application, or by purchasing as a leftover license.
- 3. A PLUS (+)** In the **SEX** column indicates hunt codes for which an average of at least six preference points are needed for a resident to draw that license. *These calculations are based on a 3-year period ending with the 2009 drawing.*

FIELD INFORMATION & REFERENCE

MOOSE OR ELK? BE AWARE OF YOUR TARGET

IN COLORADO, moose can be found in the same habitat as elk. Elk hunters must know the difference between the two species to avoid accidentally killing a moose.

1. IDENTIFY THE ANIMALS BEFORE YOU SHOOT. Use your binoculars, not your rifle scope, to make a positive ID.

2. STUDY THE BODY. Don't just look at the animal's antlers, study the entire head and body before you shoot.

3. WATCH OUT FOR CALVES. Be careful not to mistake a moose calf for a cow elk. Young moose have a reddish coat, similar to elk.

FIELD DRESSING VIDEO TUTORIAL

You've harvested an animal, taken pictures to show your friends... now what?

Learn how to field dress elk in this tutorial. CPW officer Conrad Albert shares tips in this step-by-step video.

WATCH ONLINE
bit.ly/coloradobiggame

REFERENCE

WATCH ONLINE
bit.ly/coloradobiggame

ELK

- » **BODY:** reddish, lighter brown, darker legs
- » **NECK:** chestnut brown
- » **SNOUT:** slender
- » **RUMP:** pale yellow
- » **BULLS:** antlers aren't palmated and have obvious brow tines coming off main beam

MOOSE

- » **BODY:** dark, black-brown, white-gray legs
- » **NECK:** larger bell (beard) on throat
- » **SNOUT:** overhanging, bulbous nose
- » **RUMP:** pale yellow
- » **BULLS:** palmated antlers with tines

LEGAL BIG-GAME HUNTING HOURS

Legal hunting hours for big game are one-half hour before sunrise to one-half hour after sunset, unless specifically restricted.

The sunrise/sunset chart at right lists times for Denver. Subtract 1 minute from opening and closing time for each 12 1/2 miles east of Denver. Add 1 minute to opening and closing time for each 12 1/2 miles west of Denver. (These changes assume that each degree of longitude equals 50 miles and a change of 1 degree of longitude equals a 4-minute change in sunrise and sunset times.)

2014 SUNRISE/SUNSET TABLE (DENVER)												
DAY	AUG. (DST)*		SEPT. (DST)		OCT. (DST)		NOV. (DST)		DEC.		JAN. 2015	
	RISE	SET	RISE	SET	RISE	SET	RISE	SET	RISE	SET	RISE	SET
	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
1	5:59	8:13	6:28	7:31	6:56	6:42	7:29	5:58	7:02	4:36	7:21	4:46
2	6:00	8:12	6:29	7:29	6:57	6:41	6:30	4:57	7:03	4:36	7:21	4:47
3	6:01	8:11	6:30	7:28	6:58	6:39	6:31	4:56	7:04	4:36	7:21	4:48
4	6:02	8:10	6:31	7:26	6:59	6:37	6:32	4:55	7:05	4:35	7:21	4:49
5	6:03	8:08	6:32	7:25	7:00	6:36	6:33	4:53	7:06	4:35	7:21	4:50
6	6:04	8:07	6:33	7:23	7:01	6:34	6:34	4:52	7:07	4:35	7:21	4:51
7	6:05	8:06	6:34	7:21	7:02	6:33	6:35	4:51	7:07	4:35	7:21	4:52
8	6:06	8:05	6:35	7:20	7:03	6:31	6:37	4:50	7:08	4:35	7:21	4:53
9	6:06	8:04	6:36	7:18	7:04	6:30	6:38	4:49	7:09	4:35	7:21	4:53
10	6:07	8:02	6:36	7:17	7:05	6:28	6:39	4:48	7:10	4:35	7:21	4:55
11	6:08	8:01	6:37	7:15	7:06	6:27	6:40	4:48	7:11	4:36	7:20	4:56
12	6:09	8:00	6:38	7:13	7:07	6:25	6:41	4:47	7:12	4:36	7:20	4:57
13	6:10	7:59	6:39	7:12	7:08	6:23	6:42	4:46	7:12	4:36	7:20	4:58
14	6:11	7:57	6:40	7:10	7:09	6:22	6:43	4:45	7:13	4:36	7:20	4:59
15	6:12	7:56	6:41	7:08	7:10	6:21	6:45	4:44	7:14	4:36	7:19	5:00
16	6:13	7:55	6:42	7:07	7:11	6:19	6:46	4:43	7:14	4:37	7:19	5:01
17	6:14	7:53	6:43	7:05	7:12	6:18	6:47	4:43	7:15	4:37	7:18	5:02
18	6:15	7:52	6:44	7:03	7:13	6:16	6:48	4:42	7:16	4:37	7:18	5:03
19	6:16	7:50	6:45	7:02	7:14	6:15	6:49	4:41	7:16	4:38	7:17	5:04
20	6:17	7:49	6:46	7:00	7:15	6:13	6:50	4:41	7:17	4:38	7:17	5:05
21	6:18	7:48	6:47	6:59	7:17	6:12	6:51	4:40	7:17	4:39	7:16	5:06
22	6:19	7:46	6:48	6:57	7:18	6:11	6:52	4:40	7:18	4:39	7:16	5:08
23	6:20	7:45	6:49	6:55	7:19	6:09	6:53	4:39	7:18	4:40	7:15	5:09
24	6:21	7:43	6:50	6:54	7:20	6:08	6:55	4:39	7:19	4:40	7:14	5:10
25	6:22	7:42	6:50	6:52	7:21	6:07	6:56	4:38	7:19	4:41	7:14	5:11
26	6:22	7:40	6:51	6:50	7:22	6:05	6:57	4:38	7:20	4:42	7:13	5:12
27	6:23	7:39	6:52	6:49	7:23	6:04	6:58	4:37	7:20	4:42	7:12	5:14
28	6:24	7:37	6:53	6:47	7:24	6:03	6:59	4:37	7:20	4:43	7:11	5:15
29	6:25	7:36	6:54	6:45	7:25	6:02	7:00	4:37	7:20	4:44	7:11	5:16
30	6:26	7:34	6:55	6:44	7:26	6:00	7:01	4:36	7:21	4:45	7:10	5:17
31	6:27	7:33			7:27	5:59			7:21	4:45	7:09	5:18

TIME ADJUSTMENT FOR OTHER COLORADO CITIES

Add or subtract these minutes to the chart above for select towns. For use only as a general reference.	Alamosa	+3	Durango	+11	La Junta	-6
	Buena Vista	+5	Fort Morgan	-4	Lamar	-9
	Burlington	-10	Gr. Junction	+13	Sterling	-6
	Craig	+9	Gunnison	+7	Walden	+5

Source: www.usno.navy.mil

MARK YOUR HARVEST SITE WITH YOUR GPS

Hunters who have GPS units are encouraged to mark the location of their harvest in the field.

This is especially important for hunters who harvest a bear or moose. During mandatory inspections, hunters will be asked to give a location of their harvest. Having GPS coordinates makes reporting simple and precise.

Use your GPS to set a waypoint where you harvest an animal and save the UTM or longitude and latitude coordinates. Bring that information to record on the check report at harvest inspections.

HUNTER SURVEYS ASSESS HARVEST

CPW conducts big-game harvest surveys each year to estimate harvest, hunter numbers and recreation days.

Deer, elk and pronghorn hunters may receive a phone call or e-mail, asking to take part in a survey. This includes questions such as: where you hunted, if you harvested an animal, if you were satisfied with your experience and if you saw overcrowding from other hunters.

Only randomly selected hunters can participate. Participation is not required, but responding — even if you didn't hunt or harvest — is an important part of setting license numbers for next year.

If contacted, you can take the survey online or call a toll-free phone number.

The survey runs 24 hours daily, October through mid-February. See the CPW website for details.

LEGAL HUNTING METHODS

1. CENTERFIRE RIFLES

- a. Must be minimum of .24 caliber (6 mm).
- b. Must have a minimum 16-inch barrel and be at least 26 inches long.
- c. If semiautomatic, a maximum of six rounds are allowed in the magazine and chamber combined.
- d. Must use expanding bullets that weigh minimum 70 grains for deer, pronghorn and bear, 85 grains for elk and moose, and have an impact energy (at 100 yards) of 1,000-ft. pounds as rated by manufacturer.
- e. It is illegal to hunt game birds, small-game mammals or furbearers with a centerfire rifle larger than .23 caliber during regular rifle deer and elk seasons west of I-25, without an unfilled deer or elk license for the season. A small-game, furbearer or unfilled big-game license is required.

2. FULLY AUTOMATIC RIFLES are prohibited.

3. MUZZLELOADING RIFLES & SMOOTHBORE MUSKETS

- a. Only legal muzzleloaders allowed in muzzleloading seasons.
- b. In-line muzzleloaders are legal.
- c. Must be a single barrel that fires a single round ball or conical projectile.
- d. To hunt deer, pronghorn or bear, they must be minimum of .40 caliber.
- e. To hunt elk or moose, they must be minimum of .50 caliber.
- f. From .40 caliber to .50 caliber, bullets must weigh a minimum 170 grains.
- g. If greater than .50 caliber, bullets must weigh a minimum 210 grains.
- h. Shotshell primers are legal.
- i. Pelletized powder systems prohibited in muzzleloading seasons.
- j. Cannot be loaded from the breech in muzzleloading seasons.
- k. Only open or iron sights allowed in muzzleloading seasons. Fiber optics and fluorescent paint incorporated into or on open or iron sights are legal. Scopes or any sighting device using artificial light, batteries and electronic gear are prohibited during muzzleloading seasons.
- l. Sabots are prohibited in muzzleloading seasons. Cloth patches are not sabots.
- m. Smokeless powder prohibited in muzzleloading seasons. Black powder and black-powder substitutes are legal.
- n. Electronic or battery-powered devices cannot be incorporated into or attached to muzzleloader during muzzleloading seasons.

4. HAND-HELD BOWS

A long bow, recurve bow or compound bow on which the string is not drawn mechanically or held mechanically under tension. String or mechanical releases are legal if they are hand-drawn or hand-held with no other attachments or connections to bow (except bowstring).

- a. Hand-held bows, including compound bows, must use arrows with a broadhead having a minimum 7/8-inch outside diameter or width and minimum of two steel cutting edges. Each cutting edge must be in same plane for entire length of cutting surface.
- b. Only legal, hand-held bows allowed during archery seasons.
- c. Minimum draw weight of 35 pounds required. Let-off maximum of 80 percent.
- d. No part of bow's riser (handle) or track, trough, channel, arrow rest or other device (excluding cables and bowstring) that attaches to riser can contact, support and/or guide the arrow from a point rearward of the bow's brace height behind the undrawn string.
- e. Bows can propel only a single arrow at a time. No mechanisms for automatically loading arrows allowed.
- f. Scopes, electronic or battery-powered devices cannot be incorporated into or attached to bow or arrow. No lighted nocks.
- g. Hydraulic or pneumatic technology cannot be used to derive or store energy to propel arrows. Explosive arrows prohibited.

5. SHOTGUNS

- a. Must be minimum 20 gauge, and fire a single slug.
- b. Barrel must be minimum 18 inches long. Minimum overall length, 26 inches.

6. CROSSBOWS

- a. Draw weight must be minimum 125 pounds.

LEGAL FIREARMS AND BOWS

Different firearms can be used for big-game hunts during different seasons. Check the chart below to see what firearms may be used for each type of hunt.

		METHOD OF TAKE					
		Centerfire Rifle, Shotgun, Handgun	Muzzleloaders .40 to .49 caliber	Muzzleloaders .50 caliber or larger	Hand-held bows	Crossbow	
SEASON	DEER						
	Archery	NO	NO	NO	YES	NO	
	Muzzle-loading	NO	YES	YES	NO	NO	
	Rifle	YES	YES	YES	YES	YES	
	ELK						
	Archery	NO	NO	NO	YES	NO	
	Muzzle-loading	NO	NO	YES	NO	NO	
	Rifle	YES	NO	YES	YES	YES	
	PRONGHORN						
	Archery	NO	NO	NO	YES	NO	
	Muzzle-loading	NO	YES	YES	NO	NO	
	Rifle	YES	YES	YES	YES	YES	
	MOOSE						
	Archery	NO	NO	NO	YES	NO	
	Muzzle-loading	NO	NO	YES	NO	NO	
Rifle	YES	NO	YES	YES	YES		
BEAR							
Archery	NO	NO	NO	YES	NO		
Muzzle-loading	NO	YES	YES	NO	NO		
Rifle	YES	YES	YES	YES	YES		

- b. Draw length must be minimum 14 inches from front of bow to nocking point of drawstring.
- c. Positive mechanical safety device required.
- d. Bolt must be minimum 16 inches long, have a broadhead minimum of 7/8-inch wide and with a minimum of two steel cutting edges. Each cutting edge must be in same plane for entire length of cutting surface.
- e. Illegal in archery seasons.

7. HANDGUNS

- a. Barrel must be minimum 4 inches long.
- b. Must use a minimum .24-caliber (6 mm) diameter expanding bullet.
- c. Shoulder stocks or attachments prohibited.
- d. Must use a cartridge or load that produces minimum energy of 550-ft. pounds at 50 yards as rated by manufacturer.

8. CALLS

- a. Mechanical calls are legal, including mouth calls.
- b. Electronic calls, such as amplified cassette players, are prohibited for big-game hunting.

HUNTERS MUST WEAR DAYLIGHT FLUORESCENT ORANGE

It is a legal requirement for hunters to wear at least 500 square inches of **SOLID DAYLIGHT FLUORESCENT ORANGE** material on an outer garment above the waist while hunting deer, elk, pronghorn, bear or moose with any firearm license. A fluorescent orange hat or head covering, visible from all directions, is also required. This includes archery hunters who hunt during rifle season. Archers hunting during a limited bear season or archers hunting with an archery bear, deer, elk, pronghorn or moose license do not have to wear fluorescent orange. Auction- and raffle-license holders do not have to wear orange when hunting with archery equipment when no rifle seasons are open. If using a ground blind or pop-up blind, hunters should display orange that is visible from all directions on the outside of the blind.

CAMOUFLAGE ORANGE DOES NOT QUALIFY. Mesh garments are legal but not recommended. CPW strongly recommends wearing daylight fluorescent orange clothes in the field, even if you're not hunting. Wearing orange is for hunter safety, big-game animals don't see orange like we do. Movement, sound and smell are what give hunters away.

HUNT ETHICALLY,
HUNT RESPONSIBLY

bit.ly/coloradobiggame

IT'S AGAINST THE LAW TO:

» If convicted of these felony violations, you can face a lifetime license suspension:

- 1. FELONY OFFENSE:** To kill and abandon big game. It is illegal to remove only hide, antlers or other trophy parts and leave the carcass in the field.
- 2. FELONY OFFENSE:** To sell, buy or offer to sell or buy big game.
- 3. FELONY OFFENSE:** To solicit someone to illegally kill big game for commercial gain or provide outfitting services without required registration.
- Have a loaded (in the chamber) rifle or shotgun in or on any motor vehicle. Muzzleloading rifles are considered unloaded if the percussion cap or shotshell primer is removed, or if the powder is removed from flashpan. It is illegal for anyone to have a loaded electronic-ignition muzzleloader in or on a motor vehicle unless the chamber is unloaded or the battery is disconnected and removed from its compartment.
- Carry firearms (except handguns) on an OHV during deer, elk, pronghorn and bear seasons unless they are unloaded in the chamber and magazine. Firearms (except handguns) and bows carried on an OHV must be fully enclosed in a hard or soft case. Scabbards or cases with open ends or sides are prohibited. This does not apply to landowners or their agents who carry a firearm on an OHV to take depredate wildlife on property they own or lease.
- Hunt carelessly or discharge a firearm or release an arrow disregarding human life or property.
- Operate or ride a snowmobile with a firearm unless it's completely unloaded and cased, or with a bow unless it's unstrung or cased. Compound bows must be cased, not unstrung.
- Shoot from or use a motor vehicle, motorcycle, off-highway vehicle, snowmobile or aircraft to hunt, intercept, chase, harass or drive wildlife.
- Use aircraft to hunt, to direct hunters on the ground or to hunt the same day or day after a flight was made to find wildlife.
- NEW!** Use the Internet or other computer-assisted remote technology while hunting or fishing. This includes unmanned or remote-control drones used to look for wildlife. Hunters and anglers must be physically present in the immediate vicinity while hunting and fishing.
- Hunt under the influence of alcohol or controlled substances.
- Use artificial light as an aid in hunting wildlife.
- Use poison, drugs or explosives to hunt or harass wildlife.
- Fail to extinguish a campfire.
- Fail to make a reasonable attempt to track and kill animals you wound or may have wounded. It is against the law to pursue wounded wildlife that goes on private property without first obtaining permission from landowner or person in charge.
- Fail to reasonably dress, care for and prepare edible wildlife meat (all species in this brochure) for human consumption. At a minimum, the four quarters, tenderloins and backstraps are edible meat. Internal organs are not.
- Shoot from or across a public road with a firearm, bow or crossbow. People firing a bow, rifle, handgun or shotgun with a single slug must be at least 50 feet from the centerline of the road.
- Party hunt (kill someone else's game or let someone kill yours).
- Interfere with hunters. This includes distracting or frightening prey; causing prey to flee by using light or noise; chasing prey on foot or by vehicle; throwing objects; making movements; harassing hunters by using threats or actions; erecting barriers to deny access to hunting areas and intentionally injecting yourself into the line of fire. Violators face prosecution and may have to pay victim's damages and court costs.
- For two or more people on the ground, in a vehicle or vessel to use electronic devices to communicate information that violates any wildlife law or regulation.
- Use dogs or bait to hunt bear, deer, elk, pronghorn or moose. Bait means to put, expose, distribute or scatter salt, minerals, grain, animal parts or other food as an attraction for big game. Scent sticks that smell like food are illegal for bears.
- Kill cubs or bears accompanied by one or more cubs. A cub is a bear less than a year old.
- Hunt bears in their dens.
- Have a carcass, hide, skull, claws or parts of bears or mountain lions without a valid hunting license or unless authorized by CPW.
- Sell, trade, barter or offer to sell, trade or barter bear gall bladders or edible portions of bears.
- Hunt on private land without first obtaining permission from landowner or person in charge.
- Post, sign or indicate that public lands, not under an exclusive-control lease, are private.
- Use State Land Board properties not leased and signed by CPW without permission of lessee.
- On CPW lands, only portable blinds or tree stands may be erected. All man-made materials used for blinds or stands must be removed within 10 days after the end of the season you hunt.

BAG LIMITS & SEASON PARTICIPATION RESTRICTIONS

- 1. LIMITED LICENSES:** You can submit only one application in the drawing per species, per license year. No exceptions.
- 2. BAG LIMITS, LICENSE PURCHASES:** The bag and possession limit is the total number of animals you can legally kill of each species. Big game killed in January and February seasons set as part of the previous license year's seasons fall under that year's bag and possession limit. When a license allows hunting in more than one unit, the unit in the hunt code determines the maximum number of licenses a hunter can obtain per year for that species.
- 3. MOOSE:** The lifetime bag limit for bull moose is one, except for auction, raffle or special management licenses.
- 4. COYOTES:** You can hunt coyotes without a small-game license during big-game seasons if you have an unfilled big-game license. You can hunt coyotes only in the same unit, season and manner of take as on the big-game license. Once you fill your big-game license, you must buy a small-game or furbearer license to hunt coyotes. Harvesting a coyote does not void your big-game license.

CARCASS TAGS

You must attach a carcass tag to animals you kill per instructions on tag. Tags must stay on until meat is processed and remain with meat until consumed. It is illegal to sign or tear the tag before a kill.

If you lose, accidentally destroy or detach the tag, you must get a duplicate from a CPW office before hunting and prove the loss, detachment or destruction was accidental. Do not remove other parts of a license except the carcass tag after a kill. Doing so voids the license, and you must buy a duplicate.

If you have a nonresident big game/fishing combo license, the fishing license remains valid after the carcass tag is detached, as long as the rest of the license is intact.

EVIDENCE OF SEX

- It is illegal to have or transport a big-game carcass without evidence of sex naturally attached. It is illegal only to have evidence of sex accompany the carcass. If you submit a deer or elk head for CWD testing, leave evidence of sex on the carcass.
- EVIDENCE OF SEX IS:**
 - A. BUCK/BULL:** Head with antlers or horns attached to carcass; or testicle, scrotum or penis attached to carcass.
 - B. DOE/COW:** Head, udder (mammary) or vulva attached to carcass.
 - C. BLACK BEAR:** Male: testicles or penis. Female: vulva.
- Heads detached from carcass are not adequate evidence of sex.
- If a carcass is cut in pieces or deboned, evidence of sex needs to be attached to a quarter or another major part of carcass. All portions must be transported together.
- Evidence of sex not required if a donation certificate accompanies less than 20 pounds of meat or after the carcass is cut into processed meat, wrapped and frozen, or stored at licensee's home.

RESIDENCY QUALIFICATIONS

Requirements to qualify as a Colorado resident to buy a hunting license:

1. You must live in Colorado at least six consecutive months immediately before applying for or buying a license **AND** must intend to make Colorado home (except No. 3 and No. 4 below). The residence address you give to buy or apply for a license must be the same as on your Colorado income tax return.
2. A valid Colorado driver's license or Colorado ID is proof of residency if it was issued at least six months prior to buying a hunting license. If your ID or driver's license was issued or renewed less than 6 months prior to purchasing a hunting license, you must provide documentation that proves you have been a resident for the required six-month period.
3. U.S. military personnel and military personnel of U.S. allies on active duty in Colorado under permanent orders and their dependents. This includes people who were Colorado residents when they entered the military and keep Colorado as their home of record, and their dependents (with Colorado as their home of record). Also included are personnel of the U.S. Diplomatic Service or diplomatic services of nations recognized by the U.S. assigned here on permanent active duty orders and their dependents. Active duty military does not include reserve status, National Guard or government contractors.
4. Full-time students enrolled and attending an accredited Colorado college, university or trade school at least six months immediately before applying for or buying a license. This includes students who are temporarily absent from Colorado but still enrolled. Colorado residents who attend school full time, out of state and pay nonresident tuition qualify for a resident license.
5. Children under 18 have the same residency status as their parent, legal guardian or person with whom they live most of the time per court order.
6. If you have a home in Colorado and another state, call (303) 297-1192 to make sure you comply with Colorado residency requirements before obtaining a hunting or fishing license.
7. Except as in No. 3 and No. 4 above, you lose your Colorado residency if you apply for, buy or accept a hunting or fishing license as a resident of another state or country; register to vote outside Colorado or get a driver's license using an address in another state.

HUNTERS WITH DISABILITIES

Accommodation permits are available to hunters with disabilities.

1. Hunters must have a temporary or permanent disability that significantly impairs major life functions and the ability to hunt. Shooting from public roads is not allowed. All wildlife laws must be observed.
2. Permits from other states are not honored here.
3. Apply for a permit at least 30 days before hunting. Applications are available at CPW locations, on the website, or call (303) 297-1192.

HUNTERS WITH MOBILITY IMPAIRMENTS

1. Some doe deer, cow elk and doe pronghorn licenses are offered to hunters with mobility impairments. Hunters must have a mobility impairment resulting from permanent medical conditions, making it physically impossible to hunt without someone else's help. Evidence includes, but is not limited to, prescribed equipment such as a wheelchair, shoulder or arm crutches, walker or two canes.
2. Applications are available at CPW locations and must be mailed with license fees to CPW, Limited License, 6060 Broadway, Denver, CO 80216. Applications accepted from the Monday after the Wildlife Commission meeting in May through the end of rifle seasons. Licenses are first-come, first-served until unit and program caps are reached.

CHILD SUPPORT DELINQUENCY

State and Federal law requires a Social Security number to buy a license. It is not displayed on the license but is provided, if requested, to Child Support Enforcement authorities. Hunting and fishing licenses are not issued to those suspended for noncompliance with child support. Any current licenses become invalid if held by an individual who is noncompliant with child support.

TURN IN POACHERS (TIPs) PROGRAM

TIPs rewards people who provide information resulting in charging poachers. Awards can be a preference point or license. TIPs licenses do not count toward annual bag and possession limits. Go to cpw.state.co.us/bg/TIPS for more.

CERTIFIED HAY MUST BE MARKED

Hay, straw and mulch are illegal on federal land and CPW property unless certified free of noxious weeds. Hay must be clearly marked by certifying agency. People who transport these materials on public roads crossing CPW property are exempt. For a list of weed-free forage, contact Colorado Dept. of Agriculture, (303) 239-4149; Forest Service or BLM; or go to www.colorado.gov/cs/Satellite/Agriculture-Main/CDAG/1216022453427.

TRANSPORTING GAME

1. You can be cited for illegally transporting game animals even if someone else made an error. When you transport carcasses or processed meat:
 - a. Carcasses must be properly tagged. You must meet evidence of sex and antler-point requirements. Hunters must keep their own license.
 - b. Carcass tags — or donation certificates for 20 pounds of meat or less — must accompany processed game meat.
2. Carcass tags must be securely attached to carcass, not antlers or horns, or must accompany processed meat.
3. To ship by commercial carrier, the license, photocopy of license, carcass tag or donation certificate must accompany carcass or processed meat.
4. Hunters transporting game through national parks or monuments must follow federal regulations. Contact the National Park Service.

DONATING GAME MEAT

Donation certificates are required for all game-meat donations. Certificates must show names, addresses and telephone numbers of donor and recipient; donor's hunting license number; species and amounts donated; date of kill; donor's signature. The certificate can be a simple note; no special form required. It must stay with the meat until completely consumed. Donor and recipient are subject to bag and possession limits.

NOTE: A "like license" is a license for exactly the same species, sex, season and method of take as a donor's license.

1. You can donate to someone **WITH** or **WITHOUT** a like license:
 - a. Any amount of processed and packaged game meat, anywhere.
2. You can donate to someone **WITHOUT** a like license:
 - a. up to 20 pounds of unprocessed meat, anywhere.
 - b. more than 20 pounds of unprocessed meat, only at recipient's home.
3. You can donate to someone **WITH** a like license:
 - a. up to 20 pounds of unprocessed meat, anywhere.
 - b. more than 20 pounds of unprocessed meat, anywhere, only if:
 - (1) recipient's license is unfiled, and
 - (2) recipient's carcass tag is on the meat. This establishes recipient's claim to his/her portion of meat and voids his/her license. Donor's tag must remain with his/her portion.
 - c. the entire carcass, if:
 - (1) recipient's license is unfiled, and
 - (2) donor's carcass tag and recipient's like-license carcass tag is on the meat, voiding both licenses.

ACCIDENTAL KILL

Accidental kill is unintentionally killing wildlife not due to carelessness or negligence. You must report big game accidentally killed to a CPW office (*listed on inside front cover*) before continuing to hunt and as soon as practical. Before contacting CPW, field dress the animal. CPW evaluates the circumstances, including shots fired, species and number of animals present, firearms or ammunition, etc. Big game accidentally killed does not count toward annual bag limits.

EAR TAGS, RADIO COLLARS

If you shoot big game with a collar or ear tag, report the number, color, harvest location and date to CPW and return the radio collars.

OFF-HIGHWAY VEHICLES (OHV)

All OHVs operated in Colorado on public lands or if traveling on an OHV designated route must have a valid Colorado OHV registration or a Colorado OHV permit (except on private property).

Registrations/Permits are \$25.25, valid April 1-March 31. OHV Permits (*applicable for nonresidents and street legal/plated vehicles*) are available online at cpw.state.co.us/bg/OHVpermit, at CPW locations and license agents. Questions, call (303) 791-1920. Renewal registrations are available online and at CPW locations. New registrations and transfers must be done in person or by mail. Visit cpw.state.co.us for details.

Contact each public land management agency for their current motor vehicle-use rules, regulations, game retrieval specifications and hours, and agency maps. Most areas do not allow off-trail game retrieval w/any motorized vehicle. If you witness or observe a violation of OHV misuse on public lands, please report it to any law enforcement officer in that area.

HUNTERS USING HORSES

You must contact a veterinarian to get a Certificate of Health Inspection within 30 days before horses enter Colorado. Horses need a Coggins blood test for equine infectious anemia within a year before coming here. Call Colorado State Veterinarian's office, (303) 239-4161. Residents: Horses may require brand inspection before transportation. Call brand inspector, (303) 294-0895.

LAND CLOSURES AND USE RESTRICTIONS

AIR FORCE ACADEMY (AFA)

Hunters who are successful applicants pay an Air Force Academy access fee and receive a mandatory safety orientation. Hunting allowed only on days, areas and by method of take authorized by the Academy. Call (719) 333-3336 for more details.

1. Dec. 1-31, unit 512 (specific days determined by AFA): Limited buck and doe deer licenses available by CPW drawing. See unit 512 in deer rifle section for hunt code.
2. Limited cow elk licenses, unit 512. Prospective hunters must apply on base from May 1-31 for a random drawing held by AFA.
3. Unit 511 hunters cannot access the unit from unit 512 (AFA) with firearms, hand-held bows or crossbows.

FORT CARSON (UNIT 591), PIÑON CANYON

MANEUVER SITE (UNIT 142)
Limited licenses are available by CPW drawing. Archery either-sex and bull elk licenses for second and third seasons are sold over the counter. A CPW license does not guarantee or authorize access to Fort Carson or Piñon Canyon. Military training has priority, CPW cannot offer refunds after the start of the season if access is unavailable.

Seasons on Fort Carson may be limited to muzzleloader, shotgun or archery.

Access to Fort Carson and Piñon Canyon may be limited and subject to closures, call or check website.

In addition to CPW requirements, hunters must buy a Fort Carson recreation permit, attend a range safety brief, register firearms, obtain a vehicle pass and a downrange pass.

Be advised that both Fort Carson and Piñon Canyon utilize an automated check-in procedure called I-Sportsman. Check the website below for more information.

Hunting regulations specific to this area are in Fort Carson Regulation 200-6. Hunting information, firearms registration form and updates are at <http://fortcarson.isportsman.net>. Harvest information for deer is now available for Piñon Canyon on the website.

» Fort Carson information:

(719) 526-8006

» Piñon Canyon information:

(719) 503-6529

GREEN RANCH, GOLDEN GATE CANYON (UNIT 38)

Limited hunting at Green Ranch is by permit and fee via State Parks drawing in August. Hunters must have a limited license for unit 38 or an unlimited rifle bull elk license or unlimited archery license. Go to cpw.state.co.us/bg/GreenRanch or write: Golden Gate Canyon State

LATE-SEASON BIG-GAME COUNTS

CPW conducts big game counts with planes and helicopters in late seasons. The counts must occur at this time and may disperse animals.

STATEWIDE RESTRICTIONS

1. Hunting prohibited within 50 feet of centerline of federal, state or county roads or highways. Land between divided highways closed to hunting.
2. **HUNTERS:** Be aware that specific restrictions apply on State Wildlife Areas and State Trust Lands leased by CPW. Before hunting on any of these properties, please consult the CPW *State Recreational Lands* brochure, available at CPW offices, license agents or online.
3. Hunting prohibited in Gore Creek drainage south of I-70 from Lion's Head ski lift at Vail to I-70 and U.S. 24. Hunting prohibited north of I-70 and within a half-mile of I-70 between Vail and I-70 and U.S. 24.
4. National wildlife refuges may have restrictions. Consult specific refuges.
5. National parks and monuments managed by the National Park Service are closed to hunting. Check park websites for more information.
6. Research your hunting area before your hunting season. CPW cannot offer refunds after the start of the season if hunting access is unavailable.

STATE TRUST LANDS (STL)

CPW participates in the State Trust Lands public access program, but not all State Trust Lands designated on maps are in the CPW program. Only STL properties in CPW's 2013 *State Recreational Lands* brochure may be open for wildlife recreation.

Park, attn: Green Ranch, 92 Crawford Gulch Rd., Golden, CO 80403, (303) 582-3707.

JAMES M. JOHN SWA (UNIT 140)

Access only allowed during regular rifle seasons to hunters with permits, issued by drawing. Maximum 10 hunters per season; maximum of two per group.

Apply at CPW, 600 Reservoir Rd., Pueblo, (719) 561-5300. Application deadline: July 1. Successful applicants notified by mail. Permits issued for each season.

JUMPING COW SWA (UNIT 105)

Access by permit only for antlerless deer and doe pronghorn hunting. Access begins Monday after opening weekend.

Hunters are selected by a random drawing. Applications are due the third Monday in August. For information or a draw application, call (303) 291-7227.

LONE MESA STATE PARK (UNIT 711)

Limited public hunting at Lone Mesa State Park is by permit and fee via State Parks drawing in July. Hunters must have a limited license for unit 711, an unlimited rifle bull elk license or unlimited archery license.

Contact Lone Mesa State Park, Attn: Hunting Packet Request, Box 1047, Dolores, CO 81323, (970) 882-2213; fax, (970) 882-4640; or email: lone.mesa.park@state.co.us.

MOUNT EVANS HIGHWAY

Hunting prohibited on Mt. Evans Summit Lake Cirque and within a half-mile of either side of the centerline of Mt. Evans Hwy. (Colo. 5) while the road is open to vehicle traffic from the intersection with Colo. 103 to the summit. When Mt. Evans Hwy. is closed to vehicles at the intersection with Colo. 103, the hunting closure is lifted and hunting is permitted within half-mile of highway, with the exception of white-tailed ptarmigan hunting.

RED MOUNTAIN OPEN SPACE (UNIT 9)

Limited bull elk, cow elk and buck deer hunting in portions of the second, third and fourth rifle seasons is by special access permit via a Lar-

imer County Department of Natural Resources drawing in February.

Applicants must submit an online application. Successful applicants will have to attend a mandatory orientation meeting. Hunters must have a valid CPW license for the unit and season as well; these are available in the CPW drawing process.

Information is at: www.larimer.org/naturalresources/red_mountain_hunting.htm.

RIDGWAY STATE PARK (UNIT 62)

Deer hunting allowed for hunters with mobility-impairment in second and third rifle deer seasons. Two hunters are selected by drawing for each season. Contact the park, 28555 Hwy. 550, Ridgway, CO 81432, (970) 626-5822 or ridgway.park@state.co.us.

SAN LUIS VALLEY DAMAGE ELK HUNT

An elk damage season may be offered in units 82, 682 and 791. Apply no later than July 15 at the CPW office in Monte Vista, 722 S Rd. 1E, to enter drawing for cow elk hunts only. Details, call (719) 587-6900.

NEW! These are List B tags.

» **BULL ELK SEASONS:** May 15-July 31 and Aug. 15-Dec. 31.

» **EITHER-SEX ELK SEASON:** Sept. 1-Nov. 30.

SHARPTAIL RIDGE SWA (UNIT 51)

Deer and elk hunting only by permit. Permits valid 2-3 days, starting after Labor Day weekend. A limited deer or elk license for unit 51 is required to apply.

Applications are available from CPW's Northeast Regional Office in Denver, 6060 Broadway, (303) 291-7227. Maximum of two applicants per group. Application deadline is the first Monday in August. Successful applicants are notified by mail. Date, time, location of drawing on application.

Get the lead out

cpw.state.co.us/bg/lead

From the field to the table, ensuring your next harvest is safe for your family is important. Switching from lead bullets may be the right option for you. For more, go to the CPW link above. Science tells us ingesting lead can cause potential health problems. Risks are low for most

people, however, you can also:

1. Use lead-free shot or bullets.

2. Liberally trim and discard meat damaged by the bullet when you process an animal. Fragments can scatter far from the wound.

3. Clean your meat grinder between each animal. Lead is soft and can go through your grinder, contaminating an entire batch of ground meat.

4. Avoid eating game meat from animals harvested with lead bullets if you are pregnant. Children younger than 6 should also avoid it.

Colorado Department of Public Health and Environment, Colorado Parks and Wildlife

Mule deer buck by © Amy Bulger, CPW

DEER

ARCHERY, MUZZLELOADER, RIFLE

Most deer licenses are limited and available only through the draw.

NEW: An unlimited number of over-the-counter licenses for whitetails are available on private land in certain units. See the map, page 27. (Do not apply for these in the draw.)

NEED TO KNOW

» **NEW! UNIT 19 CLOSURES** are expected in 2014. Check the U.S. Forest Service updates at www.fs.usda.gov/goto/r2/huntfns-co.

» **ARCHERY:** Only legal hand-held bows are allowed in archery season.

» **MUZZLELOADING:** Only legal muzzleloading rifles and smoothbore muskets are allowed in muzzleloading season. See chart on page 12.

DEFINITIONS

» **BUCK (ANTLERED):** A male animal with antlers at least 5 inches long. There are no antler-point restrictions for deer.

» **DOE (ANTLERLESS):** A female animal with no antlers. "Antlerless" can also mean a young male with antlers less than 5 inches.

» **EITHER SEX:** A legal buck or doe.

» **NEW! DEER IDENTIFICATION** of whitetails and mule deer. See page 27.

HOW TO APPLY FOR A PREFERENCE POINT

To apply for a point, enter **D-P-999-99-P** as your first-choice hunt code on your application.

You can gain a preference point as a first choice on your application to use another year. You can use your second through fourth choices on the same application to apply for a license. Submit only one application per species, per year.

You must pay the full license cost, even for a point. If you apply for a point only, your money, minus the \$3 application fee and \$10 Habitat Stamp fee, will be refunded. Hunters may be charged \$40 (or \$30 for resident applicants) if you don't meet the criteria for a free preference point.

For more, see page 2 and No. 9 of "Gaining and Using Preference Points" on page 7.

HOW TO READ TABLE SYMBOLS

» **AN ASTERISK (*)** in the "Sex" column indicates units that had licenses left after last year's drawing.

» **A PLUS (+)** in the "Sex" column is for hunt codes for which an average of a least six preference points are needed for a Colorado resident to draw that license. Calculated on a 3-year period ending with the 2009 drawing.

HOW TO GET MORE THAN ONE DEER LICENSE

ATTENTION: You may submit **ONLY ONE** application per species each year. Additional licenses for the same species must be obtained as leftovers, over the counter or special licenses issued by CPW. Hunt tables on the following pages show whether each deer license is List A, B or C.

GET 1 LICENSE (List A)

A

» Check the hunt tables for List A licenses.

GET THEM:

LIST A AND B:

You may purchase **ONE** through the draw, or **ONE** or **BOTH** as leftover licenses, at license agents, CPW locations or online while supplies last.

LIST C: These are issued by CPW locations when available, unless otherwise noted in List C in this table.

GET UP TO 2 (List B)

A+B OR B+B

» Private-land-only antlerless licenses

» Over-the-counter licenses for either-sex, whitetail only

» Private-land-only antlered tags in units 29, 38, 51, 391, 461

» Whitetail-only antlerless licenses — except on *Ranching for Wildlife properties*

» Licenses for hunt codes D-E-089-S2-R or D-E-093-S2-R

» Antlerless licenses for units 1, 2, 10, 15, 18, 20, 21, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 40, 41, 42, 43, 44, 45, 47, 181, 201, 361, 371, 421, 444, 471 — except on *Ranching for Wildlife properties*

GET ANY NUMBER (List C) in addition to any List A or B licenses

A+B+C+C... / B+B+C+C...

» Auction or raffle licenses

» Game damage, special population management or disease management licenses

» Replacement licenses for animals that test positive for CWD

» Youth outreach licenses

» *Ranching for Wildlife* licenses held for youth or hunters with mobility impairments

» One TIPs reward program license per year

» Available through the draw or at license agents, CPW locations and online:

» Licenses for Season Choice hunt codes:
D-F-089-S2-R D-F-096-S3-R
D-F-091-S3-R D-F-096-S5-R
D-F-092-S3-R D-F-101-S2-R
D-F-093-S2-R

» Licenses for hunt codes: D-F-029-P5-R, D-F-056-L1-R, D-F-085-P5-R, D-F-104-L3-R, D-F-481-L1-R

SEASON CHOICE LICENSES

Season Choice licenses are available for deer hunting in the units specified in the table at right. Hunters may use these licenses to hunt in any or all of the seasons in the specified units until their tag is filled.

ALL SEASON RESTRICTIONS (INCLUDING DATES AND METHOD OF TAKE) APPLY

» Hunters must adhere to the dates listed in the table for each method of take.

SEASON CHOICE LICENSES (DRAW)

UNIT	ARCHERY DATES	MUZZLDR DATES	RIFLE DATES	SEX	HUNT CODE	LIST
91 Plains private land only	Oct. 1-24 Nov. 5-30 Dec. 15-31	Oct. 11-19	Oct. 25-Nov. 4 Dec. 1-14 Jan. 1-31	Doe *	D-F-091-S3-R	C
92 Plains private land only	Oct. 1-24 Nov. 5-30 Dec. 15-31	Oct. 11-19	Oct. 25-Nov. 4 Dec. 1-14 Jan. 1-31	Doe *	D-F-092-S3-R	C
96 Plains private land only	Oct. 1-24 Nov. 5-30 Dec. 15-31	Oct. 11-19	Oct. 25-Nov. 4 Dec. 1-14 Jan. 1-31	Doe	D-F-096-S3-R	C
96 Plains, private land E. of Hwy. 71	Oct. 1-24 Nov. 5-30 Dec. 15-31	Oct. 11-19	Oct. 25-Nov. 4 Dec. 1-14 Jan. 1-31	Doe *	D-F-096-S5-R	C
89, 90, 95 Plains, whitetail only	Oct. 1-24 Nov. 5-30 Dec. 15-31	Oct. 11-19	Oct. 25-Nov. 4 Dec. 1-14	Either * Doe *	D-E-089-S2-R D-F-089-S2-R	B C
93, 97, 98, 99, 100 Plains, whitetail only	Oct. 1-24 Nov. 5-30 Dec. 15-31	Oct. 11-19	Oct. 25-Nov. 4 Dec. 1-14	Either Doe *	D-E-093-S2-R D-F-093-S2-R	B C
101, 102 Plains, whitetail only	Oct. 1-24 Nov. 5-30 Dec. 15-31	Oct. 11-19	Oct. 25-Nov. 4 Dec. 1-14	Either Doe	D-E-101-S2-R D-F-101-S2-R	A C

NOTE: Even though season choice hunt codes end with an "R," rifles can only be used during the rifle dates in the table.

RANCHING FOR WILDLIFE (DRAW)
COLORADO RESIDENTS ONLY

Hunting rules differ for every ranch. All legal methods of take are permitted, except when specifically restricted. Read ranch rules at cpw.state.co.us/bg/rfw before applying.

RANCH / UNITS	DATES	SEX	HUNT CODE	LIST
BIG GULCH RANCH 3, 4, 214, 301, 441	Dec. 6-15	Buck	D-M-441-W1-R	A
	Oct. 11-15	Doe	D-F-441-W1-R	A
	Dec. 6-10	Doe	D-F-441-W2-R	A
BLUE SAGE RANCH 3, 4, 214, 301, 441	Oct. 11-20	Either	D-E-214-W2-R	A
	Sept. 20-24	Doe	D-F-214-W2-R	A
BORD GULCH RANCH 3, 301	Oct. 18-27	Buck	D-M-301-W2-R	A
	Oct. 30-Nov. 8	Doe	D-F-301-W2-R	A
BUFFALO HORN RANCH 11, 211	Oct. 22-31	Either	D-E-011-W1-R	A
		Doe	D-F-011-W1-R	A
BURNS HOLE RANCH 25, 26, 35	Nov. 29-Dec. 13	Either	D-E-025-W1-R	A
	Dec. 4-13	Doe	D-F-025-W1-R	A
CROSS MOUNTAIN RANCH 12, 13, 131, 231	Sept. 1-10	Either	D-E-012-W1-R	A
		Doe	D-F-012-W1-R	A
DEAKINS RANCH 301	Oct. 22-26	Buck	D-M-301-W1-R	A
	Nov. 22-26			
	Oct. 22-26	Doe	D-F-301-W1-R	A
	Nov. 22-26	Doe	D-F-301-W3-R	A

RANCH / UNITS	DATES	SEX	HUNT CODE	LIST
ELK SPRINGS RANCH 11	Oct. 1-10	Either	D-E-011-W2-R	A
		Doe	D-F-011-W2-R	A
FOUR MILE RANCH 3, 4	Oct. 11-20	Either	D-E-003-W2-R	A
		Doe	D-F-003-W2-R	A
HILL RANCH 851	Nov. 17-26	Buck	D-M-851-W1-R	A
KESSLER CANYON RANCH 31	Oct. 12-21	Buck	D-M-031-W1-R	A
KIOWA CREEK RANCH 104, 105, 110	Nov. 29-Dec. 8	Either	D-E-104-W1-R	A
		Doe	D-F-104-W1-R	A
LK RANCH 23	Oct. 4-8	Either	D-E-023-W1-R	A
	Dec. 3-7			
	Dec. 6-15	Doe	D-F-023-W1-R	A
MORGAN CREEK RANCH 211	Oct. 31-Nov. 4	Either	D-E-211-W1-R	A
	Nov. 28-Dec. 2			
	Nov. 1-5	Doe	D-F-211-W1-R	A
PIÑON MESA RANCH 40	Oct. 10-19	Buck	D-M-040-W1-R	A
	Oct. 25-Nov. 3	Buck	D-M-136-W2-R	A
PURGA-TOIRE RANCH 136, 143, 147	Oct. 11-20	Doe	D-F-136-W2-R	A
	Nov. 8-17	Either	D-E-136-W2-A <i>archery whitetail only</i>	A
RIMROCK RANCH 130, 143	Oct. 18-27	Buck	D-M-130-W1-R	A
		Doe	D-F-130-W1-R	A
SILVER SPUR RANCH 6, 16, 161, 171	Aug. 30-Sept. 3			
	Sept. 20-24	Buck	D-M-006-W1-R	A

RANCH / UNITS	DATES	SEX	HUNT CODE	LIST
SNAKE RIVER RANCH 4, 5, 441	Oct. 25-Nov. 3	Either	D-E-004-W1-R	A
	Oct. 25-29	Doe	D-F-004-W1-R	A
	Oct. 30-Nov. 3	Doe	D-F-004-W2-R	A
	Dec. 12-16	Doe	D-F-004-W3-R	A
TERCIO RANCH 851	Oct. 15-19			
	Oct. 22-26	Buck	D-M-851-W2-R	A
THREE FORKS RANCH 5	Oct. 22-Nov. 21	Buck	D-M-005-W1-R	A
	Aug. 30-Sept. 11	Doe	D-F-005-W1-R	A
THREE SPRINGS RANCH 10	Oct. 11-15	Buck	D-M-010-W1-R	A
	Nov. 1-5			
	Oct. 15-19	Buck	D-M-083-W1-R	A
	Nov. 12-16			
TRINCHERA RANCH 83	Oct. 15-19	Buck	D-M-083-W1-R	A
	Nov. 12-16			
	Nov. 12-16	Doe	D-F-083-W1-R	A
TWIN PEAKS RANCH 85	Nov. 1-10	Buck	D-M-085-W1-R	A
	Oct. 11-20	Either	D-E-003-W1-R	A
VISINTAINER RANCH 3, 4, 301	Sept. 20-24	Doe	D-F-003-W1-R	A
	Oct. 25-29	Doe	D-F-003-W3-R	A
WOLF SPRINGS RANCH 84, 86, 861	Nov. 29-Dec. 8	Buck	D-M-084-W1-R	A
	Dec. 6-15	Doe	D-F-084-W1-R	A

NOTE: Twenty percent of doe licenses are awarded in a separate public drawing. Applications are accepted 9 a.m.-noon on the second Wednesday in August at the San Luis Fire House, San Luis, CO. Drawing is at 1 p.m. Hunters must apply in person. Only Colorado residents may apply. Do not buy another List A license before the drawing.

DEER

ARCHERY — LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
1	1	Aug. 30-Sept. 28	Buck	D-M-001-O1-A	A
2	2	Aug. 30-Sept. 28	Buck	D-M-002-O1-A	A
3	3, 4, 5, 14, 214, 301, 441	Aug. 30-Sept. 28	Either	D-E-003-O1-A	A
4	3, 4, 5, 14, 214, 301, 441, 4, 13, 301* <i>private land only</i>	Aug. 15-Sept. 30	Buck	D-M-004-P5-A	A
			Doe *	D-F-004-P5-A	B
5	see unit 3				
6	6, 16, 17, 161, 171	Aug. 30-Sept. 28	Buck	D-M-006-O1-A	A
7	7, 8, 9, 19, 191	Aug. 30-Sept. 28	Either	D-E-007-O1-A	A
8	see unit 7				
9	see unit 7				
10	10	Aug. 30-Sept. 28	Buck +	D-M-010-O1-A	A

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
11	11, 13, 22, 131, 211, 231 <i>and private land in 12, 23, 24</i>	Aug. 30-Sept. 28	Either	D-E-011-O1-A	A
12	11, 13, 22, 131, 211, 231 <i>and private land in 12, 23, 24</i>	Aug. 30-Sept. 28	Either	D-E-011-O1-A	A
13	4, 13, 301* <i>private land only</i>	Aug. 15-Sept. 30	Buck	D-M-004-P5-A	A
			Doe *	D-F-004-P5-A	B
11	11, 13, 22, 131, 211, 231 <i>and private land in 12, 23, 24</i>	Aug. 30-Sept. 28	Either	D-E-012-O1-A	A
13	11, 13, 22, 131, 211, 231 <i>and private land in 12, 23, 24</i>	Aug. 30-Sept. 28	Either	D-E-011-O1-A	A

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
14	see unit 3				
15	15	Aug. 30-Sept. 28	Either*	D-E-015-O1-A	A
16	see unit 6				
17	see unit 6				
18	18, 27, 28, 37, 181, 371	Aug. 30-Sept. 28	Either	D-E-018-O1-A	A
19	see unit 7				
20	20	Aug. 30-Sept. 28	Either	D-E-020-O1-A	A
21	21, 30	Aug. 30-Sept. 28	Buck	D-M-021-O1-A	A
22	see unit 11				
23	11, 13, 22, 131, 211, 231 <i>and private land in 12, 23, 24</i>	Aug. 30-Sept. 28	Either	D-E-011-O1-A	A
23	11, 13, 22, 131, 211, 231 <i>and private land in 12, 23, 24</i>	Aug. 30-Sept. 28	Either	D-E-012-O1-A	A
23	23, 24*	Aug. 30-Sept. 28	Either*	D-E-023-O1-A	A
24	see unit 23				
25	25, 26	Aug. 30-Sept. 28	Either*	D-E-025-O1-A	A
26	see unit 25				
27	see unit 18				
28	see unit 18				

ARCHERY — LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
29	29	Aug. 30-Sept. 28	Either*	D-E-029-01-A	A
	21, 30	Aug. 30-Sept. 28	Buck	D-M-021-01-A	A
30	30*	Aug. 30-Oct. 31	Either	D-E-030-P5-A	A
	private land only	Aug. 30-Dec. 31	Doe*	D-F-030-P5-A	B
	• 30 S of Highline Canal, E of West Salt Creek.				
31	31, 32	Aug. 30-Sept. 28	Either	D-E-031-01-A	A
32	see unit 31				
33	33	Aug. 30-Sept. 28	Either	D-E-033-01-A	A
34	34	Aug. 30-Sept. 28	Either*	D-E-034-01-A	A
35	35, 36, 45, 361	Aug. 30-Sept. 28	Either	D-E-035-01-A	A
36	see unit 35				
37	see unit 18				
38	38	Aug. 30-Sept. 28	Either*	D-E-038-01-A	A
39	39, 46	Aug. 30-Sept. 28	Either	D-E-039-01-A	A
40	40*	Aug. 30-Sept. 28	Buck	D-M-040-01-A	A
	• 40 Landowner permission is advisable before applying. Most land is private.				
	41, 42, 421	Aug. 30-Sept. 28	Either	D-E-041-01-A	A
41	41*	Aug. 30-Dec. 31	Either	D-E-041-P5-A	A
	private land only		Doe*	D-F-041-P5-A	B
	• 41 Hunting area bounded on N by Colorado River, on E by 38 Road, on S by No. 2 Orchard Mesa Canal, on W by 28 Road alignment.				
42	41, 42, 421	Aug. 30-Sept. 28	Either	D-E-041-01-A	A
43	43, 47, 471	Aug. 30-Sept. 28	Either	D-E-043-01-A	A
44	44	Aug. 30-Sept. 28	Either	D-E-044-01-A	A
45	see unit 35				
46	see unit 39				
47	see unit 43				
48	48, 56, 481, 561	Aug. 30-Sept. 28	Either	D-E-048-01-A	A
49	49, 57, 58, 581	Aug. 30-Sept. 28	Either	D-E-049-01-A	A
50	50, 500, 501	Aug. 30-Sept. 28	Either	D-E-050-01-A	A
51	51	Aug. 30-Sept. 28	Either	D-E-051-01-A	A
52	52, 411, 521	Aug. 30-Sept. 28	Buck	D-M-052-01-A	A
53	53	Aug. 30-Sept. 28	Buck	D-M-053-01-A	A
54	54	Aug. 30-Sept. 28	Buck	D-M-054-01-A	A
55	55	Aug. 30-Sept. 28	Buck	D-M-055-01-A	A
56	see unit 48				
57	see unit 49				
58	see unit 49				
59	59, 511, 591	Aug. 30-Sept. 28	Either	D-E-059-01-A	A
60	60	Aug. 30-Sept. 28	Buck	D-M-060-01-A	A
61	61	Aug. 30-Sept. 28	Buck	D-M-061-01-A	A
62	62	Aug. 30-Sept. 28	Buck	D-M-062-01-A	A
63	63	Aug. 30-Sept. 28	Buck	D-M-063-01-A	A
64	64, 65	Aug. 30-Sept. 28	Buck	D-M-064-01-A	A
65	see unit 64				
66	66	Aug. 30-Sept. 28	Buck	D-M-066-01-A	A
67	67	Aug. 30-Sept. 28	Buck	D-M-067-01-A	A
68	68, 681, 682	Aug. 30-Sept. 28	Buck	D-M-068-01-A	A
69	69, 84, 86, 691, 861	Aug. 30-Sept. 28	Either	D-E-069-01-A	A
70	70	Aug. 30-Sept. 28	Buck	D-M-070-01-A	A
71	71, 711	Aug. 30-Sept. 28	Either	D-E-071-01-A	A
72	72, 73	Aug. 30-Sept. 28	Either	D-E-072-01-A	A
73	see unit 72				
74	74	Aug. 30-Sept. 28	Buck	D-M-074-01-A	A
75	75, 751	Aug. 30-Sept. 28	Either	D-E-075-01-A	A
76	76	Aug. 30-Sept. 28	Buck	D-M-076-01-A	A
77	77, 78, 771	Aug. 30-Sept. 28	Either	D-E-077-01-A	A
78	see unit 77				
79	79, 791	Aug. 30-Sept. 28	Buck	D-M-079-01-A	A

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
80	80, 81	Aug. 30-Sept. 28	Buck	D-M-080-01-A	A
81	see unit 80				
82	82	Aug. 30-Sept. 28	Buck	D-M-082-01-A	A
83	83	Aug. 30-Sept. 28	Buck	D-M-083-P1-A	A
	private land only				
84	see unit 69				
	85, 140, 851				
85	85	Aug. 30-Sept. 28	Buck	D-M-085-01-A	A
	Except Bosque del Oso SWA				
86	see unit 69				
87	87, 88, 89, 90, 95	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-087-01-A	A
88	see unit 87				
89	see unit 87				
90	see unit 87				
91	91	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-091-01-A	A
92	92	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-092-01-A	A
93	93, 97, 98, 100	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-093-01-A	A
94	94, 951	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-094-01-A	A
95	see unit 87				
96	96	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-096-01-A	A
97	see unit 93				
98	see unit 93				
99	99	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-099-01-A	A
100	see unit 93				
101	101, 102	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-101-01-A	A
102	see unit 101				
103	103	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-103-01-A	A
104	104*, 105, 106	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-104-01-A	A
	• 104 Landowner permission is advisable before applying. Most land is private.				
105	see unit 104				
106	see unit 104				
107	107	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-107-01-A	A
109	109	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-109-01-A	A
110	110, 111, 118, 119, 123, 124	Oct. 1-24 Nov. 5-30	Either	D-E-110-02-A	A
111	see unit 110				

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
112	112, 113, 114, 115, 120, 121	Oct. 1-24 Nov. 5-Dec. 31	Either	D-E-112-02-A	A
113	see unit 112				
114	see unit 112				
115	see unit 112				
116	116, 117	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-116-01-A	A
117	see unit 116				
118	see unit 110				
119	see unit 110				
120	see unit 112				
121	see unit 112				
122	122, 125, 126, 127, 130, 132, 137, 138, 139, 146	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-122-01-A	A
123	see unit 110				
124	see unit 110				
125	see unit 122				
126	see unit 122				
127	see unit 122				
128	128, 133, 134, 135	Oct. 1-24 Nov. 5-Dec. 31	Either	D-E-128-02-A	A
129	129	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-129-01-A	A
130	see unit 122				
131	see unit 111				
132	see unit 122				
133	see unit 128				
134	see unit 128				
135	see unit 128				
136	136, 141, 147	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-136-01-A	A
137	see unit 122				
138	see unit 122				
139	see unit 122				
140	see unit 85				
141	see unit 136				
142	142	Oct. 1-Nov. 30 Dec. 15-31	Either	D-E-142-02-A	A
143	143, 144, 145	Oct. 1-24 Nov. 5-30 Dec. 15-31	Either	D-E-143-01-A	A
144	see unit 143				
145	see unit 143				
146	see unit 122				
147	see unit 136				

DEER

ARCHERY — LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
161	see unit 6				
171	see unit 6				
181	see unit 18				
191	see unit 7				
201	201	Aug. 30-Sept. 28	Buck	D-M-201-O1-A	A
211	see unit 11				
214	see unit 3				
231	see unit 11				
301	see unit 4				
361	see unit 35				
371	see unit 18				
391	391*, 461 *391 Landowner permission is advisable before applying. Most land is private.	Aug. 30-Sept. 28	Either*	D-E-391-O1-A	A

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
411	see unit 52				
421	41, 42, 421	Aug. 30-Sept. 28	Either	D-E-041-O1-A	A
441	see unit 3				
444	444	Aug. 30-Sept. 28	Either	D-E-444-O1-A	A
461	see unit 391				
471	see unit 43				
481	see unit 48				
500	see unit 50				
501	see unit 50				
511	see unit 59				
521	see unit 52				
551	551	Aug. 30-Sept. 28	Buck	D-M-551-O1-A	A
561	see unit 48				
581	see unit 49				
591	see unit 59				
681	see unit 68				

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
682	see unit 68				
691	see unit 69				
711	see unit 71				
741	741	Aug. 30-Sept. 28	Either	D-E-741-O1-A	A
751	see unit 75				
771	see unit 77				
791	see unit 79				
851	85, 140, 851 Except Bosque del Oso SWA	Aug. 30-Sept. 28	Buck	D-M-085-O1-A	A
851	851 Bosque Del Oso SWA only	Aug. 30-Sept. 14	Buck	D-M-851-O1-A	A
861	see unit 69				
951	see unit 94				

MUZZLELOADER — LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
1	1	Sept. 13-21	Buck	D-M-001-O1-M	A
2	2	Sept. 13-21	Buck +	D-M-002-O1-M	A
3	3, 4, 5, 14, 214, 301, 441	Sept. 13-21	Buck Doe	D-M-003-O1-M D-F-003-O1-M	A A
4	see unit 3				
5	see unit 3				
6	6, 16, 17, 161, 171	Sept. 13-21	Buck	D-M-006-O1-M	A
7	7, 8, 9, 19, 191	Sept. 13-21	Buck Doe	D-M-007-O1-M D-F-007-O1-M	A A
8	see unit 7				
9	see unit 7				
10	10	Sept. 13-21	Buck	D-M-010-O1-M	A
11	11, 13, 22, 131, 211, 231 and private land in 12, 23, 24	Sept. 13-21	Buck Doe	D-M-011-O1-M D-F-011-O1-M	A A
12	11, 13, 22, 131, 211, 231 and private land in 12, 23, 24 12, 23, 24* *12, 23 N of White River, 24 N of north fork of White River.	Sept. 13-21	Buck Doe	D-M-011-O1-M D-F-011-O1-M D-M-012-O1-M D-F-012-O1-M	A A A A
13	see unit 11				
14	see unit 3				
15	15	Sept. 13-21	Buck Doe *	D-M-015-O1-M D-F-015-O1-M	A B
16	see unit 6				
17	see unit 6				
18	18, 27, 28, 37, 181, 371	Sept. 13-21	Buck Doe *	D-M-018-O1-M D-F-018-O1-M	A B
19	see unit 7				
20	20	Sept. 13-21	Buck * Doe	D-M-020-O1-M D-F-020-O1-M	A B
21	21, 30	Sept. 13-21	Buck	D-M-021-O1-M	A
22	see unit 11				

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
23	11, 13, 22, 131, 211, 231 and private land in 12, 23, 24 12, 23, 24* *12, 23 N of White River, 24 N of north fork of White River. 23, 24* *23 S of White River, 24 S of north fork of White River.	Sept. 13-21	Buck Doe Buck Doe	D-M-012-O1-M D-F-012-O1-M D-M-023-O1-M D-F-023-O1-M	A A A A
24	see unit 24				
25	25, 26	Sept. 13-21	Buck Doe *	D-M-025-O1-M D-F-025-O1-M	A B
26	see unit 25				
27	see unit 18				
28	see unit 18				
29	29	Sept. 13-21	Buck * Doe *	D-M-029-O1-M D-F-029-O1-M	A B
30	see unit 21				
31	31, 32	Sept. 13-21	Buck	D-M-031-O1-M	A
32	see unit 31				
33	33	Sept. 13-21	Buck Doe	D-M-033-O1-M D-F-033-O1-M	A B
34	34	Sept. 13-21	Buck Doe *	D-M-034-O1-M D-F-034-O1-M	A B
35	35, 36, 45, 361	Sept. 13-21	Buck Doe	D-M-035-O1-M D-F-035-O1-M	A B
36	see unit 35				
37	see unit 18				
38	38	Sept. 13-21	Buck * Doe *	D-M-038-O1-M D-F-038-O1-M	A B
39	39, 46	Sept. 13-21	Buck Doe	D-M-039-O1-M D-F-039-O1-M	A A
40	40* *40 Landowner permission is advisable before applying. Most land is private.	Sept. 13-21	Buck	D-M-040-O1-M	A
41	41, 42, 421	Sept. 13-21	Buck Doe	D-M-041-O1-M D-F-041-O1-M	A B
42	see unit 41				
43	43, 47, 471 youth only	Sept. 13-21	Doe	D-F-043-K1-M	B
43	43, 47, 471	Sept. 13-21	Buck Doe	D-M-043-O1-M D-F-043-O1-M	A B
44	44	Sept. 13-21	Buck Doe	D-M-044-O1-M D-F-044-O1-M	A B
45	see unit 35				

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
46	see unit 39				
47	see unit 43				
48	48, 56, 481, 561	Sept. 13-21	Buck Doe	D-M-048-O1-M D-F-048-O1-M	A A
49	49, 57, 58, 581	Sept. 13-21	Buck Doe	D-M-049-O1-M D-F-049-O1-M	A A
50	50, 500, 501	Sept. 13-21	Buck	D-M-050-O1-M	A
51	51	Sept. 13-21	Buck Doe	D-M-051-O1-M D-F-051-O1-M	A A
52	52, 411, 521	Sept. 13-21	Buck	D-M-052-O1-M	A
53	53	Sept. 13-21	Buck	D-M-053-O1-M	A
54	54	Sept. 13-21	Buck	D-M-054-O1-M	A
55	55	Sept. 13-21	Buck	D-M-055-O1-M	A
56	see unit 48				
57	see unit 49				
58	see unit 49				
59	59, 511, 591	Sept. 13-21	Buck Doe	D-M-059-O1-M D-F-059-O1-M	A A
60	60	Sept. 13-21	Buck	D-M-060-O1-M	A
61	61	Sept. 13-21	Buck	D-M-061-O1-M	A
62	62	Sept. 13-21	Buck	D-M-062-O1-M	A
63	63	Sept. 13-21	Buck	D-M-063-O1-M	A
64	64, 65	Sept. 13-21	Buck	D-M-064-O1-M	A
65	see unit 64				
66	66	Sept. 13-21	Buck	D-M-066-O1-M	A
67	67	Sept. 13-21	Buck	D-M-067-O1-M	A
68	68, 681, 682	Sept. 13-21	Buck	D-M-068-O1-M	A
69	69, 84, 86, 691, 861	Sept. 13-21	Buck Doe	D-M-069-O1-M D-F-069-O1-M	A A
70	70	Sept. 13-21	Buck	D-M-070-O1-M	A
71	71, 711	Sept. 13-21	Buck Doe	D-M-071-O1-M D-F-071-O1-M	A A
72	72, 73	Sept. 13-21	Buck Doe	D-M-072-O1-M D-F-072-O1-M	A A
73	see unit 72				
74	74	Sept. 13-21	Buck	D-M-074-O1-M	A
75	75, 751	Sept. 13-21	Buck Doe	D-M-075-O1-M D-F-075-O1-M	A A
76	76	Sept. 13-21	Buck	D-M-076-O1-M	A
77	77, 78, 771	Sept. 13-21	Buck Doe	D-M-077-O1-M D-F-077-O1-M	A A
78	see unit 77				
79	79, 791	Sept. 13-21	Buck	D-M-079-O1-M	A
80	80, 81	Sept. 13-21	Buck	D-M-080-O1-M	A
81	see unit 80				
82	82	Sept. 13-21	Buck	D-M-082-O1-M	A
83	83 private land only	Sept. 13-21	Buck	D-M-083-P1-M	A
84	see unit 69				

**MUZZLELOADER —
LIMITED LICENSES (DRAW)**

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
85	85, 140, 851	Sept. 13-21	Buck	D-M-085-01-M	A
	Except Bosque del Oso SWA				
86	see unit 69				
87	87, 88, 89, 90, 95	Oct. 11-19	Buck	D-M-087-02-M	A
			Doe	D-F-087-02-M	A
88	see unit 87				
89	see unit 87				
90	see unit 87				
91	91	Oct. 11-19	Buck	D-M-091-02-M	A
			Doe	D-F-091-02-M	A
92	92	Oct. 11-19	Buck *	D-M-092-02-M	A
			Doe *	D-F-092-02-M	A
93	93, 97, 98, 100	Oct. 11-19	Buck	D-M-093-02-M	A
			Doe *	D-F-093-02-M	A
94	94	Oct. 11-19	Buck *	D-M-094-02-M	A
			Doe *	D-F-094-02-M	A
95	see unit 87				
96	96	Oct. 11-19	Buck	D-M-096-02-M	A
			Doe *	D-F-096-02-M	A
97	see unit 93				
98	see unit 93				
99	99	Oct. 11-19	Buck	D-M-099-02-M	A
			Doe	D-F-099-02-M	A
100	see unit 93				
101	101, 102	Oct. 11-19	Buck	D-M-101-02-M	A
			Doe *	D-F-101-02-M	A
102	see unit 101				
103	103	Oct. 11-19	Buck	D-M-103-02-M	A
			Doe	D-F-103-02-M	A
104	104*, 105, 106	Oct. 11-19	Buck	D-M-104-02-M	A
			Doe	D-F-104-02-M	A
* 104 Landowner permission is advisable before applying. Most land is private.					
105	see unit 104				
106	see unit 104				
107	107, 112, 113, 114, 115, 120, 121	Oct. 11-19	Buck	D-M-107-02-M	A
			Doe *	D-F-107-02-M	A
109	109	Oct. 11-19	Buck	D-M-109-02-M	A
			Doe *	D-F-109-02-M	A
110	110, 111, 118, 119, 123, 124	Oct. 11-19	Buck	D-M-110-02-M	A
			Doe *	D-F-110-02-M	A
111	see unit 110				
112	see unit 107				

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
113	see unit 107				
114	see unit 107				
115	see unit 107				
116	116, 117	Oct. 11-19	Buck	D-M-116-02-M	A
			Doe *	D-F-116-02-M	A
117	see unit 116				
118	see unit 110				
119	see unit 110				
120	see unit 107				
121	see unit 107				
122	122, 125, 126, 127, 130, 132, 137, 138, 139, 146	Oct. 11-19	Buck	D-M-122-02-M	A
			Doe *	D-F-122-02-M	A
123	see unit 110				
124	see unit 110				
125	see unit 122				
126	see unit 122				
127	see unit 122				
128	128, 129, 133, 134, 135, 136, 141, 147	Oct. 11-19	Buck	D-M-128-02-M	A
			Doe	D-F-128-02-M	A
129	see unit 128				
130	see unit 122				
131	see unit 11				
132	see unit 122				
133	see unit 128				
134	see unit 128				
135	see unit 128				
136	see unit 128				
137	see unit 122				
138	see unit 122				
139	see unit 122				
140	see unit 85				
141	see unit 128				
142	142	Oct. 11-19	Buck	D-M-142-02-M	A
			Doe	D-F-142-02-M	A
143	143, 144, 145	Oct. 11-19	Buck	D-M-143-02-M	A
			Doe *	D-F-143-02-M	A

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
144	see unit 143				
145	see unit 143				
146	see unit 122				
147	see unit 128				
161	see unit 6				
171	see unit 6				
181	see unit 18				
191	see unit 7				
201	201	Sept. 13-21	Buck	D-M-201-01-M	A
211	see unit 11				
214	see unit 3				
231	see unit 11				
301	see unit 3				
361	see unit 35				
371	see unit 18				
391	391*, 461	Sept. 13-21	Buck *	D-M-391-01-M	A
			Doe *	D-F-391-01-M	A
* 391 Landowner permission is advisable before applying. Most land is private.					
411	see unit 52				
421	see unit 41				
441	see unit 3				
444	444	Sept. 13-21	Buck	D-M-444-01-M	A
			Doe	D-F-444-01-M	B
461	see unit 391				
471	see unit 43				
481	see unit 48				
500	see unit 50				
501	50, 500, 501	Sept. 13-21	Buck	D-M-050-01-M	A
			Doe	D-F-501-01-M	A
511	see unit 59				
521	see unit 52				
551	551	Sept. 13-21	Buck	D-M-551-01-M	A
561	see unit 48				
581	see unit 49				
591	see unit 59				
681	see unit 68				
682	see unit 68				
691	see unit 69				
711	see unit 71				
741	741	Sept. 13-21	Buck	D-M-741-01-M	A
			Doe *	D-F-741-01-M	A
751	see unit 75				
771	see unit 77				
791	see unit 79				
851	85, 140, 851	Sept. 13-21	Buck	D-M-085-01-M	A
			Except Bosque del Oso SWA		
851	851	Sept. 20-28	Buck	D-M-851-01-M	A
			Bosque Del Oso SWA only		
861	see unit 69				
951	951	Oct. 11-19	Buck *	D-M-951-02-M	A
			Doe *	D-F-951-02-M	A

DEER

COLORADO PARKS & WILDLIFE

We're shaping the next five years of hunting — today.

If you'd like to learn more about the road map for big-game hunting in 2015 and beyond, send us an e-mail: BGSS@state.co.us

RIFLE — LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST		
1	1	Oct. 18-26	Buck	D-M-001-O2-R	A		
		Nov. 1-9	Buck +	D-M-001-O3-R	A		
2	2	Oct. 18-26	Buck +	D-M-002-O2-R	A		
		Nov. 1-9	Buck +	D-M-002-O3-R	A		
3	3, 301	Oct. 18-26	Buck	D-M-003-O2-R	A		
		Nov. 1-9	Buck	D-M-003-O3-R	A		
	3, 4, 5, 14, 214, 301, 441 private land only	Nov. 12-16	Buck	D-M-003-O4-R	A		
		Oct. 18-26	Either	D-E-003-P2-R	A		
		Nov. 1-9	Either	D-E-003-P3-R	A		
		Oct. 18-26	Buck	D-M-004-O2-R	A		
4	4, 14, 214, 441	Nov. 1-9	Buck	D-M-004-O3-R	A		
		Nov. 12-16	Buck	D-M-004-O4-R	A		
	3, 4, 5, 14, 214, 301, 441 private land only	Oct. 18-26	Either	D-E-003-P2-R	A		
		Nov. 1-9	Either	D-E-003-P3-R	A		
5	5	Oct. 18-26	Buck	D-M-005-O2-R	A		
		Nov. 1-9	Buck	D-M-005-O3-R	A		
		Nov. 12-16	Buck	D-M-005-O4-R	A		
	3, 4, 5, 14, 214, 301, 441 private land only	Oct. 18-26	Either	D-E-003-P2-R	A		
		Nov. 1-9	Either	D-E-003-P3-R	A		
		Sept. 6-14 Early	Buck	D-M-006-E1-R	A		
6	6	Sept. 29-Oct. 7 Early	Buck	D-M-006-E2-R	A		
		Oct. 18-26	Buck	D-M-006-O2-R	A		
		Nov. 1-9	Buck	D-M-006-O3-R	A		
	6, 16, 17, 161, 171	Nov. 12-16	Buck	D-M-006-O4-R	A		
	6, 7 • Rawah Wilderness	Sept. 6-14 Early	Buck	D-M-006-E1-R	A		
7	7	Sept. 6-14 Early	Buck	D-M-006-E1-R	A		
		Oct. 18-26	Buck	D-M-007-O2-R	A		
		Nov. 1-9	Buck	D-M-007-O3-R	A		
	7, 8	Nov. 12-16	Buck	D-M-007-O4-R	A		
		Oct. 18-26	Buck	D-M-007-O2-R	A		
		Nov. 1-9	Buck	D-M-007-O3-R	A		
8	7, 8	Nov. 12-16	Buck	D-M-007-O4-R	A		
		Oct. 18-26	Buck	D-M-009-O2-R	A		
		Nov. 1-9	Buck	D-M-009-O3-R	A		
9	9 • private land only	Nov. 12-16	Buck	D-M-009-O4-R	A		
		Sept. 1-Jan. 31 Late	Doe	D-F-009-P5-R	B		
		Oct. 18-26	Buck	D-M-009-O2-R	A		
10	10	Nov. 1-9	Buck	D-M-010-O3-R	A		
		Oct. 18-26	Buck	D-M-011-O2-R	A		
11	11, 211	Nov. 1-9	Buck	D-M-011-O3-R	A		
		Nov. 12-16	Buck	D-M-011-O4-R	A		
		Oct. 18-26	Either	D-E-011-P2-R	A		
	11, 12, 13, 22, 23, 24, 211 private land only	Nov. 1-9	Either	D-E-011-P3-R	A		
		Oct. 18-26	Either	D-E-011-P2-R	A		
12	12, 24, 25, 26, 231 Flattops Wilderness	Sept. 6-14 Early	Buck	D-M-012-E1-R	A		
		Oct. 18-26	Buck	D-M-012-O2-R	A		
		12, 13, 23, 24	Nov. 1-9	Buck	D-M-012-O3-R	A	
			Nov. 12-16	Buck	D-M-012-O4-R	A	
			Oct. 18-26	Either	D-E-011-P2-R	A	
			Nov. 1-9	Either	D-E-011-P3-R	A	
	11, 12, 13, 22, 23, 24, 211 private land only	Oct. 18-26	Buck	D-M-012-O2-R	A		
		Nov. 1-9	Buck	D-M-012-O3-R	A		
		Nov. 12-16	Buck	D-M-012-O4-R	A		
		Oct. 18-26	Either	D-E-011-P2-R	A		
		Nov. 1-9	Either	D-E-011-P3-R	A		
		Oct. 18-26	Buck	D-M-012-O2-R	A		
13	12, 13, 23, 24	Nov. 1-9	Buck	D-M-012-O3-R	A		
		Nov. 12-16	Buck	D-M-012-O4-R	A		
		Oct. 18-26	Either	D-E-011-P2-R	A		
	11, 12, 13, 22, 23, 24, 211 private land only	Nov. 1-9	Either	D-E-011-P3-R	A		
		Oct. 18-26	Buck	D-M-012-O2-R	A		
		Nov. 1-9	Buck	D-M-012-O3-R	A		
14	14, 16, 161 Mt. Zirkel Wilderness	Sept. 6-14 Early	Buck	D-M-014-E1-R	A		
		Oct. 18-26	Buck	D-M-004-O2-R	A		
		Nov. 1-9	Buck	D-M-004-O3-R	A		
	4, 14, 214, 441	Nov. 12-16	Buck	D-M-004-O4-R	A		
		Oct. 18-26	Either	D-E-003-P2-R	A		
		Nov. 1-9	Either	D-E-003-P3-R	A		
15	15	Oct. 18-26	Buck	D-M-015-O2-R	A		
		Nov. 1-9	Buck	D-M-015-O3-R	A		
		Nov. 12-16	Buck	D-M-015-O4-R	A		
	15 private land only	Oct. 18-26	Either *	D-E-015-P2-R	A		
		Nov. 1-9	Either *	D-E-015-P3-R	A		
		Sept. 6-14 Early	Buck	D-M-014-E1-R	A		
16	14, 16, 161 Mt. Zirkel Wilderness	Sept. 6-14 Early	Buck	D-M-014-E1-R	A		
		Sept. 29-Oct. 7 Early	Buck	D-M-016-E1-R	A		
		Nov. 12-16	Buck	D-M-006-O4-R	A		
	6, 16, 17, 161, 171	Oct. 18-26	Buck	D-M-016-O2-R	A		
		Nov. 1-9	Buck	D-M-016-O3-R	A		
		Nov. 12-16	Buck	D-M-016-O4-R	A		
17	17	Sept. 29-Oct. 7 Early	Buck	D-M-017-E1-R	A		
		Nov. 12-16	Buck	D-M-006-O4-R	A		
		Oct. 18-26	Buck	D-M-017-O2-R	A		
18	18, 28, 37, 371	Nov. 1-9	Buck	D-M-018-O3-R	A		
		Nov. 12-16	Buck	D-M-018-O4-R	A		
		Oct. 18-26	Either *	D-E-018-P2-R	A		
	18, 27, 28, 37, 181, 371 private land only	Nov. 1-9	Either *	D-E-018-P3-R	A		
		Oct. 18-26	Buck	D-M-009-O2-R	A		
		Nov. 1-9	Buck	D-M-009-O3-R	A		
19	9 • private land only	Nov. 12-16	Buck	D-M-009-O4-R	A		
		Oct. 18-26	Either *	D-E-018-P2-R	A		
		Nov. 1-9	Either *	D-E-018-P3-R	A		
* • 9 Landowner permission is advisable before applying. Most land is private.							
20	20	Oct. 18-26	Buck	D-M-020-O2-R	A		
		Nov. 1-9	Buck	D-M-020-O3-R	A		
		20 private land only	Nov. 12-16	Buck	D-M-020-O4-R	A	
			Oct. 18-Nov. 30 Late	Buck	D-M-020-P5-R	A	
			Sept. 1-Jan. 31 Late	Doe *	D-F-020-P5-R	B	
			Oct. 18-26	Buck	D-M-021-O2-R	A	
	21	21	Nov. 1-9	Buck +	D-M-021-O3-R	A	
			Oct. 18-26	Buck	D-M-022-O2-R	A	
			Nov. 1-9	Buck	D-M-022-O3-R	A	
		22	11, 12, 13, 22, 23, 24, 211 private land only	Nov. 12-16	Buck	D-M-022-O4-R	A
				Oct. 18-26	Either	D-E-011-P2-R	A
				Nov. 1-9	Either	D-E-011-P3-R	A
22	22	Oct. 18-26	Buck	D-M-012-O2-R	A		
		Nov. 1-9	Buck	D-M-012-O3-R	A		
		Nov. 12-16	Buck	D-M-012-O4-R	A		
	11, 12, 13, 22, 23, 24, 211 private land only	Oct. 18-26	Either	D-E-011-P2-R	A		
		Nov. 1-9	Either	D-E-011-P3-R	A		
		Oct. 18-26	Buck	D-M-012-O2-R	A		
23	12, 13, 23, 24	Nov. 1-9	Buck	D-M-012-O3-R	A		
		Nov. 12-16	Buck	D-M-012-O4-R	A		
		Oct. 18-26	Either	D-E-011-P2-R	A		
	11, 12, 13, 22, 23, 24, 211 private land only	Nov. 1-9	Either	D-E-011-P3-R	A		
		Oct. 18-26	Buck	D-M-012-O2-R	A		
		Nov. 1-9	Buck	D-M-012-O3-R	A		
24	12, 13, 23, 24	Nov. 1-9	Buck	D-M-012-O3-R	A		
		Nov. 12-16	Buck	D-M-012-O4-R	A		
		Oct. 18-26	Either	D-E-011-P2-R	A		
	11, 12, 13, 22, 23, 24, 211 private land only	Nov. 1-9	Either	D-E-011-P3-R	A		
		Oct. 18-26	Buck	D-M-012-O2-R	A		
		Nov. 1-9	Buck	D-M-012-O3-R	A		
25	12, 24, 25, 26, 231 Flattops Wilderness	Sept. 6-14 Early	Buck	D-M-012-E1-R	A		
		Oct. 18-26	Buck	D-M-012-O2-R	A		
		Nov. 1-9	Buck	D-M-012-O3-R	A		
	25, 26	Nov. 12-16	Buck	D-M-012-O4-R	A		
		Oct. 18-26	Buck	D-M-025-O2-R	A		
		Nov. 1-9	Buck	D-M-025-O3-R	A		
26	25, 26 private land only	Nov. 12-16	Buck	D-M-025-O4-R	A		
		Oct. 18-26	Either	D-E-025-P2-R	A		
		Nov. 1-9	Either	D-E-025-P3-R	A		
27	27, 181	Oct. 18-26	Buck *	D-M-027-O2-R	A		
		Nov. 1-9	Buck *	D-M-027-O3-R	A		
		Nov. 12-16	Buck	D-M-027-O4-R	A		
	18, 27, 28, 37, 181, 371 private land only	Oct. 18-26	Either *	D-E-018-P2-R	A		
		Nov. 1-9	Either *	D-E-018-P3-R	A		
		Oct. 18-26	Buck *	D-M-018-O2-R	A		
28	18, 28, 37, 371	Nov. 1-9	Buck	D-M-018-O3-R	A		
		Nov. 12-16	Buck	D-M-018-O4-R	A		
		Oct. 18-26	Either *	D-E-018-P2-R	A		
18, 27, 28, 37, 181, 371 private land only	Nov. 1-9	Either *	D-E-018-P3-R	A			
	Oct. 18-26	Buck *	D-M-018-O2-R	A			
	Nov. 1-9	Buck	D-M-018-O3-R	A			
18, 27, 28, 37, 181, 371 private land only	Nov. 12-16	Buck	D-M-018-O4-R	A			
	Oct. 18-26	Either *	D-E-018-P2-R	A			
	Nov. 1-9	Either *	D-E-018-P3-R	A			

DEER

RIFLE — LIMITED LICENSES (DRAW)

DEER

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST								
29	29	Oct. 18-26	Buck *	D-M-029-02-R	A	38	38	Oct. 18-26	Buck *	D-M-038-02-R	A								
			Doe	D-F-029-02-R	B				Doe *	D-F-038-02-R	B								
		Nov. 1-9	Buck *	D-M-029-03-R	A			Nov. 1-9	Buck *	D-M-038-03-R	A	Sept. 6-14 Early	Buck	D-M-047-E1-R	A				
			Doe	D-F-029-03-R	B				Doe *	D-F-038-03-R	B		Oct. 18-26	Doe	D-F-043-K2-R	B			
		Nov. 12-16	Buck *	D-M-029-04-R	A			Nov. 12-16	Buck *	D-M-038-04-R	A	Nov. 1-9		Doe	D-F-043-K3-R	B			
	Doe *		D-F-029-04-R	B	Doe *		D-F-038-04-R		B	47	43, 47, 471 youth only		Oct. 18-26	Buck	D-M-043-02-R	A			
	29 private land only	Oct. 18-Nov. 30 Late	Buck *	D-M-029-P5-R	B		Sept. 1-Jan. 31 Late	Doe *	D-F-038-P5-R			B		Oct. 18-26	Doe	D-F-043-02-R	B		
			Doe *	D-F-029-P5-R	C			38 Jefferson County Portion only	Dec. 1-Jan. 31 Late			Either	D-E-038-L1-R		A	Nov. 1-9	Buck	D-M-043-03-R	A
	30	30	Oct. 18-26	Buck	D-M-030-02-R		A					Doe *	D-F-038-L1-R	B	Nov. 12-16		Buck	D-M-043-04-R	A
				Doe	D-F-030-02-R		A										43, 47, 471 private land only	Oct. 18-26	Either
31	31, 32	Oct. 18-26	Buck	D-M-031-02-R	A	39, 46	39, 46	Oct. 18-26	Buck	D-M-039-02-R	A	48	48, 56, 481, 561 above timberline	Sept. 6-14 Early	Buck	D-M-048-E1-R			A
			Doe	D-F-030-03-R	A				Nov. 1-9	Buck	D-M-039-03-R						A	Oct. 18-26	
31, 32 private land only	31, 32	Oct. 18-26	Buck	D-M-031-P2-R	A	Nov. 1-9	39, 46 private land only	Sept. 1-Jan. 31 Late		Doe	D-F-039-02-R			A	Oct. 18-26	Buck	D-M-048-03-R		A
			Buck	D-M-031-P3-R	A				Doe	D-F-039-04-R	A			Nov. 1-9		Either	D-E-043-P3-R	A	
32	see unit 31																		
33	33	Oct. 18-26	Buck	D-M-033-02-R	A	40	40*	Oct. 18-26	Buck	D-M-040-02-R	A	49, 57, 58, 581	Oct. 18-26	Buck	D-M-049-02-R	A			
			Buck	D-M-033-03-R	A				Nov. 1-9	Buck	D-M-040-03-R			A	Oct. 18-26	Buck	D-M-049-03-R	A	
		Nov. 12-16	Buck	D-M-033-04-R	A			40 private land only		Oct. 18-26	Buck		D-M-040-P2-R	A		Oct. 18-26	Doe	D-F-049-02-R	A
			Buck	D-M-033-P2-R	A				Nov. 1-9		Buck		D-M-040-P3-R	A	Nov. 1-9		Doe	D-F-049-03-R	A
		33 private land only	Oct. 18-26	Buck	D-M-033-P3-R			A		41, 42, 421	41, 42, 421		Oct. 18-26	Buck		D-M-041-02-R	A	49, 57 private land only	Oct. 18-26
	Doe *			D-F-033-P5-R	B		Nov. 1-9	Buck	D-M-041-03-R			A		Nov. 1-9	Doe	D-F-049-P3-R	B		
	33* private land only	Aug. 15-Jan. 31 Late	Doe *	D-F-033-P6-R	B			41 private land only	41, 42, 421 private land only	Oct. 18-26	Buck	D-M-041-P2-R	A		50, 500, 501	Oct. 18-26	Buck	D-M-050-02-R	A
	<p>* 33 Hunting only in area bounded on N by CR 226 and CR 245; on E by Elk Creek; on S by Colorado River; on W by Colo. 13 and Colo. 325.</p>																		
	34	34	Oct. 18-26	Buck *	D-M-034-02-R		A	41	41	Oct. 18-26	Buck	D-M-041-02-R	A	51	51	Oct. 18-26	Buck	D-M-051-02-R	A
Doe *				D-F-034-02-R	B	Nov. 1-9	Buck				D-M-041-03-R	A	Nov. 1-9				Buck	D-M-051-03-R	A
Nov. 1-9			Buck	D-M-034-03-R	A		Nov. 1-9			Buck	D-M-041-P3-R	A				Nov. 12-16	Buck	D-M-051-04-R	A
			Doe *	D-F-034-03-R	B	42				see unit 41	Oct. 18-26	Buck	D-M-041-P2-R				A	51 private land only	Oct. 18-Nov. 16 Sept. 1-Jan. 31 Late
Buck			D-M-034-04-R	A															
34 private land only	34	Oct. 18-26	Either *	D-E-034-P2-R	A														
			Either *	D-E-034-P3-R	A														
35	35, 36, 45, 361	Oct. 18-26	Buck	D-M-035-02-R	A	43	43	Sept. 6-14 Early	Buck	D-M-043-E1-R	A	52	52, 411, 521 private land only	Oct. 18-26	Buck	D-M-052-02-R	A		
			Doe	D-F-035-02-R	B				Oct. 18-26	Buck	D-M-043-K2-R				B	Nov. 1-9	Buck	D-M-052-03-R	A
		Nov. 1-9	Buck	D-M-035-03-R	A			Oct. 18-26		Doe	D-F-043-K2-R			B	Nov. 12-16		Buck	D-M-052-04-R	A
			Doe	D-F-035-03-R	B				Nov. 1-9	Doe	D-F-043-K3-R			B		Oct. 18-26	Buck	D-M-052-P2-R	A
		35, 36, 45, 361 private land only	35, 36, 45, 361	Oct. 18-26	Either			D-E-035-P2-R		A	44			44	Oct. 18-26		Buck	D-M-043-02-R	A
Either	D-E-035-P3-R				A	Oct. 18-26	Buck	D-M-043-03-R	A	Nov. 1-9		Buck	D-M-053-02-R			A			
36	36 Eagles Nest Wilderness	Sept. 6-14 Early	Buck	D-M-036-E1-R	A		43, 47, 471 private land only	43, 47, 471	Oct. 18-26		Either	D-E-043-P2-R	A	53	53	Oct. 18-26	Buck	D-M-053-03-R	A
			Buck	D-M-035-02-R	A	Nov. 1-9				Either	D-E-043-P3-R	A	Nov. 12-16				Buck	D-M-053-04-R	A
35, 36, 45, 361	35, 36, 45, 361	Oct. 18-26	Doe	D-F-035-02-R	B		44, 45, 444 Holy Cross Wilderness	44, 45, 444	Sept. 6-14 Early	Buck	D-M-044-E1-R	A		53 private land only	53	Oct. 18-26	Buck	D-M-053-P2-R	A
			Buck	D-M-035-03-R	A	Oct. 18-26				Buck	D-M-044-02-R	A	Nov. 1-9				Doe	D-F-053-P5-R	B
35, 36, 45, 361 private land only	35, 36, 45, 361	Oct. 18-26	Either	D-E-035-P2-R	A		44 private land only	44	Oct. 18-26	Doe	D-F-044-02-R	B		54	54	Oct. 18-26	Buck	D-M-054-02-R	A
			Either	D-E-035-P3-R	A	Nov. 1-9				Buck	D-M-044-03-R	A	Nov. 1-9				Buck	D-M-054-03-R	A
37	18, 28, 37, 371	Oct. 18-26	Buck *	D-M-018-02-R	A		45	45	Sept. 6-14 Early	Buck	D-M-044-04-R	A		54	48, 56, 481, 561 above timberline	Sept. 6-14 Early	Buck	D-M-048-E1-R	A
			Doe *	D-F-018-02-R	B	Oct. 18-26				Buck	D-M-044-02-R	B	Oct. 18-26						
		Nov. 1-9	Buck	D-M-018-03-R	A				Nov. 1-9	Buck	D-M-044-03-R	A				Nov. 1-9	Buck	D-M-048-03-R	A
			Doe *	D-F-018-03-R	B	Nov. 12-16				Buck +	D-M-044-04-R	A	Nov. 1-9				Doe *	D-F-056-P2-R	B
		18, 27, 28, 37, 181, 371 private land only	18, 28, 37, 371	Oct. 18-26	Buck				D-M-018-04-R	A	44 private land only	44				Oct. 18-26	Either	D-E-044-P2-R	A
Doe *	D-F-018-04-R				A	Nov. 1-9	Either	D-E-044-P3-R	A	56 *			56	Hunttable area bounded on N and E by Colo. 291; on S by U.S. 50; on W by Colo. 285.	Oct. 18-26		Buck	D-M-049-02-R	A
18, 27, 28, 37, 181, 371 private land only	18, 27, 28, 37, 181, 371	Oct. 18-26	Either *	D-E-018-P2-R	A		44, 45, 444 Holy Cross Wilderness	44, 45, 444	Sept. 6-14 Early		Buck	D-M-044-E1-R				A	57	49, 57, 58, 581	Oct. 18-26
			Either *	D-E-018-P3-R	A	Oct. 18-26				Buck	D-M-035-02-R	A	Nov. 1-9	Buck	D-M-049-02-R	A			
46	see unit 39						44, 45, 444 Holy Cross Wilderness	44, 45, 444	Sept. 6-14 Early	Buck	D-M-044-E1-R	A		49, 57 private land only	49, 57	Oct. 18-26	Doe	D-F-049-02-R	A
45	35, 36, 45, 361	Oct. 18-26	Doe	D-F-035-02-R	B	44, 45, 444 Holy Cross Wilderness	44, 45, 444	Sept. 6-14 Early	Buck	D-M-044-E1-R	A	49, 57 private land only	49, 57	Oct. 18-26	Doe	D-F-049-03-R	A		
			Buck	D-M-035-03-R	A				Nov. 1-9	Buck	D-M-035-03-R				A	Nov. 1-9	Doe	D-F-049-P2-R	B
46	see unit 39					44, 45, 444 Holy Cross Wilderness	44, 45, 444	Sept. 6-14 Early		Buck	D-M-044-E1-R	A	58	49, 57, 58, 581	Oct. 18-26		Buck	D-M-049-02-R	A
45	35, 36, 45, 361	Oct. 18-26	Doe	D-F-035-02-R	B	44, 45, 444 Holy Cross Wilderness	44, 45, 444	Sept. 6-14 Early	Buck	D-M-044-E1-R	A	58	58, 581	Oct. 18-26	Buck	D-M-049-03-R	A		
			Buck	D-M-035-03-R	A				Nov. 1-9	Buck	D-M-035-03-R				A	Nov. 1-9	Doe	D-F-058-02-R	A
46	see unit 39					44, 45, 444 Holy Cross Wilderness	44, 45, 444	Sept. 6-14 Early		Buck	D-M-044-E1-R	A	59	59, 511	Oct. 18-26		Buck	D-M-059-02-R	A
45	35, 36, 45, 361	Oct. 18-26	Doe	D-F-035-02-R	B	44, 45, 444 Holy Cross Wilderness	44, 45, 444	Sept. 6-14 Early	Buck	D-M-044-E1-R	A	59	59, 511	Oct. 18-26	Buck	D-M-059-03-R	A		
			Buck	D-M-035-03-R	A				Nov. 1-9	Buck	D-M-035-03-R				A	Nov. 1-9	Doe	D-F-058-03-R	A

RIFLE —
LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
60	60 <i>60 private land only</i>	Oct. 18-26	Buck	D-M-060-O2-R	A
		Nov. 1-9	Buck	D-M-060-O3-R	A
		Nov. 12-16	Buck	D-M-060-O4-R	A
		Oct. 18-26	Buck	D-M-060-P2-R	A
61	61	Oct. 18-26	Buck	D-M-061-O2-R	A
		Nov. 1-9	Buck	D-M-061-O3-R	A
		Oct. 18-26	Buck	D-M-062-O2-R	A
		Nov. 1-9	Buck	D-M-062-O3-R	A
62	62 <i>62 private land only</i>	Oct. 18-26	Buck	D-M-062-P2-R	B
		Nov. 1-9	Buck	D-M-062-P3-R	B
		Oct. 18-26	Buck	D-M-063-O2-R	A
		Nov. 1-9	Buck	D-M-063-O3-R	A
63	63 <i>63 private land only</i>	Nov. 12-16	Buck	D-M-063-O4-R	A
		Oct. 18-26	Buck	D-M-063-P2-R	A
		Nov. 1-9	Buck	D-M-063-P3-R	A
		Sept. 1-Oct. 31	Doe	D-F-063-P5-R	B
64	64, 65 <i>64, 65 private land only</i>	Oct. 18-26	Buck	D-M-064-O2-R	A
		Nov. 1-9	Buck	D-M-064-O3-R	A
		Nov. 12-16	Buck	D-M-064-O4-R	A
		Oct. 18-26	Buck	D-M-064-P2-R	A
65	65 <i>65 youth only</i>	Oct. 18-26	Doe	D-F-066-K2-R	A
		Nov. 1-9	Doe	D-F-066-K3-R	A
		Oct. 18-26	Buck	D-M-066-O2-R	A
		Nov. 1-9	Buck	D-M-066-O3-R	A
66	66	Oct. 18-26	Doe	D-F-066-O2-R	A
		Nov. 1-9	Buck	D-M-066-O3-R	A
		Oct. 18-26	Doe	D-F-066-O3-R	A
		Nov. 1-9	Buck	D-M-066-P3-R	A
67	67 <i>67 youth only</i>	Oct. 18-26	Doe	D-F-067-K2-R	A
		Nov. 1-9	Doe	D-F-067-K3-R	A
		Oct. 18-26	Buck	D-M-067-O2-R	A
		Nov. 1-9	Buck	D-M-067-O3-R	A
68	68, 681, 682	Oct. 18-26	Buck	D-M-068-O2-R	A
		Nov. 1-9	Buck	D-M-068-O3-R	A
		Nov. 12-16	Buck	D-M-068-O4-R	A
		Oct. 18-26	Buck	D-M-069-O2-R	A
69	69, 84, 86, 691, 861 <i>69, 84, 86, 691, 861 private land only</i>	Nov. 1-9	Buck	D-M-069-O3-R	A
		Oct. 18-26	Buck	D-M-069-P2-R	A
		Nov. 1-9	Buck	D-M-069-P3-R	A
		Oct. 18-26	Doe	D-F-069-P3-R	B
70	70 <i>70 private land only</i>	Oct. 18-26	Buck	D-M-070-O2-R	A
		Nov. 1-9	Buck	D-M-070-O3-R	A
		Nov. 12-16	Buck	D-M-070-O4-R	A
		Oct. 18-26	Buck	D-M-070-P2-R	A
71	71, 711 <i>71, 711 private land only</i>	Nov. 1-9	Buck	D-M-070-P3-R	A
		Oct. 18-26	Buck	D-M-071-O2-R	A
		Nov. 1-9	Buck	D-M-071-O3-R	A
		Nov. 12-16	Buck	D-M-071-O4-R	A
72	72, 73 <i>72, 73 private land only</i>	Oct. 18-26	Buck	D-M-071-P2-R	A
		Nov. 1-9	Doe	D-F-071-P2-R	B
		Nov. 1-9	Buck	D-M-071-P3-R	A
		Oct. 18-26	Buck	D-M-072-O2-R	A
73	73, 73 <i>73, 73 private land only</i>	Nov. 1-9	Buck	D-M-072-O3-R	A
		Nov. 12-16	Buck	D-M-072-O4-R	A
		Oct. 18-26	Buck	D-M-072-P2-R	A
		Nov. 1-9	Buck	D-M-072-P3-R	A
74	74, 73 <i>74, 73 private land only</i>	Sept. 1-30 Early	Doe	D-F-072-P5-R	B
		Oct. 18-26	Buck	D-M-072-P2-R	A
		Nov. 1-9	Buck	D-M-072-P3-R	A
		Nov. 12-16	Buck	D-M-072-P4-R	A

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
73	see unit 72				
74	74 <i>74 above timberline</i>	Sept. 6-14 Early	Buck +	D-M-074-E1-R	A
		Oct. 18-26	Buck	D-M-074-O2-R	A
		Nov. 1-9	Buck	D-M-074-O3-R	A
		Nov. 12-16	Buck	D-M-074-O4-R	A
75	74 private land only	Oct. 18-26	Buck	D-M-074-P2-R	A
		Nov. 1-9	Buck	D-M-074-P3-R	A
		Oct. 18-26	Buck	D-M-075-O2-R	A
		Nov. 1-9	Buck	D-M-075-O3-R	A
76	75, 751	Nov. 1-9	Doe	D-F-075-O3-R	A
		Nov. 12-16	Buck	D-M-075-O4-R	A
		Oct. 18-26	Doe	D-F-075-O4-R	B
		Nov. 1-9	Buck	D-M-075-P2-R	A
77	75, 751 private land only	Oct. 18-26	Doe	D-F-075-P3-R	B
		Nov. 1-9	Buck	D-M-075-P3-R	A
		Nov. 12-16	Buck	D-M-075-P4-R	A
		Nov. 1-9	Doe	D-F-075-P4-R	B
78	75*, 751 private land only •75 S of U.S. 160 only	Dec. 1-Jan. 15 Late	Doe	D-F-075-P5-R	B
		Oct. 18-26	Buck	D-M-076-O2-R	A
		Nov. 1-9	Buck	D-M-076-O3-R	A
		Oct. 18-26	Buck	D-M-077-O2-R	A
79	77, 78, 771	Nov. 1-9	Buck	D-M-077-O3-R	A
		Nov. 1-9	Doe	D-F-077-O3-R	A
		Nov. 12-16	Buck	D-M-077-O4-R	A
		Nov. 1-9	Buck	D-M-077-P2-R	A
80	77, 78, 771 private land only	Nov. 1-9	Buck	D-M-077-P3-R	A
		Nov. 12-16	Buck	D-M-077-P4-R	A
		Dec. 1-Jan. 15 Late	Doe	D-F-077-P5-R	B
		Oct. 18-26	Buck	D-M-076-O2-R	A
81	76	Nov. 1-9	Buck	D-M-076-O3-R	A
		Oct. 18-26	Buck	D-M-077-O2-R	A
		Nov. 1-9	Buck	D-M-077-O3-R	A
		Nov. 12-16	Buck	D-M-077-O4-R	A
82	77, 78, 771 private land only	Oct. 18-26	Doe	D-F-077-O2-R	A
		Nov. 1-9	Buck	D-M-077-O3-R	A
		Nov. 1-9	Doe	D-F-077-O3-R	A
		Nov. 12-16	Buck	D-M-077-O4-R	A
83	79, 791	Oct. 18-26	Buck	D-M-079-O2-R	A
		Nov. 1-9	Buck	D-M-079-O3-R	A
		Nov. 12-16	Buck	D-M-079-O4-R	A
		Sept. 1-Dec. 31 Late	Doe	D-F-079-P5-R	B
84	79 private land only	Oct. 18-26	Buck	D-M-080-O2-R	A
		Nov. 1-9	Buck	D-M-080-O3-R	A
		Nov. 12-16	Buck	D-M-080-O4-R	A
		Oct. 18-26	Buck	D-M-081-O2-R	A
85	80, 81	Nov. 1-9	Buck	D-M-081-O3-R	A
		Oct. 18-26	Buck	D-M-082-O2-R	A
		Nov. 1-9	Buck	D-M-082-O3-R	A
		Nov. 12-16	Buck	D-M-082-O4-R	A
86	82 <i>82 above timberline</i>	Oct. 18-26	Buck	D-M-083-P2-R	A
		Nov. 1-9	Buck	D-M-083-P3-R	A
		Nov. 12-16	Buck	D-M-083-P4-R	A
		Oct. 18-26	Buck	D-M-083-P2-R	A
87	83 private land only	Nov. 1-9	Buck	D-M-083-P3-R	A
		Nov. 12-16	Buck	D-M-083-P4-R	A
		Oct. 18-26	Buck	D-M-069-O2-R	A
		Nov. 1-9	Buck	D-M-069-O3-R	A
88	84, 86, 691, 861 <i>84, 86, 691, 861 private land only</i>	Oct. 18-26	Buck	D-M-069-P2-R	A
		Nov. 1-9	Buck	D-M-069-P3-R	A
		Oct. 18-26	Buck	D-M-069-P2-R	A
		Nov. 1-9	Buck	D-M-069-P3-R	A
89	85, 140, 851 <i>85, 140, 851 Except Bosque del Oso SWA</i>	Oct. 18-26	Buck	D-M-085-O2-R	A
		Nov. 1-9	Buck	D-M-085-O3-R	A
		Oct. 18-26	Buck	D-M-069-P2-R	A
		Nov. 1-9	Buck	D-M-069-P3-R	A
90	86, 691, 861 <i>86, 691, 861 private land only</i>	Oct. 18-26	Buck	D-M-069-P2-R	A
		Nov. 1-9	Buck	D-M-069-P3-R	A
		Oct. 18-26	Buck	D-M-069-P2-R	A
		Nov. 1-9	Buck	D-M-069-P3-R	A
91	87 <i>87 Plains</i>	Oct. 25-Nov. 4	Buck	D-M-087-O1-R	A
		Dec. 1-14 Late	Buck	D-M-087-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-088-O1-R	A
		Dec. 1-14 Late	Buck	D-M-088-L1-R	A
92	88 <i>88 Plains</i>	Oct. 25-Nov. 4	Buck	D-M-089-O1-R	A
		Dec. 1-14 Late	Buck	D-M-089-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-090-O1-R	A
		Dec. 1-14 Late	Buck	D-M-090-L1-R	A
93	89 <i>89 Plains</i>	Oct. 25-Nov. 4	Buck	D-M-091-O1-R	A
		Dec. 1-14 Late	Buck	D-M-091-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-092-O1-R	A
		Dec. 1-14 Late	Buck	D-M-092-L1-R	A
94	90 <i>90 Plains</i>	Oct. 25-Nov. 4	Buck	D-M-093-O1-R	A
		Dec. 1-14 Late	Buck	D-M-093-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-094-O1-R	A
		Dec. 1-14 Late	Buck	D-M-094-L1-R	A
95	91 <i>91 private land only</i>	Oct. 25-Nov. 4	Buck	D-M-095-O1-R	A
		Dec. 1-14 Late	Buck	D-M-095-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-096-O1-R	A
		Dec. 1-14 Late	Buck	D-M-096-L1-R	A
96	92 <i>92 private land only</i>	Oct. 25-Nov. 4	Buck	D-M-097-O1-R	A
		Dec. 1-14 Late	Buck	D-M-097-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-098-O1-R	A
		Dec. 1-14 Late	Buck	D-M-098-L1-R	A
97	92 <i>92 private land only</i>	Oct. 25-Nov. 4	Buck	D-M-099-O1-R	A
		Dec. 1-14 Late	Buck	D-M-099-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-100-O1-R	A
		Dec. 1-14 Late	Buck	D-M-100-L1-R	A
98	93 <i>93 Plains</i>	Oct. 25-Nov. 4	Buck	D-M-101-O1-R	A
		Dec. 1-14 Late	Buck	D-M-101-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-101-O1-R	A
		Dec. 1-14 Late	Buck	D-M-101-L1-R	A

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
73	see unit 72				
74	74 <i>74 above timberline</i>	Sept. 6-14 Early	Buck +	D-M-074-E1-R	A
		Oct. 18-26	Buck	D-M-074-O2-R	A
		Nov. 1-9	Buck	D-M-074-O3-R	A
		Nov. 12-16	Buck	D-M-074-O4-R	A
75	74 private land only	Oct. 18-26	Buck	D-M-074-P2-R	A
		Nov. 1-9	Buck	D-M-074-P3-R	A
		Oct. 18-26	Buck	D-M-075-O2-R	A
		Nov. 1-9	Buck	D-M-075-O3-R	A
76	75, 751	Nov. 1-9	Doe	D-F-075-O3-R	A
		Nov. 12-16	Buck	D-M-075-O4-R	A
		Oct. 18-26	Doe	D-F-075-O4-R	B
		Nov. 1-9	Buck	D-M-075-P2-R	A
77	75, 751 private land only	Oct. 18-26	Doe	D-F-075-P3-R	B
		Nov. 1-9	Buck	D-M-075-P3-R	A
		Nov. 12-16	Buck	D-M-075-P4-R	A
		Nov. 1-9	Doe	D-F-075-P4-R	B
78	75*, 751 private land only •75 S of U.S. 160 only	Dec. 1-Jan. 15 Late	Doe	D-F-075-P5-R	B
		Oct. 18-26	Buck	D-M-076-O2-R	A
		Nov. 1-9	Buck	D-M-076-O3-R	A
		Oct. 18-26	Buck	D-M-077-O2-R	A
79	77, 78, 771	Nov. 1-9	Buck	D-M-077-O3-R	A
		Nov. 1-9	Doe	D-F-077-O3-R	A
		Nov. 12-16	Buck	D-M-077-O4-R	A
		Nov. 1-9	Buck	D-M-077-P2-R	A
80	77, 78, 771 private land only	Nov. 1-9	Buck	D-M-077-P3-R	A
		Nov. 12-16	Buck	D-M-077-P4-R	A
		Dec. 1-Jan. 15 Late	Doe	D-F-077-P5-R	B
		Oct. 18-26	Buck	D-M-076-O2-R	A
81	76	Nov. 1-9	Buck	D-M-076-O3-R	A
		Oct. 18-26	Buck	D-M-077-O2-R	A
		Nov. 1-9	Buck	D-M-077-O3-R	A
		Nov. 12-16	Buck	D-M-077-O4-R	A
82	79, 791	Oct. 18-26	Doe	D-F-077-O2-R	A
		Nov. 1-9	Buck	D-M-077-O3-R	A
		Nov. 1-9	Doe	D-F-077-O3-R	A
		Nov. 12-16	Buck	D-M-077-O4-R	A
83	77, 78, 771 private land only	Oct. 18-26	Doe	D-F-077-O4-R	A
		Nov. 1-9	Buck	D-M-077-P2-R	A
		Nov. 1-9	Buck	D-M-077-P3-R	A
		Nov. 12-16	Buck	D-M-077-P4-R	A
84	79, 791	Oct. 18-26	Buck	D-M-079-O2-R	A
		Nov. 1-9	Buck	D-M-079-O3-R	A
		Nov. 12-16	Buck	D-M-079-O4-R	A
		Sept. 1-Dec. 31 Late	Doe	D-F-079-P5-R	B
85	79 private land only	Oct. 18-26	Buck	D-M-080-O2-R	A
		Nov. 1-9	Buck	D-M-080-O3-R	A
		Nov. 12-16	Buck	D-M-080-O4-R	A
		Oct. 18-26	Buck	D-M-081-O2-R	A
86	80, 81	Nov. 1-9	Buck	D-M-081-O3-R	A
		Oct. 18-26	Buck	D-M-082-O2-R	A
		Nov. 1-9	Buck	D-M-082-O3-R	A
		Nov. 12-16	Buck	D-M-082-O4-R	A
87	82 <i>82 above timberline</i>	Oct. 18-26	Buck	D-M-083-P2-R	A
		Nov. 1-9</			

RIFLE —
LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
102 Plains	102	Oct. 25-Nov. 4	Buck	D-M-102-O1-R	A
			Doe	D-F-102-O1-R	A
		Dec. 1-14 Late	Buck	D-M-102-L1-R	A
			Doe	D-F-102-L1-R	A
103 Plains	103	Oct. 25-Nov. 4	Buck	D-M-103-O1-R	A
			Doe	D-F-103-O1-R	A
		Dec. 1-14 Late	Buck	D-M-103-P5-R	A
			Doe *	D-F-103-P5-R	B
103 private land only	103	Dec. 1-14 Late	Buck +	D-M-103-L1-R	A
			Doe	D-F-103-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-104-O1-R	A
			Doe	D-F-104-O1-R	A
104 Plains	104*	Dec. 1-14 Late	Buck	D-M-104-L1-R	A
			Doe	D-F-104-L1-R	A
		Oct. 1-Dec. 31 Late	Doe *	D-F-104-L3-R	C
			<p>• 104 Landowner permission is advisable before applying. Most land is private.</p> <p>• 104 Hunting only in area bounded on N by Arapahoe/Douglas/Elbert county lines; on E by CR 29, CR 33, Colo. 86, CR 17/21 and CR 15/21; on S by CR 86/ Steele Ave., E. Cherry Creek Rd. and E. Jones Rd.; on W by Colo. 83.</p>		
105 Plains	105, 106	Oct. 25-Nov. 4	Buck	D-M-105-O1-R	A
			Doe	D-F-105-O1-R	A
		Dec. 1-14 Late	Buck	D-M-105-L1-R	A
			Doe	D-F-105-L1-R	A
106 Plains	see unit 105				
107 Plains	107	Oct. 25-Nov. 4	Buck	D-M-107-O1-R	A
			Doe	D-F-107-O1-R	A
		Dec. 1-14 Late	Buck	D-M-107-L1-R	A
			Doe	D-F-107-L1-R	A
109 Plains	109	Oct. 25-Nov. 4	Buck	D-M-109-O1-R	A
			Doe	D-F-109-O1-R	A
		Dec. 1-14 Late	Buck	D-M-109-L1-R	A
			Doe	D-F-109-L1-R	A
110 Plains	110	Oct. 25-Nov. 4	Buck	D-M-110-O1-R	A
			Doe	D-F-110-O1-R	A
111 Plains	111	Oct. 25-Nov. 4	Buck	D-M-111-O1-R	A
			Doe	D-F-111-O1-R	A
112 Plains	112	Oct. 25-Nov. 4	Buck	D-M-112-O1-R	A
			Doe *	D-F-112-O1-R	A
113 Plains	113	Oct. 25-Nov. 4	Buck	D-M-113-O1-R	A
			Doe *	D-F-113-O1-R	A
114 Plains	114, 115	Oct. 25-Nov. 4	Buck	D-M-114-O1-R	A
			Doe *	D-F-114-O1-R	A
115 Plains	see unit 114				
116 Plains	116	Oct. 25-Nov. 4	Buck	D-M-116-O1-R	A
			Doe	D-F-116-O1-R	A
		Dec. 1-14 Late	Buck	D-M-116-L1-R	A
			Doe	D-F-116-L1-R	A
117 Plains	117	Oct. 25-Nov. 4	Buck	D-M-117-O1-R	A
			Doe	D-F-117-O1-R	A
		Dec. 1-14 Late	Buck	D-M-117-L1-R	A
			Doe	D-F-117-L1-R	A
118 Plains	118, 123	Oct. 25-Nov. 4	Buck	D-M-118-O1-R	A
			Doe	D-F-118-O1-R	A
119 Plains	119	Oct. 25-Nov. 4	Buck *	D-M-119-O1-R	A
			Doe *	D-F-119-O1-R	A
120 Plains	120, 121	Oct. 25-Nov. 4	Buck	D-M-120-O1-R	A
			Doe	D-F-120-O1-R	A
121 Plains	see unit 120				
122 Plains	122	Oct. 25-Nov. 4	Buck	D-M-122-O1-R	A
			Doe	D-F-122-O1-R	A
		Dec. 1-14 Late	Buck	D-M-122-L1-R	A
			Doe	D-F-122-L1-R	A
123 Plains	see unit 118				
124 Plains	124	Oct. 25-Nov. 4	Buck	D-M-124-O1-R	A
			Doe *	D-F-124-O1-R	A
125 Plains	125	Oct. 25-Nov. 4	Buck	D-M-125-O1-R	A
			Doe	D-F-125-O1-R	A
		Dec. 1-14 Late	Buck	D-M-125-L1-R	A
			Doe	D-F-125-L1-R	A

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
126 Plains	126	Oct. 25-Nov. 4	Buck	D-M-126-O1-R	A
			Doe	D-F-126-O1-R	A
		Dec. 1-14 Late	Buck	D-M-126-L1-R	A
			Doe	D-F-126-L1-R	A
127 Plains	127	Oct. 25-Nov. 4	Buck	D-M-127-O1-R	A
			Doe	D-F-127-O1-R	A
		Dec. 1-14 Late	Buck	D-M-127-L1-R	A
			Doe	D-F-127-L1-R	A
128 Plains	128, 129	Oct. 25-Nov. 4	Buck	D-M-128-O1-R	A
			Doe	D-F-128-O1-R	A
		Oct. 25-Nov. 4	Buck	D-M-128-O1-R	A
			Doe	D-F-128-O1-R	A
129 Plains	129	Dec. 1-14 Late	Buck	D-M-129-L1-R	A
			Doe	D-F-129-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-130-O1-R	A
			Doe *	D-F-130-O1-R	A
130 Plains	130	Dec. 1-14 Late	Buck	D-M-130-L1-R	A
			Doe	D-F-130-L1-R	A
		Oct. 18-26	Buck	D-M-131-O2-R	A
			Buck	D-M-131-O3-R	A
131 Plains	131, 231 private land only	Oct. 18-26	Either	D-E-131-P2-R	A
			Either	D-E-131-P3-R	A
		Oct. 25-Nov. 4	Buck	D-M-132-O1-R	A
			Doe	D-F-132-O1-R	A
132 Plains	132	Dec. 1-14 Late	Buck	D-M-132-L1-R	A
			Doe	D-F-132-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-133-O1-R	A
			Doe	D-F-133-O1-R	A
133 Plains	133	Oct. 25-Nov. 4	Buck	D-M-134-O1-R	A
			Doe	D-F-134-O1-R	A
134 Plains	134	Oct. 25-Nov. 4	Buck	D-M-135-O1-R	A
			Doe	D-F-135-O1-R	A
		Oct. 25-Nov. 4	Buck	D-M-136-O1-R	A
			Doe *	D-F-136-O1-R	A
135 Plains	135	Oct. 25-Nov. 4	Buck	D-M-136-L1-R	A
			Doe *	D-F-136-L1-R	A
		Dec. 1-14 Late	Buck	D-M-137-O1-R	A
			Doe *	D-F-137-O1-R	A
136 Plains	136, 147	Oct. 25-Nov. 4	Buck	D-M-137-L1-R	A
			Doe *	D-F-137-L1-R	A
		Dec. 1-14 Late	Buck	D-M-138-O1-R	A
			Doe	D-F-138-O1-R	A
137 Plains	137	Oct. 25-Nov. 4	Buck	D-M-138-L1-R	A
			Doe	D-F-138-L1-R	A
		Dec. 1-14 Late	Buck	D-M-139-O1-R	A
			Doe	D-F-139-O1-R	A
138 Plains	138, 146	Oct. 25-Nov. 4	Buck	D-M-139-L1-R	A
			Doe	D-F-139-L1-R	A
		Dec. 1-14 Late	Buck	D-M-140-O1-R	A
			Doe	D-F-140-O1-R	A
139 Plains	139	Oct. 25-Nov. 4	Buck	D-M-141-O1-R	A
			Doe	D-F-141-O1-R	A
		Dec. 1-14 Late	Buck	D-M-141-L1-R	A
			Doe	D-F-141-L1-R	A
140 Plains	140	Oct. 25-Nov. 4	Buck +	D-M-142-L1-R	A
			Doe	D-F-142-L1-R	A
		Dec. 1-14 Late	Buck	D-M-143-O1-R	A
			Doe	D-F-143-O1-R	A
141 Plains	141	Oct. 25-Nov. 4	Buck	D-M-143-P1-R	A
			Doe *	D-F-143-P1-R	B
		Dec. 1-14 Late	Buck	D-M-143-L1-R	A
			Doe	D-F-143-L1-R	A
142 Plains	142	Oct. 25-Nov. 4	Buck	D-M-144-O1-R	A
			Doe	D-F-144-O1-R	A
		Dec. 1-14 Late	Buck	D-M-144-L1-R	A
			Doe	D-F-144-L1-R	A
143 Plains	143, 144, 145 private land only	Oct. 25-Nov. 4	Buck	D-M-144-L1-R	A
			Doe	D-F-144-L1-R	A
		Oct. 25-Nov. 4	Buck	D-M-145-O1-R	A
			Doe *	D-F-145-O1-R	A
144 Plains	144	Oct. 25-Nov. 4	Buck	D-M-145-O1-R	A
			Doe	D-F-145-O1-R	A
		Dec. 1-14 Late	Buck	D-M-145-L1-R	A
			Doe	D-F-145-L1-R	A

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
145 Plains	143, 144, 145 private land only	Oct. 25-Nov. 4	Buck	D-M-143-O1-R	A
			Doe	D-F-143-O1-R	A
		Oct. 25-Nov. 4	Buck	D-M-143-P1-R	A
			Doe *	D-F-143-P1-R	B
146 Plains	see unit 138	Oct. 25-Nov. 4	Buck	D-M-143-L1-R	A
			Doe *	D-F-143-L1-R	A
		Dec. 1-14 Late	Buck	D-M-145-L1-R	A
			Doe *	D-F-145-L1-R	A
147 Plains	136, 147	Oct. 25-Nov. 4	Buck	D-M-136-O1-R	A
			Doe *	D-F-136-O1-R	A
		Dec. 1-14 Late	Buck	D-M-136-L1-R	A
			Doe *	D-F-136-L1-R	A
161 Plains	14, 16, 161 Mt. Zirkel Wilderness	Sept. 6-14 Early	Buck	D-M-014-E1-R	A
			Buck	D-M-161-E1-R	A
		Sept. 29-Oct. 7 Early	Buck	D-M-006-O4-R	A
			Buck	D-M-161-O2-R	A
166 Plains	6, 16, 17, 161, 171	Nov. 12-16	Buck	D-M-161-O3-R	A
			Buck	D-M-161-O3-R	A
		Oct. 18-26	Buck	D-M-171-E1-R	A
			Buck	D-M-006-O4-R	A
171 Plains	171	Sept. 29-Oct. 7 Early	Buck	D-M-171-O2-R	A
			Buck	D-M-171-O3-R	A
		Nov. 12-16	Buck *	D-M-027-O2-R	A
			Doe *	D-F-027-O2-R	B
181 Plains	27, 181	Nov. 1-9	Buck *	D-M-027-O3-R	A
			Doe *	D-F-027-O3-R	B
		Nov. 12-16	Buck	D-M-027-O4-R	A
			Either *	D-E-018-P2-R	A
191 Plains	18, 27, 28, 37, 181, 371 private land only	Oct. 18-26	Either *	D-E-018-P3-R	A
			Either *	D-E-018-P3-R	A
		Nov. 1-9	Buck	D-M-009-O2-R	A
			Doe	D-F-009-O2-R	A
199 Plains	9*, 19, 191	Oct. 18-26	Buck	D-M-009-O3-R	A
			Doe	D-F-009-O3-R	A
		Nov. 1-9	Buck	D-M-009-O4-R	A
			Doe	D-F-009-O4-R	A
201 Plains	201	Oct. 18-26	Buck +	D-M-201-O2-R	A
			Buck +	D-M-201-O3-R	A
		Nov. 1-9	Buck	D-M-011-O2-R	A
			Doe	D-F-011-O2-R	A
211 Plains	11, 211	Oct. 18-26	Buck	D-M-011-O3-R	A
			Doe	D-F-011-O3-R	A
		Nov. 1-9	Buck	D-M-011-O4-R	A
			Doe	D-F-011-O4-R	A
214 Plains	11, 12, 13, 22, 23, 24, 211 private land only	Oct. 18-26	Either	D-E-011-P2-R	A
			Either	D-E-011-P3-R	A
		Nov. 1-9	Either	D-E-011-P3-R	A
			Dec. 1-31 Late	Doe	D-F-211-L1-R
221 Plains	4, 14, 214, 441 private land only	Oct. 18-26	Buck	D-M-004-O2-R	A
			Doe	D-F-004-O2-R	A
		Nov. 1-9	Buck	D-M-004-O3-R	A
			Doe	D-F-004-O3-R	A
231 Plains	3, 4, 5, 14, 214, 301, 441 private land only	Nov. 12-16	Buck	D-M-004-O4-R	A
			Either	D-E-003-P2-R	A
		Oct. 18-26	Either	D-E-003-P3-R	A
			Nov. 1-9	Either	D-E-003-P3-R
231 Plains	12, 24, 25, 26, 231 Flattops Wilderness	Sept. 6-14 Early	Buck	D-M-012-E1-R	A
			Buck	D-M-131-O2-R	A
		Oct. 18-26	Buck	D-M-131-O3-R	A
			Either	D-E-131-P2-R	A
231 Plains	131, 231 private land only	Oct. 18-26	Either	D-E-131-P2-R	A
			Either	D-E-131-P3-R	A
		Nov. 1-9	Either	D-E-131-P3-R	A
			Either	D-E-131-P3-R	A

DEER

**RIFLE —
LIMITED LICENSES (DRAW)**

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST		
301	3, 301	Oct. 18-26	Buck	D-M-003-O2-R	A		
			Doe	D-F-003-O2-R	A		
			Buck	D-M-003-O3-R	A		
			Doe	D-F-003-O3-R	A		
301	3, 4, 5, 14, 214, 301, 441 <i>private land only</i>	Oct. 18-26	Either	D-E-003-P2-R	A		
			Nov. 1-9	Either	D-E-003-P3-R	A	
361	35, 36, 45, 361	Oct. 18-26	Buck	D-M-035-O2-R	A		
			Doe	D-F-035-O2-R	B		
		Nov. 1-9	Buck	D-M-035-O3-R	A		
			Doe	D-F-035-O3-R	B		
371	18, 28, 37, 371	Oct. 18-26	Buck*	D-M-018-O2-R	A		
			Doe*	D-F-018-O2-R	B		
		Nov. 1-9	Buck	D-M-018-O3-R	A		
			Doe*	D-F-018-O3-R	B		
391	391*, 461 <i>private land only</i>	Oct. 18-26	Buck*	D-M-391-O2-R	A		
			Buck*	D-M-391-O3-R	A		
		Nov. 1-9	Buck*	D-M-391-O4-R	A		
			Buck*	D-M-391-O4-R	A		
411	52, 411, 521 <i>private land only</i>	Oct. 18-26	Buck	D-M-052-O2-R	A		
			Buck	D-M-052-O3-R	A		
		Nov. 1-9	Buck	D-M-052-O4-R	A		
			Buck	D-M-052-P2-R	A		
421	see unit 41	Oct. 18-26	Buck	D-M-004-O2-R	A		
			Doe	D-F-004-O2-R	A		
		Nov. 1-9	Buck	D-M-004-O3-R	A		
			Doe	D-F-004-O3-R	A		
441	3, 4, 5, 14, 214, 301, 441 <i>private land only</i>	Oct. 18-26	Either	D-E-003-P2-R	A		
			Nov. 1-9	Either	D-E-003-P3-R	A	
		444	44, 45, 444 <i>Holy Cross Wilderness</i>	Sept. 6-14 <i>Early</i>	Buck	D-M-044-E1-R	A
					Buck	D-M-044-O2-R	A
444	444 <i>private land only</i>	Oct. 18-26	Doe	D-F-444-O2-R	B		
			Buck	D-M-444-O3-R	A		
		Nov. 1-9	Doe	D-F-444-O3-R	B		
			Buck	D-M-444-O4-R	A		
461	see unit 391	Oct. 18-26	Either*	D-E-444-P2-R	A		
			Nov. 1-9	Either	D-E-444-P3-R	A	

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
471	471 <i>private land only</i>	Sept. 6-14 <i>Early</i>	Buck	D-M-471-E1-R	A	
			Doe	D-F-043-K2-R	B	
		Oct. 18-26	Doe	D-F-043-K3-R	B	
			Buck	D-M-043-O2-R	A	
		Nov. 1-9	Doe	D-F-043-O2-R	A	
			Buck	D-M-043-O3-R	A	
		Oct. 18-26	Doe	D-F-043-O3-R	B	
			Buck	D-M-043-O4-R	A	
		Nov. 1-9	Either	D-E-043-P2-R	A	
			Either	D-E-043-P3-R	A	
481	48, 56, 481, 561 <i>above timberline</i>	Sept. 6-14 <i>Early</i>	Buck	D-M-048-E1-R	A	
			Buck	D-M-048-O2-R	A	
		Oct. 18-26	Buck	D-M-048-O3-R	A	
			Doe	D-F-481-P2-R	B	
		Nov. 1-9	Doe	D-F-481-P3-R	B	
			Doe	D-F-481-L1-R	C	
		Sept. 1-Oct. 31 <i>Late</i>	Doe	D-F-481-L1-R	C	
			• 481 Hunttable area bounded on N by Chaffee CRs 384A and 384; on E by Arkansas River; on S by Chaffee CRs 306, 337, Gregg Drive, Chaffee CR 319 and U.S. 24; and on W by Chaffee CR 361.			
		500	see unit 50			A
						A
501	50, 500, 501	Oct. 18-26	Buck	D-M-050-O2-R	A	
			Buck	D-M-050-O3-R	A	
		Nov. 1-9	Doe	D-F-501-O2-R	A	
			Doe	D-F-501-O3-R	A	
511	501	Oct. 18-26	Buck	D-M-501-O4-R	A	
			Doe	D-F-501-O4-R	A	
		Nov. 1-9	Buck	D-M-059-O2-R	A	
			Buck	D-M-059-O3-R	A	
512	511 <i>private land only</i>	Oct. 18-26	Doe	D-F-511-O2-R	A	
			Doe	D-F-511-O3-R	A	
		Nov. 1-9	Buck	D-M-511-O4-R	A	
			Doe	D-F-511-P2-R	B	
521	512* <i>Air Force Academy</i>	Dec. 1-31 <i>Late</i>	Buck +	D-M-512-L1-R	A	
			Doe	D-F-512-L1-R	A	
		Oct. 18-26	Buck	D-M-052-O2-R	A	
			Buck	D-M-052-O3-R	A	
551	52, 411, 521	Oct. 18-26	Buck	D-M-052-O4-R	A	
			Buck	D-M-052-P2-R	A	
		Nov. 1-9	Buck	D-M-052-P3-R	A	
			Buck	D-M-551-O2-R	A	
561	48, 56, 481, 561 <i>above timberline</i>	Sept. 6-14 <i>Early</i>	Buck	D-M-048-E1-R	A	
			Buck	D-M-048-O2-R	A	
		Oct. 18-26	Buck	D-M-048-O3-R	A	
			Buck	D-M-049-O2-R	A	
581	48, 56, 481, 561	Oct. 18-26	Buck	D-M-049-O3-R	A	
			Doe	D-F-058-O2-R	A	
		Nov. 1-9	Doe	D-F-058-O3-R	A	
			Buck	D-M-591-L1-R	A	
591	591* <i>Fort Carson</i>	Oct. 1-Jan. 31 <i>Late</i>	Doe	D-F-591-L1-R	A	
			• 591 See special-use rules for closures in this unit, look at "Closures," page 15			
681	see unit 68					
682	see unit 68					
691	69, 84, 86, 691, 861 <i>private land only</i>	Oct. 18-26	Buck	D-M-069-O2-R	A	
			Buck	D-M-069-O3-R	A	
		Nov. 1-9	Buck	D-M-069-P2-R	A	
			Buck	D-M-069-P3-R	A	

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
711	711 <i>private land only</i>	Sept. 1-30 <i>Early</i>	Doe	D-F-711-P5-R	B
			Buck	D-M-071-O2-R	A
		Oct. 18-26	Doe	D-F-071-O2-R	A
			Buck	D-M-071-O3-R	A
		Nov. 1-9	Doe	D-F-071-O3-R	A
			Buck	D-M-071-O4-R	A
		Oct. 18-26	Doe	D-F-071-P2-R	B
			Buck	D-M-071-P2-R	A
		Nov. 1-9	Doe	D-F-071-P3-R	B
			Doe	D-F-071-P3-R	B
741	741 <i>private land only</i>	Oct. 18-26	Buck	D-M-741-O2-R	A
			Buck	D-M-741-O3-R	A
		Nov. 1-9	Buck	D-M-741-O4-R	A
			Buck	D-M-741-P2-R	A
		Oct. 18-26	Doe*	D-F-741-P2-R	B
			Buck	D-M-741-P3-R	A
		Nov. 1-9	Doe*	D-F-741-P3-R	B
			Doe*	D-F-741-P4-R	B
		Oct. 18-26	Buck	D-M-075-O2-R	A
			Doe	D-F-075-O2-R	A
751	75, 751 <i>private land only</i>	Nov. 1-9	Buck	D-M-075-O3-R	A
			Doe	D-F-075-O3-R	A
		Nov. 12-16	Buck	D-M-075-O4-R	A
			Doe	D-F-075-O4-R	A
771	77, 78, 771 <i>private land only</i>	Oct. 18-26	Buck	D-M-075-P2-R	A
			Doe	D-F-075-P2-R	B
		Nov. 1-9	Buck	D-M-075-P3-R	A
			Doe	D-F-075-P3-R	B
		Nov. 12-16	Buck	D-M-075-P4-R	A
			Doe	D-F-075-P4-R	B
		Dec. 1-Jan. 15 <i>Late</i>	Doe	D-F-075-P5-R	B
			Oct. 18-26	Buck	D-M-077-O2-R
		Doe		D-F-077-O2-R	A
		Nov. 1-9	Buck	D-M-077-O3-R	A
Doe	D-F-077-O3-R		A		
Nov. 12-16	Buck	D-M-077-O4-R	A		
	Doe	D-F-077-O4-R	A		
Oct. 18-26	Buck	D-M-077-P2-R	A		
	Buck	D-M-077-P3-R	A		
Nov. 12-16	Buck	D-M-077-P4-R	A		
	Doe	D-F-077-P5-R	B		
791	79, 791	Oct. 18-26	Buck	D-M-079-O2-R	A
			Buck	D-M-079-O3-R	A
		Nov. 1-9	Buck	D-M-079-O4-R	A
			Doe	D-F-791-P5-R	B
851	85, 140, 851 <i>Except Bosque del Oso SWA</i>	Oct. 18-26	Buck	D-M-085-O2-R	A
			Buck	D-M-085-O3-R	A
		Oct. 11-15	Buck	D-M-851-O1-R	A
			Buck	D-M-851-O2-R	A
861	82, 86, 861 <i>above timberline</i>	Sept. 6-14 <i>Early</i>	Buck +	D-M-082-E1-R	A
			Buck	D-M-069-O2-R	A
		Oct. 18-26	Buck	D-M-069-O3-R	A
			Buck	D-M-069-P2-R	A
Oct. 18-26	Doe	D-F-069-P2-R	B		
	Buck	D-M-069-P3-R	A		
Nov. 1-9	Doe	D-F-069-P3-R	B		
	Oct. 25-Nov. 4	Buck	D-M-951-O1-R	A	
Dec. 1-14 <i>Late</i>		Doe	D-F-951-O1-R	A	
	951	951 <i>Plains</i>	Buck	D-M-951-L1-R	A
Doe			D-F-951-L1-R	A	

DEER

ARCHERY — WHITETAIL ONLY LIMITED LICENSES (DRAW)

VALID UNITS	DATES	SEX	HUNT CODE	LIST
103 Plains	Oct. 1-24	Doe	D-F-103-O3-A	B
	Nov. 5-30			
	Dec. 15-31			
104, 105, 106 Plains	Oct. 1-24	Either	D-E-104-O3-A	A
	Nov. 5-30			
	Dec. 15-31			
	• 104 Landowner permission is advisable before applying. Most land is private.			
107 Plains	Oct. 1-24	Either *	D-E-107-O3-A	A
	Nov. 5-30			
	Dec. 15-31			
	Oct. 1-24			
109 Plains	Nov. 5-30	Doe *	D-F-107-O3-A	B
	Dec. 15-31			
	Oct. 1-24			
	Nov. 5-30			
110, 111, 118, 119, 123, 124 Plains	Oct. 1-24	Either *	D-E-109-O3-A	A
	Nov. 5-30			
	Dec. 15-31			
	Oct. 1-24			
112, 113, 114, 115, 120, 121 Plains	Nov. 5-30	Doe *	D-F-109-O3-A	B
	Dec. 15-31			
	Oct. 1-24			
	Nov. 5-30			
116, 117 Plains	Oct. 1-24	Either *	D-E-110-O4-A	A
	Nov. 5-30			
	Dec. 15-31			
	Oct. 1-24			
110, 111, 118, 119, 123, 124 Plains	Nov. 5-30	Doe *	D-F-110-O4-A	B
	Dec. 15-31			
	Oct. 1-24			
	Nov. 5-30			
112, 113, 114, 115, 120, 121 Plains	Oct. 1-24	Either *	D-E-112-O4-A	A
	Nov. 5-30			
	Dec. 15-31			
	Oct. 1-24			
116, 117 Plains	Nov. 5-30	Doe *	D-F-112-O4-A	B
	Dec. 15-31			
	Oct. 1-24			
	Nov. 5-30			
110, 111, 118, 119, 123, 124 Plains	Oct. 1-24	Either *	D-E-116-O3-A	A
	Nov. 5-30			
	Dec. 15-31			
	Oct. 1-24			
112, 113, 114, 115, 120, 121 Plains	Nov. 5-30	Doe *	D-F-116-O3-A	B
	Dec. 15-31			
	Oct. 1-24			
	Nov. 5-30			

DEER - WTO

RIFLE — WHITETAIL ONLY LIMITED LICENSES (DRAW)

VALID UNITS	DATES	SEX	HUNT CODE	LIST
104 • Plains	Oct. 25-Nov. 4	Either *	D-E-104-O2-R	A
		Doe *	D-F-104-O2-R	B
	Dec. 1-14 Late	Either *	D-E-104-L2-R	A
105, 106 Plains	Oct. 25-Nov. 4	Either	D-E-104-L2-R	B
		Doe *	D-F-104-L2-R	B
	Dec. 1-14 Late	Either	D-E-105-O2-R	A
107 Plains	Oct. 25-Nov. 4	Either	D-E-105-O2-R	A
		Doe *	D-F-105-O2-R	B
	Dec. 1-14 Late	Either	D-E-105-L2-R	A
107, 112, 113, 114, 115, 120, 121 Plains	Oct. 25-Nov. 4	Either	D-E-105-L2-R	A
		Doe *	D-F-105-L2-R	B
	Dec. 1-14 Late	Either *	D-E-107-L2-R	A
109 Plains	Oct. 25-Nov. 4	Either *	D-F-107-L2-R	B
		Doe *	D-E-107-O2-R	A
	Dec. 1-14 Late	Either	D-E-107-O2-R	A
110, 111, 118, 119, 123, 124 Plains	Oct. 25-Nov. 4	Either	D-E-109-O2-R	A
		Doe *	D-F-109-O2-R	B
	Dec. 1-14 Late	Either	D-E-109-L2-R	A
116, 117 Plains	Oct. 25-Nov. 4	Either	D-E-109-L2-R	B
		Doe *	D-F-109-L2-R	B
	Dec. 1-14 Late	Either	D-E-110-O2-R	A
122, 126, 127 Plains	Oct. 25-Nov. 4	Either	D-E-110-O2-R	A
		Doe *	D-F-110-O2-R	B
	Dec. 1-14 Late	Either	D-E-116-O2-R	A
125, 130 Plains	Oct. 25-Nov. 4	Either	D-E-116-O2-R	A
		Doe *	D-F-116-O2-R	B
	Dec. 1-14 Late	Either	D-E-116-L2-R	A
128, 129, 133, 134, 135, 136, 141, 147 Plains	Oct. 25-Nov. 4	Either	D-E-116-L2-R	A
		Doe *	D-F-116-L2-R	B
	Dec. 1-14 Late	Either	D-E-122-O2-R	A
129 Plains	Oct. 25-Nov. 4	Either	D-E-122-O2-R	A
		Doe *	D-F-122-O2-R	B
	Dec. 1-14 Late	Either	D-E-122-L2-R	A
132, 139 Plains	Oct. 25-Nov. 4	Either	D-E-122-L2-R	A
		Doe *	D-F-122-L2-R	B
	Dec. 1-14 Late	Either	D-E-125-O2-R	A
136, 141, 147 Plains	Oct. 25-Nov. 4	Either	D-E-125-O2-R	A
		Doe *	D-F-125-O2-R	B
	Dec. 1-14 Late	Either	D-E-125-L2-R	A
137, 138, 146 Plains	Oct. 25-Nov. 4	Either	D-E-125-L2-R	A
		Doe *	D-F-125-L2-R	B
	Dec. 1-14 Late	Either	D-E-128-O2-R	A
143, 144, 145 Plains	Oct. 25-Nov. 4	Either	D-E-128-O2-R	A
		Doe *	D-F-128-O2-R	B
	Dec. 1-14 Late	Either	D-E-129-L2-R	A
104 • Plains	Oct. 25-Nov. 4	Either *	D-E-129-L2-R	A
		Doe *	D-F-129-L2-R	B
	Dec. 1-14 Late	Either	D-E-132-O2-R	A
107, 112, 113, 114, 115, 120, 121 Plains	Oct. 25-Nov. 4	Either	D-E-132-O2-R	A
		Doe *	D-F-132-O2-R	B
	Dec. 1-14 Late	Either	D-E-132-L2-R	A
109 Plains	Oct. 25-Nov. 4	Either	D-E-132-L2-R	A
		Doe *	D-F-132-L2-R	B
	Dec. 1-14 Late	Either	D-E-137-O2-R	A
110, 111, 118, 119, 123, 124 Plains	Oct. 25-Nov. 4	Either	D-E-137-O2-R	A
		Doe *	D-F-137-O2-R	B
	Dec. 1-14 Late	Either	D-E-137-L2-R	A
116, 117 Plains	Oct. 25-Nov. 4	Either	D-E-137-L2-R	A
		Doe *	D-F-137-L2-R	B
	Dec. 1-14 Late	Either	D-E-143-O2-R	A
122, 126, 127 Plains	Oct. 25-Nov. 4	Either	D-E-143-O2-R	A
		Doe *	D-F-143-O2-R	B
	Dec. 1-14 Late	Either	D-E-143-L2-R	A
125, 130 Plains	Oct. 25-Nov. 4	Either	D-E-143-L2-R	A
		Doe *	D-F-143-L2-R	B
	Dec. 1-14 Late	Either	D-E-143-L2-R	A
128, 129, 133, 134, 135, 136, 141, 147 Plains	Oct. 25-Nov. 4	Either	D-E-143-L2-R	A
		Doe *	D-F-143-L2-R	B
	Dec. 1-14 Late	Either	D-E-143-L2-R	A

MUZZLELOADER — WHITETAIL ONLY LIMITED LICENSES (DRAW)

VALID UNITS	DATES	SEX	HUNT CODE	LIST
104 •, 105, 106 Plains	Oct. 11-19	Either *	D-E-104-O3-M	A
		Doe *	D-F-104-O3-M	B
107, 112, 113, 114, 115, 120, 121 Plains	Oct. 11-19	Either *	D-E-104-O3-M	A
		Doe *	D-F-104-O3-M	B
109 Plains	Oct. 11-19	Either *	D-E-107-O3-M	A
		Doe *	D-F-107-O3-M	B
110, 111, 118, 119, 123, 124 Plains	Oct. 11-19	Either *	D-E-107-O3-M	A
		Doe *	D-F-107-O3-M	B
104 •, 105, 106 Plains	Oct. 11-19	Either *	D-E-109-O3-M	A
		Doe *	D-F-109-O3-M	B
107, 112, 113, 114, 115, 120, 121 Plains	Oct. 11-19	Either *	D-E-109-O3-M	A
		Doe *	D-F-109-O3-M	B
109 Plains	Oct. 11-19	Either *	D-E-110-O3-M	A
		Doe *	D-F-110-O3-M	B
110, 111, 118, 119, 123, 124 Plains	Oct. 11-19	Either *	D-E-110-O3-M	A
		Doe *	D-F-110-O3-M	B

VALID UNITS	DATES	SEX	HUNT CODE	LIST
116, 117 Plains	Oct. 11-19	Either *	D-E-110-O3-M	A
		Doe *	D-F-110-O3-M	B
122, 125, 126, 127, 130, 132, 137, 138, 139, 146 Plains	Oct. 11-19	Either	D-E-110-O3-M	A
		Doe *	D-F-110-O3-M	B
128, 129, 133, 134, 135, 136, 141, 147 Plains	Oct. 11-19	Either	D-E-122-O3-M	A
		Doe *	D-F-122-O3-M	B
143, 144, 145 Plains	Oct. 11-19	Either	D-E-128-O3-M	A
		Doe *	D-F-128-O3-M	B
104 •, 105, 106 Plains	Oct. 11-19	Either *	D-E-128-O3-M	A
		Doe *	D-F-128-O3-M	B
107, 112, 113, 114, 115, 120, 121 Plains	Oct. 11-19	Either *	D-E-143-O3-M	A
		Doe *	D-F-143-O3-M	B
109 Plains	Oct. 11-19	Either *	D-E-143-O3-M	A
		Doe *	D-F-143-O3-M	B
110, 111, 118, 119, 123, 124 Plains	Oct. 11-19	Either *	D-E-143-O3-M	A
		Doe *	D-F-143-O3-M	B

Explore your unit from home

cpw.state.co.us/bg/atlas

SAVE GAS - DO PRELIMINARY SCOUTING ONLINE BEFORE YOU HIT THE ROAD.
The Colorado Hunting Atlas, developed by Colorado Parks and Wildlife, is your free online tool. Find topo maps, look at herd concentrations, road access and animal migration patterns.

IS IT A WHITETAIL OR A MULE DEER?

THERE ARE TWO TYPES OF DEER IN COLORADO, and it is quite common to find both mule deer and whitetail deer in the same areas, especially on the Eastern Plains.

Since both types of deer have the same general body shape and size, hunters can look for a few key differences to make a positive identification.

The primary tell-tale characteristic a hunter should look for is the tail. All of the other identifiers listed here can help in determining the species, but the tail will give you the best clue.

WHITETAIL DEER

- » **TAIL:** broad and brown with white fringe; all white when tail is up. **This is the best identifier of a whitetail*
- » **ANTLERS:** consist of one main beam with three to five tines pointing upward
- » **EARS:** smaller in proportion to head
- » **GAIT:** move with a graceful lope, flag-like tail held up
- » **RANGE:** common on Eastern Plains and in streamside woodland areas and cropland along rivers

MULE DEER

- » **TAIL:** rope-like tail with black tip
- » **ANTLERS:** fork and fork again, usually very evenly, on older males
- » **EARS:** large in proportion to head on both bucks and does
- » **GAIT:** stiff-legged bounce, tail held down
- » **RANGE:** statewide, in mountain shrubs, foothills, communities

NEW! OVER-THE-COUNTER LICENSES — WHITETAILS ONLY — LATE RIFLE SEASON

» **HUNTERS MAY PURCHASE UP TO TWO OF THESE LICENSES FOR HUNTING WHITETAILS ONLY WITH A RIFLE.**
(Do not apply for these licenses in the draw.)

» **ATTENTION HUNTERS:** *Whitetails are at low density populations in this area and are mostly found on private land.*

EITHER SEX LICENSES

DATES: Nov. 15 - Dec. 31

LIST: B

VALID UNITS:

48, 49, 56, 57, 58, 59, 69, 84, 85, 86, 140, 481, 511, 561, 581, 591, 691, 851 except Bosque del Oso SWA, 861

Licenses are unlimited in number and available over the counter, on sale starting Aug. 5.

These ARE NOT available through the draw.

License agents only, use hunt code: D-E-048-U6-R

DOE LICENSES

DATES: Nov. 15 - Dec. 31

LIST: B

VALID UNITS:

48, 49, 56, 57, 58, 59, 69, 84, 85, 86, 140, 481, 511, 561, 581, 591, 691, 851 except Bosque del Oso SWA, 861

Licenses are unlimited in number and available over the counter, on sale starting Aug. 5.

These ARE NOT available through the draw.

License agents only, use hunt code: D-F-048-U6-R

Bull elk by © Amy Bulger, CPW

ELK

ARCHERY, MUZZLELOADER, RIFLE

NEED TO KNOW

» **ARCHERY:** Only legal hand-held bows are allowed in archery season.

» **MUZZLELOADING:** Muzzleloading elk licenses are limited, available through the draw. See the hunt code tables for details.

Only legal muzzleloading rifles and smooth-bore muskets are allowed in muzzleloading seasons. See chart on page 12.

DEFINITIONS

» **BULL (ANTLERED):** A male animal with antlers at least 5 inches long. See "Antler-Point Restrictions" at right.

» **COW (ANTLERLESS):** A female animal with no antlers or a young male with antlers less than 5 inches long.

» **EITHER SEX:** A legal bull or cow. See "Antler-Point Restrictions" at right.

HOW TO APPLY FOR A PREFERENCE POINT

To apply for a point, enter **E-P-999-99-P** as your first-choice hunt code on your application.

You can gain a preference point as a first choice on your application to use another year. You can use your second through fourth choices on the same application to apply for a license. Submit only one application per species, per year.

You must pay the full license cost, even for a point. If you apply for a point only, your money, minus the \$3 application fee and \$10 Habitat Stamp fee, will be refunded. Hunters may also be charged \$40 if you don't meet the criteria for a free preference point. See page 2 and No. 9 of "Gaining and Using Preference Points" on page 7.

NONRESIDENTS must pay at least \$454 to apply for an elk preference point, plus a \$10 Habitat Stamp fee. If your second, third or fourth choice is for bull or either sex, or if your unsuccessful option is for an unlimited bull license, you must pay \$604, plus the \$10 Habitat Stamp fee.

HOW TO READ TABLE SYMBOLS

» **AN ASTERISK (*)** in the "Sex" column indicates units that had licenses left after last year's drawing.

» **A PLUS (+)** in the "Sex" column indicates hunt codes for which an average of a least six preference points are needed for a Colorado resident to draw that license. *This is calculated on a 3-year period ending with the 2009 drawing.*

ELK SEASON DATES

- » Archery.....Aug. 30-Sept. 28
- » Muzzleloader.....Sept. 13-21
- » Plains Rifle.....Sept. 1-Jan. 31
- » First Rifle.....Oct. 11-15
- » Second Rifle.....Oct. 18-26
- » Third Rifle.....Nov. 1-9
- » Fourth Rifle.....Nov. 12-16

WHAT'S A "COMBINED SEASON"?

The term "combined season" refers to the second, third and fourth rifle seasons, when both deer and elk hunters are in the field at the same time.

ANTLER-POINT RESTRICTIONS

1. AN ANTLER POINT is a projection of antler at least 1 inch long and which is longer than the width of its base.

2. A BROW TINE is an antler projection, minimum of 5 inches long, on the lower half of the antler. It usually starts not more than 8 inches from the animal's skull.

FOUR-POINT RULE Bull elk taken in all seasons must have four points or more on one antler, or a brow tine of at least 5 inches long in GMUs: 3, 4, 5, 6, 7, 8, 9, 11, 12, 13, 14, 15, 16, 17, 18, 19, 21, 22, 23, 24, 25, 26, 27, 28, 30, 31, 32, 33, 34, 35, 36, 37, 38, 41, 42, 43, 44, 45, 47, 52, 53, 54, 55, 59, 60, 62, 63, 64, 65, 66, 67, 68, 70, 71, 72, 73, 74, 75, 77, 78, 79, 80, 81, 82, 83, 85, 86, 131, 140, 161, 171, 181, 191, 211, 214, 231, 301, 361, 371, 411, 421, 441, 444, 471, 511, 521, 551, 581, 681, 691, 711, 741, 751, 771, 851 and 861.

NO RESTRICTIONS There are no antler-point restrictions for any season in GMUs: 1, 2, 10, 20, 29, 39, 40, 46, 48, 49, 50, 51, 56, 57, 58, 61, 69, 76, 84, 201, 391, 461, 481, 500, 501, 561, 591, 682, 791, or units east of I-25 (except unit 140). Antlers must meet the minimum length of 5 inches long.

RANCHING FOR WILDLIFE There are no antler-point restrictions on Ranching For Wildlife properties, but antlers must meet the minimum length of 5 inches long.

[VIMEO.COM/35643920](https://vimeo.com/35643920)

WATCH ONLINE:
Can you tell which of these bulls is legal?

TRANSPORTING OR LEAVING ANTLERS AT TAXIDERMIST

If you leave the head of your harvest with its antlers at a taxidermist, you must get a receipt from taxidermist, with date delivered and description of antlers before you take the carcass home or to a commercial processor.

Head or skull plate, with both antlers naturally attached, must accompany the carcass of bulls in camp or in transit, even when the scrotum or testicles are used as evidence of sex.

HOW TO GET MORE THAN ONE ELK LICENSE

ATTENTION: You may submit **ONLY ONE** application per species each year. Additional licenses for the same species must be obtained as leftovers, over the counter or special licenses issued by CPW. Hunt tables on the following pages show whether each elk license is List A, B or C.

GET 1 LICENSE (List A)

A

• Check the hunt tables and maps for List A licenses.

» Available at license agents, CPW locations and online:

- Over-the-counter archery for either-sex elk (map, page 31)
- Over-the-counter rifle licenses for antlered elk (map, page 32)
- List A rifle licenses (after the season starts, these are only available at CPW locations.)

» Available on a first-come, first-served basis at CPW locations:

- Unit 54 over-the-counter with caps licenses for either-sex elk

GET UP TO 2 (List B)

A+B OR B+B

- Private-land-only antlerless licenses
- Over-the-counter antlerless archery license (see map, page 30)

• A license for hunt codes: E-E-082-P5-R (see San Luis hunt details, page 15), E-M-682-P5-R, or E-M-682-P6-R

- Antlerless licenses for units: 1, 2, 3, 4, 5, 6, 10, 11, 12, 13, 14, 15, 16, 17, 18, 21, 22, 23, 24, 25, 26, 27, 28, 30, 31, 32, 33, 34, 35, 36, 37, 40, 41, 42, 43, 44, 45, 47, 50, 52, 54, 59, 82, 83, 85, 86, 131, 133, 134, 140, 141, 142, 161, 171, 181, 201, 211, 214, 231, 301, 361, 371, 411, 421, 441, 444, 471, 500, 501, 511, 512, 521, 581, 591, 682, 691, 791, 851, or 861. — *Ranching For Wildlife licenses are not included in this.*

GET ANY NUMBER (List C) in addition to any List A or B licenses

A+B+C+C... / B+B+C+C...

» Available in the draw:

- A license for hunt code E-F-003-E1-R, or E-F-020-L3-R

» At license agents, CPW locations, online:

- Antlerless, private-land-only licenses for units 55, 391, 461 or 551
- Any over-the-counter, either-sex rifle license for Plains units only. (See map, page 33.)

» Available at CPW locations:

- Auction or raffle licenses
- Youth outreach licenses
- Game damage, special population management or disease management licenses
- Replacement licenses for animals that test positive for CWD
- Ranching for Wildlife licenses reserved for youths or hunters with mobility impairments
- One TIPs reward program license a year

GET THEM:

LIST A AND B: You may purchase **ONE** through the draw, or **ONE** or **BOTH** as leftover licenses, at license agents, CPW locations or online while supplies last. Additional ways to purchase List A licenses are noted above.

LIST C: These are issued by CPW locations when available, unless otherwise noted in List C in this table.

OVER-THE-COUNTER RIFLE ELK HUNTS

- 1. DO NOT APPLY** for these licenses in the draw.
- 2. OVER THE COUNTER, UNLIMITED:** The maps on the following pages show unlimited rifle hunts for elk seasons.
- 3. OVER-THE-COUNTER WITH CAPS:** The following licenses are available on a first-come, first-served basis starting Aug. 5.
 - » **UNIT 54** — Either-sex licenses are available for second season, Oct. 18-26. These are List A licenses. These licenses are eligible for the youth late season elk hunt program. See page 4.

License agents: use hunt code E-E-054-U2-R

GUNNISON BASIN ELK HUNT INFORMATION

1. Archery elk licenses are limited in units 54, 55, 551; they are not available for purchase as over-the-counter tags. Archery tags for these units are available through the draw.
2. Either-sex, over-the-counter licenses with caps are available in unit 54 during the second rifle season. Cow licenses are available through the draw.
 - In third season, licenses are sold over-the-counter for bulls only. Cow and either-sex licenses for third season are available through the draw.

ELK

Colorado Hunting Atlas

[Your free virtual scouting tool]

cpw.state.co.us/bg/atlas

LOG ON TO RESEARCH:

- Big game concentrations
- Migration patterns
- Topo maps
- Free tutorial

OVER-THE-COUNTER LICENSES ANTLERLESS ELK — ARCHERY

ATTENTION HUNTERS IN GMUS 8, 19, 20, 29, 38 AND 191
Areas in these units were affected by the 2013 floods, including damage to motorized access routes. Find road and trail closure updates at www.fs.usda.gov/goto/arp/hunting.

Licenses are un-limited in number and available over the counter, on sale starting Aug. 5. **These ARE NOT available through the draw.**

DATES:
Aug. 30-Sept. 28

SEX: Cow

LIST: B

VALID UNITS:
3, 6, 11, 13, 14, 15, 16, 17, 18, 21, 22, 25, 26, 27, 28, 30, 31, 32, 34, 35, 36, 37, 41, 42, 43, 44, 45, 47, 52, 59, 82, 83, 85, 86, 131, 133, 134, 140, 141, 142, 161, 171, 181, 211, 214, 231, 301, 361, 371, 411, 421, 444, 471, 511, 521, 581, 591, 682, 691, 791, 851 except Bosque del Oso SWA, and 861.

These licenses are valid on private land in units 4, 5, 12, 23, 24, 33 and 441.

UNIT NUMBERS IN RED indicate chronic wasting disease has been detected in that unit.

These map boundaries are only approximate. Maps are provided as an aid to apply for the correct unit. The map is NOT to be used in the field as an indicator of unit boundaries. See the unit descriptions on pages 56-59 for specific boundaries.

OVER-THE-COUNTER LICENSES EITHER-SEX ELK — ARCHERY

Licenses are unlimited in number and available over the counter, on sale starting Aug. 5. **These ARE NOT available through the draw.**

DATES:

Aug. 30-Sept. 28

SEX: Either

LIST: A

- VALID UNITS:**
 3, 6, 11, 13, 14, 15, 16,
 17, 18, 21, 22, 25, 26,
 27, 28, 30, 31, 32, 34,
 35, 36, 37, 38, 41, 42,
 43, 44, 45, 47, 52, 53,
 59, 60, 62, 63, 64, 65,
 68, 70, 71, 72, 73, 74,
 75, 77, 78, 79, 80, 81,
 82, 83, 85, 86, 87, 88,
 89, 90, 91, 92, 93, 94,
 95, 96, 97, 98, 99, 100,
 101, 102, 103, 105, 106,
 107, 109, 110, 111, 112,
 113, 114, 115, 116, 117,
 118, 119, 120, 121, 122,
 123, 124, 125, 126, 127,
 128, 129, 130, 131, 132,
 133, 134, 135, 136, 137,
 138, 139, 140, 141, 142,
 143, 144, 145, 146, 147,
 161, 171, 181, 211, 214,
 231, 301, 361, 371,
 411, 421, 444, 471, 511,
 521, 581, 591, 681, 691,
 711, 741, 751, 771, 851
 except Bosque del Oso
 SWA, 861, and 951.

These licenses are valid on private land in units 4, 5, 12, 23, 24, 33 and 441.

ATTENTION HUNTERS IN GMUS 8, 19, 20, 29, 38 AND 191

Areas in these units were affected by the 2013 floods, including damage to motorized access routes. Find road and trail closure updates at www.fs.usda.gov/goto/arp/hunting.

UNIT NUMBERS IN RED indicate chronic wasting disease has been detected in that unit.

These map boundaries are only approximate. Maps are provided as an aid to apply for the correct unit. The map is NOT to be used in the field as an indicator of unit boundaries. See the unit descriptions on pages 56-59 for specific boundaries.

OVER-THE-COUNTER LICENSES ANTLERED ELK — RIFLE — SECOND & THIRD SEASONS

ATTENTION HUNTERS IN GMUS 8, 19, 20, 29, 38 AND 191
Areas in these units were affected by the 2013 floods, including damage to motorized access routes. Find road and trail closure updates at www.fs.usda.gov/goto/arp/hunting.

Licenses are unlimited in number and available over the counter, on sale starting Aug. 5. **These ARE NOT available in the draw.**

SECOND SEASON

DATES: Oct. 18-26

SEX: Bull

LIST: A

VALID UNITS: 3, 4, 5, 6, 11, 12, 13, 14, 15, 16, 17, 18, 21, 22, 23, 24, 25, 26, 27, 28, 30, 31, 32, 33, 34, 35, 36, 37, 38, 41, 42, 43, 44, 45, 47, 52, 53, 55, 59, 60, 62, 63, 64, 65, 68, 70, 71, 72, 73, 74, 75, 77, 78, 80, 81, 82, 83, 85, 86, 131, 133, 134, 140, 141, 142, 161, 171, 181, 211, 214, 231, 301, 361, 371, 411, 421, 441, 444, 471, 511, 521, 551, 581, 591, 681, 691, 711, 741, 751, 771, 851 except Bosque del Oso SWA, 861

NOTE: In unit 54 either-sex over-the-counter licenses with caps are available during the second rifle season. No bull licenses available in the second season.
Hunt code: E-E-054-U2-R

THIRD SEASON

DATES: Nov. 1-9

SEX: Bull

LIST: A

VALID UNITS: same as second season, except in unit 54.

NOTE: In unit 54, over-the-counter bull licenses are available in the third rifle season.

**2014 OTC Rifle Licenses - Valid Elk Units
Second and Third Seasons**

★ CPW offices
Valid 2nd and 3rd season, for bull elk
Valid 2nd and 3rd season, except Bosque del Oso SWA
Unit 54 is OTC with caps for either sex in 2nd season, OTC for bull only in 3rd season
No OTC licenses available

UNIT NUMBERS IN RED indicate chronic wasting disease has been detected in that unit.

These map boundaries are only approximate. Maps are provided as an aid to apply for the correct unit. The map is NOT to be used in the field as an indicator of unit boundaries. See the unit descriptions on pages 56-59 for specific boundaries.

OVER-THE-COUNTER LICENSES

ELK — RIFLE — PLAINS

Licenses are unlimited in number and available over the counter, on sale starting Aug. 5. **These ARE NOT available in the draw.**

PLAINS SEASON

DATES: Sept. 1-Jan. 31

SEX: Either

LIST: C

VALID UNITS: 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 105, 106, 107, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 132, 135, 136, 137, 138, 139, 143, 144, 145, 146, 147, 951

RANCHING FOR WILDLIFE (DRAW)

COLORADO RESIDENTS ONLY

Hunting rules differ for every ranch. All legal methods of take are permitted, except when specifically restricted. Read ranch rules at cpw.state.co.us/bg/rfw before applying.

RANCH / UNITS	DATES	SEX	HUNT CODE	LIST
BIG GULCH RANCH 3, 4, 214, 301, 441	Oct. 11-15	Either	E-E-441-W1-R	A
	Dec. 10-14	Either	E-E-441-W1-R	A
	Dec. 3-7	Cow	E-F-441-W1-R	A
	Dec. 3-12	Either	E-E-441-W2-R	A
BLUE SAGE RANCH 3, 4, 214, 301, 441	Dec. 10-14	Cow	E-F-441-W2-R	A
	Dec. 17-21	Cow	E-F-441-W3-R	A
	Oct. 11-20	Either	E-E-214-W2-R	A
	Nov. 22-26	Cow	E-F-214-W2-R	A
BORD GULCH RANCH 3, 301	Nov. 29-Dec. 8	Either	E-E-301-W2-R	A
	Jan. 1-6	Either	E-E-301-W2-R	A
	Dec. 4-8	Cow	E-F-301-W2-R	A
BUFFALO HORN RANCH 11, 211	Jan. 1-6	Cow	E-F-301-W2-R	A
	Oct. 22-31	Either	E-E-011-W1-R	A
	Oct. 25-29	Cow	E-F-011-W1-R	A
BURNS HOLE RANCH 25, 26, 35	Dec. 6-10	Cow	E-F-011-W3-R	A
	Oct. 10-19	Either	E-E-025-W1-R	A
	Dec. 4-13	Either	E-E-025-W1-R	A
	Oct. 15-19	Cow	E-F-025-W1-R	A
CROSS MOUNTAIN RANCH 12, 13, 131, 231	Dec. 4-8	Cow	E-F-025-W2-R	A
	Oct. 15-19	Cow	E-F-025-W2-R	A
	Dec. 9-13	Cow	E-F-025-W2-R	A
	Nov. 1-5	Either	E-E-012-W1-R	A
	Nov. 15-19	Either	E-E-012-W1-R	A
	Nov. 1-5	Cow	E-F-012-W1-R	A
DEAKINS RANCH 301	Nov. 15-19	Cow	E-F-012-W1-R	A
	Nov. 8-12	Either	E-E-012-W2-R	A
	Nov. 15-19	Either	E-E-012-W2-R	A
	Nov. 8-12	Cow	E-F-012-W2-R	A
	Nov. 15-19	Cow	E-F-012-W2-R	A
	Nov. 5-9	Either	E-E-301-W1-R	A
ELK SPRINGS RANCH 11	Nov. 12-16	Either	E-E-301-W1-R	A
	Nov. 5-9	Cow	E-F-301-W1-R	A
	Nov. 12-16	Cow	E-F-301-W3-R	A
	Jan. 1-7	Cow	E-F-301-W5-R	A
FOUR MILE RANCH 3, 4	Dec. 10-19	Either	E-E-011-W2-R	A
	Dec. 27-31	Either	E-E-011-W2-R	A
	Dec. 12-16	Cow	E-F-011-W2-R	A
	Dec. 27-31	Cow	E-F-011-W4-R	A
HILL RANCH 851	Dec. 19-23	Cow	E-F-011-W4-R	A
	Dec. 27-31	Cow	E-F-011-W4-R	A
KESSLER CANYON RANCH 31	Oct. 7-16	Either	E-E-003-W2-R	A
	Oct. 18-22	Cow	E-F-003-W2-R	A
KIOWA CREEK RANCH 104, 105, 110	Jan. 3-7	Cow	E-F-003-W2-R	A
	Nov. 17-26	Either	E-E-851-W1-R	A
	Oct. 12-21	Either	E-E-851-W1-R	A
	Oct. 18-22	Cow	E-F-851-W1-R	A
LK RANCH 23	Oct. 25-29	Cow	E-F-031-W2-R	A
	Dec. 3-7	Cow	E-F-031-W3-R	A
	Oct. 3-12	Either	E-E-104-W1-R	A
MORGAN CREEK RANCH 211	Nov. 29-Dec. 5	Cow	E-F-104-W1-R	A
	Dec. 6-12	Cow	E-F-104-W2-R	A
	Oct. 4-8	Either	E-E-023-W1-R	A
MOUNTAIN MEADOWS RANCH 84	Dec. 6-10	Either	E-E-023-W1-R	A
	Nov. 29-Dec. 3	Cow	E-F-023-W1-R	A
	Dec. 13-17	Cow	E-F-023-W2-R	A
PINON MESA RANCH 40	Jan. 3-7	Cow	E-F-023-W3-R	A
	Oct. 31-Nov. 4	Either	E-E-211-W1-R	A
	Nov. 28-Dec. 2	Either	E-E-211-W1-R	A
SILVER SPUR RANCH 6, 16, 161, 171	Nov. 1-5	Cow	E-F-211-W1-R	A
	Nov. 29-Dec. 3	Cow	E-F-211-W1-R	A
	Aug. 30-Sept. 3	Either	E-E-084-W2-R	A
SNAKE RIVER RANCH 4, 5, 441	Oct. 31-Nov. 4	Either	E-E-084-W2-R	A
	Nov. 12-16	Either	E-E-084-W2-R	A
	Oct. 31-Nov. 4	Cow	E-F-084-W2-R	A
TERCIO RANCH 851	Nov. 12-16	Cow	E-F-084-W2-R	A
	Oct. 15-19	Either	E-E-851-W2-R	A
	Oct. 22-26	Either	E-E-851-W2-R	A
	Oct. 15-19	Either	E-E-851-W4-R youth only	A
	Oct. 22-26	Either	E-E-851-W4-R youth only	A
	Oct. 29-Nov. 2	Cow	E-F-851-W4-R	A
THREE FORKS RANCH 5	Nov. 5-9	Cow	E-F-851-W6-R	A
	Oct. 22-Nov. 21	Either	E-E-005-W1-R	A
THREE SPRINGS RANCH 10	Oct. 22-Nov. 25	Cow	E-F-005-W1-R	A
	Oct. 1-5	Either	E-E-010-W1-R	A
	Oct. 11-15	Either	E-E-010-W1-R	A
TRINCHERA RANCH 83	Oct. 11-20	Cow	E-F-010-W1-R	A
	Oct. 15-19	Either	E-E-083-W1-R	A
	Nov. 12-16	Either	E-E-083-W1-R	A
	Oct. 15-19	Cow	E-F-083-W1-R	A
TWIN PEAKS RANCH 85	Nov. 12-16	Cow	E-F-083-W1-R	A
	Oct. 15-24	Either	E-E-085-W1-R	A
VISINTAINER RANCH 3, 4, 301	Oct. 25-Nov. 3	Cow	E-F-085-W1-R	A
	Oct. 11-20	Either	E-E-003-W1-R	A
	Dec. 13-17	Cow	E-F-003-W1-R	A
WILLIAMS FORK RANCH 13	Jan. 3-8	Cow	E-F-003-W3-R	A
	Oct. 29-Nov. 2	Either	E-E-013-W1-R	A
	Nov. 12-16	Either	E-E-013-W1-R	A
WOLF MOUNTAIN RANCH 214, 441	Oct. 29-Nov. 2	Cow	E-F-013-W1-R	A
	Nov. 12-16	Cow	E-F-013-W2-R	A
	Nov. 5-9	Cow	E-F-013-W2-R	A
WOLF SPRINGS RANCH 84, 86, 861	Oct. 18-29	Either	E-E-214-W1-R	A
	Oct. 18-22	Cow	E-F-214-W1-R	A
	Oct. 25-29	Cow	E-F-214-W3-R	A
TERCIO & TRINCHERA RANCHES 83, 851	Oct. 18-Nov. 2	Either	E-E-084-W1-R	A
	Oct. 18-22	Cow	E-F-084-W1-R	A
	Dec. 6-14	Cow	E-F-084-W3-R	A

NOTE: Twenty percent of cow licenses are awarded in a separate public drawing. Applications are accepted 9 a.m.-noon on the second Wednesday in August at the San Luis Fire House, San Luis, CO. Drawing is at 1 p.m. Hunters must apply in person, Colorado residents only. Do not buy another List A license before the drawing.

ARCHERY — LIMITED LICENSES (DRAW)

SEASON DATES: Aug. 30-Sept. 28, except in 851 Bosque del Oso SWA only (hunt code E-E-851-O1-A) dates are Aug. 30-Sept. 14.

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
1	1	Either +	E-E-001-O1-A	A
2	2	Either +	E-E-002-O1-A	A
4	4, 5, 441	Either	E-E-004-O1-A	A
5	see unit 4			
7	7, 8, 9, 19, 191	Either	E-E-007-O1-A	A
8	see unit 7			
9	see unit 7			
10	10	Either +	E-E-010-O1-A	A
12	12, 23, 24* • 12, 23 N of White River, 24 N of north fork of White River.	Either	E-E-012-O1-A	A
19	see unit 7			

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
20	20* • 20 except around Estes Park, bounded on N and W by RMNP and on N, E and S by Roosevelt National Forest.	Either	E-E-020-O1-A	A
	20	Bull	E-M-020-O1-A	A
		Cow	E-F-020-O1-A	A
23	12, 23, 24* • 12, 23 N of White River, 24 N of north fork of White River.	Either	E-E-012-O1-A	A
	23, 24, 33* • 23 S of White River, 24 S of north fork of White River, 33	Either	E-E-033-O1-A	A
24	see unit 23			
29	29	Either	E-E-029-O1-A	A
33	23, 24, 33* • 23 S of White River, 24 S of north fork of White River, 33	Either	E-E-033-O1-A	A
39	39	Either	E-E-039-O1-A	A
40	40* • 40 Landowner permission is advisable before applying. Most land is private.	Either	E-E-040-O1-A	A
46	46	Either	E-E-046-O1-A	A
48	48	Either	E-E-048-O1-A	A
49	49	Either	E-E-049-O1-A	A
50	50	Either	E-E-050-O1-A	A
51	51	Either	E-E-051-O1-A	A
54	54	Either *	E-E-054-O1-A	A
55	55	Either *	E-E-055-O1-A	A
56	56	Either	E-E-056-O1-A	A

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
57	57, 58	Either	E-E-057-O1-A	A
58	see unit 57			
61	61	Either +	E-E-061-O1-A	A
66	66	Either	E-E-066-O1-A	A
67	67	Either	E-E-067-O1-A	A
69	69, 84	Either	E-E-069-O1-A	A
76	76	Either	E-E-076-O1-A	A
84	see unit 69			
104	104* • 104 Landowner permission is advisable before applying. Most land is private.	Either *	E-E-104-O1-A	A
191	see unit 7			
201	201	Either +	E-E-201-O1-A	A
	391*	Either	E-E-391-O1-A	A
391	• 391 Landowner permission is advisable before applying. Most land is private.			
441	see unit 4			
	461* • 461 Landowner permission is advisable before applying. Most land is private.	Either *	E-E-461-O1-A	A
481	481	Either	E-E-481-O1-A	A
500	500	Either	E-E-500-O1-A	A
501	501	Either	E-E-501-O1-A	A
551	551	Either	E-E-551-O1-A	A
561	561	Either *	E-E-561-O1-A	A
851	851 Bosque del Oso SWA only	Either	E-E-851-O1-A	A

MUZZLELOADER — LIMITED LICENSES (DRAW)

SEASON DATES: Sept. 13-21, except in 851 Bosque del Oso SWA only (hunt codes E-M-851-O1-M and E-F-851-O1-M) season dates are Sept. 20-28.

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
1	1	Bull +	E-M-001-O1-M	A
		Cow	E-F-001-O1-M	B
2	2	Bull +	E-M-002-O1-M	A
		Cow	E-F-002-O1-M	B
3	3, 301	Either	E-E-003-O1-M	A
		Cow	E-F-003-O1-M	B
4	4, 5, 441	Either	E-E-004-O1-M	A
		Cow	E-F-004-O1-M	B
4	4, 5, 441 private land only	Either	E-E-004-P1-M	A
		Cow *	E-F-004-P1-M	B
5	see unit 4			
6	6, 16, 17, 161, 171	Either	E-E-006-O1-M	A
		Cow	E-F-006-O1-M	B
7	7, 8, 9, 19, 191	Bull	E-M-007-O1-M	A
		Cow	E-F-007-O1-M	A
8	see unit 7			
9	see unit 7			
10	10	Bull +	E-M-010-O1-M	A
		Cow	E-F-010-O1-M	B
11	11, 13, 131, 211	Either	E-E-011-O1-M	A
		Cow *	E-F-011-O1-M	B
		Either	E-E-012-O1-M	A
		Cow	E-F-012-O1-M	B
12	12, 23, 24* • 12, 23 N of White River, 24 N of north fork of White River.	Either	E-E-012-O1-M	A
		Cow	E-F-012-O1-M	B
	12, 13, 23, 24, 33 private land only	Either	E-E-012-P1-M	A
		Cow *	E-F-012-P1-M	B
13	11, 13, 131, 211	Either	E-E-011-O1-M	A
		Cow *	E-F-011-O1-M	B
	12, 13, 23, 24, 33 private land only	Either	E-E-012-P1-M	A
		Cow *	E-F-012-P1-M	B
14	14, 214	Either	E-E-014-O1-M	A
		Cow	E-F-014-O1-M	B
15	15, 27	Either	E-E-015-O1-M	A
		Cow	E-F-015-O1-M	B
16	see unit 6			

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
17	see unit 6			
18	18, 181	Either	E-E-018-O1-M	A
		Cow	E-F-018-O1-M	B
19	see unit 7			
20	20	Bull	E-M-020-O1-M	A
		Cow	E-F-020-O1-M	A
21	21, 22, 30, 31, 32	Either	E-E-021-O1-M	A
		Cow *	E-F-021-O1-M	B
22	see unit 21			
	12, 23, 24*	Either	E-E-012-O1-M	A
		Cow	E-F-012-O1-M	B
23	12, 13, 23, 24, 33 private land only	Either	E-E-012-P1-M	A
		Cow *	E-F-012-P1-M	B
		Either	E-E-033-O1-M	A
		Cow	E-F-033-O1-M	B
	23, 24, 33* • 23 S of White River, 24 S of north fork of White River, 33			
24	see unit 23			
25	25, 26, 34, 231	Either	E-E-025-O1-M	A
		Cow	E-F-025-O1-M	B
26	see unit 25			
27	see unit 15			
28	28, 37, 371	Either	E-E-028-O1-M	A
		Cow	E-F-028-O1-M	B
29	29	Bull	E-M-029-O1-M	A
		Cow	E-F-029-O1-M	A
30	see unit 21			
31	see unit 21			
32	see unit 21			
	12, 13, 23, 24, 33 private land only	Either	E-E-012-P1-M	A
		Cow *	E-F-012-P1-M	B
33	23, 24, 33* • 23 S of White River, 24 S of north fork of White River, 33	Either	E-E-033-O1-M	A
		Cow	E-F-033-O1-M	B
34	see unit 25			
35	35, 36, 361	Bull	E-M-035-O1-M	A
		Cow *	E-F-035-O1-M	B
36	see unit 35			
37	see unit 28			
		Bull	E-M-038-O1-M	A
38	38	Cow	E-F-038-O1-M	A

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
39	39	Bull	E-M-039-O1-M	A
		Cow	E-F-039-O1-M	A
		Either	E-E-040-O1-M	A
40	40* • 40 Landowner permission is advisable before applying. Most land is private.	Cow	E-F-040-O1-M	B
41	41, 42, 52, 411, 421, 521	Bull	E-M-041-O1-M	A
		Cow *	E-F-041-O1-M	B
42	see unit 41			
43	43, 471	Bull	E-M-043-O1-M	A
		Cow *	E-F-043-O1-M	B
44	44, 45, 47, 444	Bull	E-M-044-O1-M	A
		Cow *	E-F-044-O1-M	B
45	see unit 44			
46	46	Bull	E-M-046-O1-M	A
		Cow	E-F-046-O1-M	A
47	see unit 44			
48	48	Bull	E-M-048-O1-M	A
		Cow	E-F-048-O1-M	A
49	49	Bull	E-M-049-O1-M	A
		Cow	E-F-049-O1-M	A
50	50	Bull	E-M-050-O1-M	A
		Cow	E-F-050-O1-M	B
51	51	Bull	E-M-051-O1-M	A
		Cow	E-F-051-O1-M	A
52	see unit 41			
		Bull	E-M-053-O1-M	A
53	53	Cow *	E-F-053-O1-M	A
		Either	E-E-054-O1-M	A
54	54	Cow *	E-F-054-O1-M	B
		Either	E-E-055-O1-M	A
55	55	Cow	E-F-055-O1-M	A
56	56	Bull	E-M-056-O1-M	A
		Cow	E-F-056-O1-M	A
57	57, 58	Bull	E-M-057-O1-M	A
		Cow	E-F-057-O1-M	A
58	see unit 57			
59	59, 511, 581, 591	Either	E-E-059-O1-M	A
		Cow	E-F-059-O1-M	B
60	60	Bull	E-M-060-O1-M	A
		Cow *	E-F-060-O1-M	A

MUZZLELOADER — LIMITED LICENSES (DRAW)

SEASON DATES: Sept. 13-21, except in 851 Bosque del Oso SWA only (hunt codes E-M-851-O1-M and E-F-851-O1-M) season dates are Sept. 20-28.

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
61	61	Bull +	E-M-061-O1-M	A
		Cow	E-F-061-O1-M	A
62	62	Bull	E-M-062-O1-M	A
		Cow	E-F-062-O1-M	A
63	63	Bull	E-M-063-O1-M	A
		Cow	E-F-063-O1-M	A
64	64, 65	Bull	E-M-064-O1-M	A
		Cow *	E-F-064-O1-M	A
65	see unit 64			
66	66	Bull	E-M-066-O1-M	A
		Cow	E-F-066-O1-M	A
67	67	Bull	E-M-067-O1-M	A
		Cow	E-F-067-O1-M	A
68	68, 681	Bull	E-M-068-O1-M	A
		Cow	E-F-068-O1-M	A
69	69, 84	Bull	E-M-069-O1-M	A
		Cow	E-F-069-O1-M	A
70	70, 71, 72, 73, 711	Either	E-E-070-O1-M	A
		Cow	E-F-070-O1-M	A
71	see unit 70			
72	see unit 70			
73	see unit 70			
74	74, 741	Either	E-E-074-O1-M	A
		Cow	E-F-074-O1-M	A
75	75, 751	Either	E-E-075-O1-M	A
		Cow *	E-F-075-O1-M	A
76	76	Bull +	E-M-076-O1-M	A
		Cow	E-F-076-O1-M	A
77	77, 78, 771	Either	E-E-077-O1-M	A
		Cow	E-F-077-O1-M	A
78	see unit 77			
79	79	Bull	E-M-079-O1-M	A
		Cow	E-F-079-O1-M	A
80	80, 81	Bull	E-M-080-O1-M	A
		Cow	E-F-080-O1-M	A
81	see unit 80			
82	82	Either	E-E-082-O1-M	A
		Cow	E-F-082-O1-M	B
83	83 private land only	Either	E-E-083-P1-M	A
		Cow	E-F-083-P1-M	B
84	see unit 69			
85	85, 140, 851 Except Bosque del Oso SWA	Either	E-E-085-O1-M	A
		Cow *	E-F-085-O1-M	B
86	86, 691, 861	Bull	E-M-086-O1-M	A
		Cow	E-F-086-O1-M	B
		Bull *	E-M-104-O1-M	A
104	104* Plains	Cow *	E-F-104-O1-M	A
			• 104 Landowner permission is advisable before applying. Most land is private.	
131	see unit 11			
133	133, 134, 141, 142 Plains	Either	E-E-133-O1-M	A
		Cow *	E-F-133-O1-M	B
134	see unit 133 Plains			
140	85, 140, 851 Except Bosque del Oso SWA	Either	E-E-085-O1-M	A
		Cow *	E-F-085-O1-M	B
141	see unit 133 Plains			
142	see unit 133 Plains			
161	see unit 6			
171	see unit 6			
181	see unit 18			
191	see unit 7			
201	201	Bull +	E-M-201-O1-M	A
		Cow	E-F-201-O1-M	B
211	see unit 11			
214	see unit 14			
231	see unit 25			
301	see unit 3			

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
361	see unit 35			
371	see unit 28			
391	391*	Bull *	E-M-391-O1-M	A
		Cow *	E-F-391-O1-M	A
			• 391 Landowner permission is advisable before applying. Most land is private.	
411	see unit 41			
421	see unit 41			
441	see unit 4			
444	see unit 44			
461	461*	Bull *	E-M-461-O1-M	A
		Cow *	E-F-461-O1-M	A
			• 461 Landowner permission is advisable before applying. Most land is private.	
471	see unit 43			
481	481	Bull	E-M-481-O1-M	A
		Cow	E-F-481-O1-M	A
500	500	Bull	E-M-500-O1-M	A
		Cow	E-F-500-O1-M	B
501	501	Bull	E-M-501-O1-M	A
		Cow	E-F-501-O1-M	B
511	see unit 59			

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
521	see unit 41			
551	551	Either	E-E-551-O1-M	A
		Cow	E-F-551-O1-M	A
561	561	Bull	E-M-561-O1-M	A
		Cow	E-F-561-O1-M	A
581	see unit 59			
591	see unit 59			
681	see unit 68			
682	682, 791	Cow *	E-F-682-O1-M	B
691	see unit 86			
711	see unit 70			
741	see unit 74			
751	see unit 75			
771	see unit 77			
791	see unit 682			
	85, 140, 851	Either	E-E-085-O1-M	A
	Except Bosque del Oso SWA	Cow *	E-F-085-O1-M	B
851	851 Bosque del Oso SWA only	Bull +	E-M-851-O1-M	A
		Cow	E-F-851-O1-M	B
861	see unit 86			

COLORADO OUTDOORS

Subscribe to Colorado Outdoors

Colorado Outdoors is the official magazine for Colorado Parks and Wildlife. For more than 75 years it has been a valued resource for hunters and anglers. The annual Preference Point issue is a major asset for planning your hunt and the annual hunting and fishing guides offers a wide variety of how-to and where-to advice.

To subscribe call 1-800-417-8986.

RIFLE —
LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
17	6, 16, 17, 161, 171	Oct. 11-15	Either	E-E-006-O1-R	A	
		Oct. 18-26	Cow *	E-F-006-O1-R	B	
	17, 171	Nov. 1-9	Cow *	E-F-017-O3-R	B	
		Nov. 12-16	Cow *	E-F-017-O4-R	B	
	17	Nov. 12-16	Either *	E-E-017-O4-R	A	
	6, 16, 17, 161, 171 <i>private land only</i>	Oct. 11-15	Either *	E-E-006-P1-R	A	
		Oct. 18-26	Cow *	E-F-006-P2-R	B	
	17 <i>private land only</i>	Aug. 15-Sept. 30 <i>Early</i>	Cow *	E-F-006-P5-R	B	
		Nov. 1-9	Cow *	E-F-017-P3-R	B	
	18	18, 181	Oct. 11-15	Either	E-E-018-O1-R	A
Nov. 12-16			Cow *	E-F-018-O1-R	B	
18		Oct. 18-26	Either *	E-E-018-O4-R	A	
		Nov. 1-9	Cow *	E-F-018-O2-R	B	
18, 181 <i>private land only</i>		Nov. 1-9	Cow *	E-F-018-O3-R	B	
		Nov. 12-16	Cow *	E-F-018-O4-R	B	
18 <i>private land only</i>		Oct. 11-15	Either *	E-E-018-P1-R	A	
		Nov. 12-16	Either *	E-E-018-P4-R	A	
18 <i>private land only</i>		Oct. 11-15	Cow *	E-F-018-P1-R	B	
		Oct. 18-26	Cow *	E-F-018-P2-R	B	
18	Nov. 1-9	Cow *	E-F-018-P3-R	B		
	Nov. 12-16	Cow *	E-F-018-P4-R	B		
19	19	Oct. 11-15	Bull	E-M-019-O1-R	A	
		Oct. 18-26	Bull *	E-M-019-O2-R	A	
	19 <i>private land only</i>	Nov. 1-9	Cow	E-F-019-O2-R	A	
		Nov. 1-9	Bull *	E-M-019-O3-R	A	
	19 <i>private land only</i>	Nov. 1-9	Cow	E-F-019-O3-R	A	
		Nov. 12-16	Bull *	E-M-019-O4-R	A	
	19 <i>private land only</i>	Sept. 1-Jan. 31 <i>Late</i>	Cow	E-F-019-P5-R	B	
		Dec. 6-17 <i>Late</i>	Cow	E-F-019-L1-R	A	
	20	20	Oct. 11-15	Bull	E-M-020-O1-R	A
			Oct. 18-26	Bull	E-M-020-O2-R	A
20 <i>private land only</i>		Nov. 1-9	Cow	E-F-020-O2-R	A	
		Nov. 1-9	Bull	E-M-020-O3-R	A	
20 <i>private land only</i>		Nov. 1-9	Cow	E-F-020-O3-R	A	
		Nov. 12-16	Bull	E-M-020-O4-R	A	
20 <i>private land only</i>		Sept. 1-Jan. 31 <i>Late</i>	Cow	E-F-020-O4-R	A	
		Nov. 22-Dec. 3 <i>Late</i>	Cow	E-F-020-P5-R	B	
20		Nov. 22-Dec. 3 <i>Late</i>	Bull	E-M-020-L1-R	A	
		Jan. 10-21 <i>Late</i>	Cow	E-F-020-L1-R	A	
20*	Jan. 10-21 <i>Late</i>	Bull	E-M-020-L2-R	A		
	Aug. 15-Jan. 31 <i>Late</i>	Cow	E-F-020-L2-R	A		
20*	Aug. 15-Jan. 31 <i>Late</i>	Cow	E-F-020-L3-R	C		
	* 20 area bounded on N by Little Thompson River; on E by U.S. 287; on S by Colo. 66; on W by North 53rd St., Vestal Rd., North 55th St., Dakota Ridge Rd., Redstone Dr., and Thunder Rd.					

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
22	21, 22, 30, 31, 32	Oct. 11-15	Bull *	E-M-021-O1-R	A	
		Nov. 12-16	Cow	E-F-021-O1-R	B	
	22	Oct. 18-26	Bull *	E-M-021-O4-R	A	
		Nov. 1-9	Cow	E-F-022-O2-R	B	
	22	Nov. 1-9	Cow	E-F-022-O3-R	B	
		Nov. 12-16	Cow *	E-F-022-O4-R	B	
	22	21, 22, 30, 31, 32 <i>private land only</i>	Oct. 11-15	Either *	E-E-021-P1-R	A
		22*, 31, 32 <i>private land only</i>	Oct. 11-Dec. 31 <i>Late</i>	Cow *	E-F-031-P5-R	B
	* 22 E of Black Sulphur Creek and S of Piceance Creek, 31, 32.					
	23	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231	Dec. 1-31 <i>Late</i>	Cow	E-F-022-L1-R	B
Oct. 11-15			Bull *	E-M-011-O1-R	A	
11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231 <i>private land only</i>		Oct. 11-15	Cow	E-F-011-O1-R	B	
		Nov. 12-16	Cow *	E-F-011-O4-R	B	
12, 23, 24		Oct. 18-26	Cow *	E-F-012-O2-R	B	
		Nov. 1-9	Cow *	E-F-012-O3-R	B	
12, 13, 23, 24		Nov. 12-16	Bull *	E-M-012-O4-R	A	
		Oct. 11-15	Either	E-E-011-P1-R	A	
11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231 <i>private land only</i>		Oct. 1-Nov. 30 <i>Late</i>	Cow	E-F-011-P5-R	B	
		Dec. 1-31 <i>Late</i>	Cow	E-F-023-P5-R	B	
24	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231 <i>private land only</i>	Oct. 11-15	Bull *	E-M-011-O1-R	A	
		Nov. 12-16	Cow	E-F-011-O1-R	B	
	11, 12, 13, 23, 24, 211 <i>private land only</i>	Nov. 12-16	Cow *	E-F-011-O4-R	B	
		Oct. 18-26	Cow *	E-F-012-O2-R	B	
	12, 23, 24	Nov. 1-9	Cow *	E-F-012-O3-R	B	
		Nov. 12-16	Bull *	E-M-012-O4-R	A	
	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231 <i>private land only</i>	Oct. 11-15	Either	E-E-011-P1-R	A	
		Oct. 1-Nov. 30 <i>Late</i>	Cow	E-F-011-P5-R	B	
	23, 24 <i>private land only</i>	Dec. 1-31 <i>Late</i>	Cow	E-F-023-P5-R	B	

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
25	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231	Oct. 11-15	Bull *	E-M-011-O1-R	A	
		Oct. 18-26	Cow	E-F-011-O1-R	B	
	25, 26	Oct. 18-26	Cow	E-F-025-O2-R	B	
		Nov. 1-9	Cow	E-F-025-O3-R	B	
	25	Nov. 12-16	Cow	E-F-025-O4-R	B	
		Nov. 12-16	Bull	E-M-025-O4-R	A	
	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231 <i>private land only</i>	Oct. 11-15	Either	E-E-011-P1-R	A	
		Aug. 15-Jan. 15 <i>Late</i>	Cow *	E-F-025-P5-R	B	
	26	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231	Oct. 11-15	Bull *	E-M-011-O1-R	A
			Oct. 11-15	Cow	E-F-011-O1-R	B
25, 26		Oct. 18-26	Cow	E-F-025-O2-R	B	
		Nov. 1-9	Cow	E-F-025-O3-R	B	
26		Nov. 12-16	Cow	E-F-025-O4-R	B	
		Nov. 12-16	Bull *	E-M-026-O4-R	A	
11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231 <i>private land only</i>		Oct. 11-15	Either	E-E-011-P1-R	A	
		Aug. 15-Jan. 15 <i>Late</i>	Cow *	E-F-025-P5-R	B	
26		Dec. 1-Jan. 15 <i>Late</i>	Cow	E-F-026-L1-R	B	
		Oct. 11-15	Either	E-E-027-O1-R	A	
27	27	Oct. 18-26	Cow *	E-F-027-O1-R	B	
		Nov. 1-9	Cow *	E-F-027-O2-R	B	
	27 <i>private land only</i>	Nov. 1-9	Cow *	E-F-027-O3-R	B	
		Nov. 12-16	Either *	E-E-027-O4-R	A	
	27 <i>private land only</i>	Nov. 12-16	Cow *	E-F-027-O4-R	B	
		Oct. 11-15	Either *	E-E-027-P1-R	A	
	27 <i>private land only</i>	Oct. 18-26	Cow *	E-F-027-P2-R	B	
		Nov. 1-9	Cow *	E-F-027-P3-R	B	
	27	Nov. 12-16	Either *	E-E-027-P4-R	A	
		Nov. 12-16	Cow *	E-F-027-P4-R	B	
27	Nov. 22-30 <i>Late</i>	Cow *	E-F-027-L1-R	B		

ELK

BE READY
 for his next move

Log on to Elk Hunting University to learn from CPW pros
cpw.state.co.us/bg/EHU

**RIFLE —
LIMITED LICENSES (DRAW)**

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
28	28, 37	Oct. 11-15	Either Cow	E-E-028-01-R E-F-028-01-R	A B	
		Oct. 18-26	Cow	E-F-028-02-R	B	
		Nov. 1-9	Cow	E-F-028-03-R	B	
		Nov. 12-16	Either* Cow*	E-E-028-04-R E-F-028-04-R	A B	
		Oct. 11-15	Either* Cow*	E-E-028-P1-R E-F-028-P1-R	A B	
	28, 37 private land only	Oct. 18-26	Cow*	E-F-028-P2-R	B	
		Nov. 1-9	Cow*	E-F-028-P3-R	B	
		Nov. 12-16	Either* Cow*	E-E-028-P4-R E-F-028-P4-R	A B	
		28, 37	Nov. 22-30 Late	Cow*	E-F-028-L1-R	B
		29	29	Oct. 11-15	Bull Cow	E-M-029-01-R E-F-029-01-R
Oct. 18-26	Bull Cow			E-M-029-02-R E-F-029-02-R	A A	
Nov. 1-9	Bull Cow			E-M-029-03-R E-F-029-03-R	A A	
Nov. 12-16	Bull Cow			E-M-029-04-R E-F-029-04-R	A A	
29 private land only	Sept. 1-Jan. 31 Late			Cow	E-F-029-P5-R	B
21, 22, 30, 31, 32	Oct. 11-15		Bull* Cow	E-M-021-01-R E-F-021-01-R	A A	
	Nov. 12-16		Bull*	E-M-021-04-R	B	
	Oct. 18-26		Cow*	E-F-021-02-R	B	
	Nov. 1-9		Cow*	E-F-021-03-R	B	
	Nov. 12-16		Cow	E-F-021-04-R	B	
30	21, 22, 30, 31, 32 private land only	Oct. 11-15	Either*	E-E-021-P1-R	A	
		21, 22, 30, 31,	Oct. 11-15	Bull* Cow	E-M-021-01-R E-F-021-01-R	A B
		Nov. 12-16	Bull*	E-M-021-04-R	B	
		Oct. 18-26	Cow*	E-F-021-02-R	B	
		Nov. 1-9	Cow*	E-F-021-03-R	B	
	21, 22, 30, 31, 32 private land only	Nov. 12-16	Cow	E-F-021-04-R	B	
		Oct. 11-15	Either*	E-E-021-P1-R	A	
		21, 22, 30, 31, 32 private land only	Oct. 11-15	Either* Cow*	E-E-021-01-R E-F-021-01-R	A B
		Nov. 12-16	Bull* Cow*	E-M-021-04-R E-F-021-04-R	B B	
		Oct. 18-26	Cow*	E-F-021-02-R	B	
31	21, 22, 30, 31, 32 private land only	Nov. 1-9	Cow*	E-F-031-03-R	B	
		Nov. 12-16	Cow*	E-F-031-04-R	B	
		Oct. 11-15	Either*	E-E-021-P1-R	A	
		22*, 31, 32 private land only	Oct. 11-Dec. 31 Late	Cow*	E-F-031-P5-R	B
		• 22 E of Black Sulphur Creek and S of Piceance Creek, 31, 32.				
	31	Dec. 1-31 Late	Cow*	E-F-031-L1-R	B	
		21, 22, 30, 31,	Oct. 11-15	Bull* Cow	E-M-021-01-R E-F-021-01-R	A B
		32	Nov. 12-16	Bull*	E-M-021-04-R	B
		Oct. 18-26	Cow*	E-F-032-02-R	B	
		Nov. 1-9	Cow*	E-F-032-03-R	B	
32	21, 22, 30, 31, 32 private land only	Nov. 12-16	Cow*	E-F-032-04-R	B	
		Oct. 11-15	Either*	E-E-021-P1-R	A	
		22*, 31, 32 private land only	Oct. 11-Dec. 31 Late	Cow*	E-F-031-P5-R	B
		• 22 E of Black Sulphur Creek and S of Piceance Creek, 31, 32.				

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST		
33	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231	Oct. 11-15	Bull*	E-M-011-01-R	A		
		Oct. 18-26	Cow*	E-F-033-02-R	B		
		Nov. 1-9	Cow*	E-F-033-03-R	B		
		Nov. 12-16	Bull* Cow*	E-M-033-04-R E-F-033-04-R	A B		
		33 private land only	Oct. 11-15	Either	E-E-011-P1-R	A	
	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231 private land only	Nov. 12-16	Either*	E-E-033-P4-R	A		
		Dec. 1-Jan. 31 Late	Cow*	E-F-033-P5-R	B		
		34	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231	Oct. 11-15	Bull* Cow	E-M-011-01-R E-F-011-01-R	A B
				Oct. 18-26	Cow*	E-F-034-02-R	B
				Nov. 1-9	Cow*	E-F-034-03-R	B
Nov. 12-16	Bull* Cow*			E-M-034-04-R E-F-034-04-R	A B		
34 private land only	Aug. 15-Jan. 15 Late			Cow*	E-F-034-P5-R	B	
35	35, 36, 361	Oct. 11-15	Either Cow*	E-E-035-01-R E-F-035-01-R	A B		
		Oct. 18-26	Cow*	E-F-035-02-R	B		
		Nov. 1-9	Cow*	E-F-035-03-R	B		
		Nov. 12-16	Either Cow*	E-E-035-04-R E-F-035-04-R	A B		
		35 private land only	Oct. 11-15	Either*	E-E-035-P1-R	A	
	35, 36, 361 private land only	Aug. 15-Jan. 15 Late	Cow*	E-F-035-P5-R	B		
		Nov. 22-30 Late	Cow	E-F-035-L1-R	B		
		Dec. 15-Jan. 15	Cow	E-F-035-L1-R	B		
		36	35, 36, 361 private land only	Oct. 11-15	Either Cow*	E-E-035-01-R E-F-035-01-R	A B
				Oct. 18-26	Cow*	E-F-036-02-R	B
Nov. 1-9	Cow*			E-F-036-03-R	B		
Nov. 12-16	Either Cow*			E-E-036-04-R E-F-036-04-R	A B		
36 private land only	Oct. 11-15			Either*	E-E-035-P1-R	A	
36, 361 private land only	Aug. 15-Jan. 15 Late	Cow*	E-F-036-P5-R	B			
	Nov. 22-30 Late	Cow	E-F-035-L1-R	B			
	Dec. 15-Jan. 15	Cow	E-F-035-L1-R	B			
	37	see unit 28	Oct. 11-15	Either Cow*	E-E-035-01-R E-F-035-01-R	A B	
			Oct. 18-26	Cow*	E-F-036-02-R	B	
Nov. 1-9			Cow*	E-F-036-03-R	B		
Nov. 12-16			Either Cow*	E-E-036-04-R E-F-036-04-R	A B		
36 private land only			Oct. 11-15	Either*	E-E-035-P1-R	A	
37	see unit 28	Aug. 15-Jan. 15 Late	Cow*	E-F-036-P5-R	B		
		Nov. 22-30 Late	Cow	E-F-035-L1-R	B		
		Dec. 15-Jan. 15	Cow	E-F-035-L1-R	B		

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST		
38	38	Oct. 11-15	Bull Cow	E-M-038-01-R E-F-038-01-R	A A		
		Oct. 18-26	Cow	E-F-038-02-R	A		
		Nov. 1-9	Cow	E-F-038-03-R	A		
		Nov. 12-16	Bull Cow	E-M-038-04-R E-F-038-04-R	A A		
		38 private land only	Oct. 11-15	Either	E-E-038-P1-R	A	
	38 Jefferson County portion only	Sept. 1-Jan. 31 Late	Cow	E-F-038-P5-R	B		
		Dec. 1-Jan. 31 Late	Cow	E-F-038-L1-R	A		
		39	39	Oct. 11-15	Bull Cow	E-M-039-01-R E-F-039-01-R	A A
				Oct. 18-26	Bull Cow	E-M-039-02-R E-F-039-02-R	A A
				Nov. 1-9	Bull Cow	E-M-039-03-R E-F-039-03-R	A A
Nov. 12-16	Bull Cow			E-M-039-04-R E-F-039-04-R	A A		
39 private land only	Sept. 1-Jan. 31 Late			Cow	E-F-039-P5-R	B	
40	40*	Oct. 11-15	Either+ Cow	E-E-040-01-R E-F-040-01-R	A B		
		Oct. 18-26	Either Cow	E-E-040-02-R E-F-040-02-R	A B		
		Nov. 1-9	Either Cow	E-E-040-03-R E-F-040-03-R	A B		
		Nov. 12-16	Either Cow	E-E-040-04-R E-F-040-04-R	A B		
		40 private land only	Sept. 1-Nov. 30 Late	Cow	E-F-040-P5-R	B	
	41	41, 42, 52, 411, 421, 521	Oct. 11-15	Bull Cow	E-M-041-01-R E-F-041-01-R	A B	
			Nov. 12-16	Bull*	E-M-041-04-R	A	
			Oct. 18-26	Cow*	E-F-041-02-R	B	
			Nov. 1-9	Cow*	E-F-041-03-R	B	
			Nov. 12-16	Cow*	E-F-041-04-R	B	
41		41, 42, 52, 411, 421, 521 private land only	Oct. 11-15	Either*	E-E-041-P1-R	A	
			Nov. 12-16	Either*	E-E-041-P4-R	A	
			Sept. 1-Jan. 31 Late	Cow*	E-F-041-P5-R	B	
			41, 42, 52, 411, 421, 521	Oct. 11-15	Bull Cow	E-M-041-01-R E-F-041-01-R	A B
			Nov. 12-16	Bull* Cow*	E-M-041-04-R E-F-042-02-R	A B	
42	41, 42, 52, 411, 421, 521 private land only	Nov. 1-9	Cow*	E-F-042-03-R	B		
		Nov. 12-16	Cow*	E-F-042-04-R	B		
		Oct. 11-15	Either*	E-E-041-P1-R	A		
		Nov. 12-16	Either*	E-E-041-P4-R	A		
		42	Oct. 11-15	Either Cow*	E-E-043-01-R E-F-043-01-R	A B	
	42	41, 42, 52, 411, 421, 521 private land only	Oct. 18-26	Cow*	E-F-043-02-R	B	
			Nov. 1-9	Cow*	E-F-043-03-R	B	
			Nov. 12-16	Either* Cow*	E-E-043-04-R E-F-043-04-R	A B	
			43, 471	Oct. 11-15	Either Cow*	E-E-043-01-R E-F-043-01-R	A B
			43	43, 471 private land only	Oct. 18-26	Cow*	E-F-043-02-R
Nov. 1-9	Cow*	E-F-043-03-R			B		
Nov. 12-16	Either* Cow*	E-E-043-04-R E-F-043-04-R			A B		
43, 471 private land only	Oct. 11-15	Either*			E-E-043-P1-R	A	
43 private land only	Aug. 15-Jan. 15 Late	Cow			E-F-043-P5-R	B	

ELK

RIFLE —
LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
44	44, 45, 47, 444	Oct. 11-15	Either Cow *	E-E-044-01-R E-F-044-01-R	A B	
	44	Oct. 18-26	Cow *	E-F-044-02-R	B	
		Nov. 1-9	Cow *	E-F-044-03-R	B	
	44	Nov. 12-16	Either *	E-E-044-04-R	A	
			Cow *	E-F-044-04-R	B	
	44, 45, 47, 444 private land only	Oct. 11-15	Either *	E-E-044-P1-R	A	
	44 private land only	Aug. 15-Jan. 15 Late	Cow *	E-F-044-P5-R	B	
	45	45	Sept. 15-30 Early	Cow	E-F-045-E1-R	B
		44, 45, 47, 444	Oct. 11-15	Either Cow *	E-E-044-01-R E-F-044-01-R	A B
			Oct. 18-26	Cow *	E-F-045-02-R	B
45		Nov. 1-9	Cow *	E-F-045-03-R	B	
		Nov. 12-16	Either *	E-E-045-04-R	A	
45 private land only		Nov. 12-16	Cow *	E-F-045-04-R	B	
44, 45, 47, 444 private land only		Oct. 11-15	Either *	E-E-044-P1-R	A	
45 private land only		Aug. 15-Jan. 15 Late	Cow *	E-F-045-P5-R	B	
46		46	Oct. 11-15	Bull Cow	E-M-046-01-R E-F-046-01-R	A A
			Oct. 18-26	Bull Cow	E-M-046-02-R E-F-046-02-R	A A
	46	Nov. 1-9	Bull Cow	E-M-046-03-R E-F-046-03-R	A A	
		Nov. 12-16	Bull Cow	E-M-046-04-R E-F-046-04-R	A A	
	46 private land only	Sept. 1-Jan. 31 Late	Cow	E-F-046-P5-R	B	
	47	44, 45, 47, 444	Oct. 11-15	Either Cow *	E-E-044-01-R E-F-044-01-R	A B
		47	Oct. 18-26	Cow *	E-F-047-02-R	B
			Nov. 1-9	Cow *	E-F-047-03-R	B
		47	Nov. 12-16	Either *	E-E-047-04-R	A
				Cow *	E-F-047-04-R	B
44, 45, 47, 444 private land only		Oct. 11-15	Either *	E-E-044-P1-R	A	
47 private land only		Aug. 15-Jan. 15 Late	Cow *	E-F-047-P5-R	B	
48		48	Oct. 11-15	Bull	E-M-048-01-R	A
			Oct. 18-26	Bull Cow	E-M-048-02-R E-F-048-02-R	A A
		48	Nov. 1-9	Bull Cow	E-M-048-03-R E-F-048-03-R	A A
	Nov. 12-16		Bull Cow	E-M-048-04-R E-F-048-04-R	A A	
	48 private land only	Oct. 11-15	Bull	E-M-049-01-R	A	
	49	49	Oct. 18-26	Bull Cow	E-M-049-02-R E-F-049-02-R	A A
			Nov. 1-9	Bull Cow	E-M-049-03-R E-F-049-03-R	A A
		49	Nov. 12-16	Bull Cow	E-M-049-04-R E-F-049-04-R	A A
			49 Lake County portion only	Oct. 18-26	Cow	E-F-049-S2-R
		49	Nov. 1-9	Cow	E-F-049-S3-R	A
Nov. 12-16			Cow	E-F-049-S4-R	A	
50		50	Oct. 11-15	Bull	E-M-050-01-R	A
			Oct. 18-26	Bull Cow	E-M-050-02-R E-F-050-02-R	A B
		50	Nov. 1-9	Bull Cow	E-M-050-03-R E-F-050-03-R	A A
			Nov. 12-16	Bull Cow	E-M-050-04-R E-F-050-04-R	A B
	50 private land only	Sept. 1-Jan. 31 Late	Cow	E-F-050-P5-R	B	
	50	Nov. 22-30 Late	Cow	E-F-050-L1-R	B	
		Dec. 20-28 Late	Cow	E-F-050-L2-R	B	

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
51	51	Oct. 11-15	Bull Cow	E-M-051-01-R E-F-051-01-R	A A	
		Oct. 18-26	Bull Cow	E-M-051-02-R E-F-051-02-R	A A	
		Nov. 1-9	Bull Cow	E-M-051-03-R E-F-051-03-R	A A	
		Nov. 12-16	Bull	E-M-051-04-R	A	
			Cow	E-F-051-04-R	A	
		51 private land only	Sept. 1-Jan. 31 Late	Cow *	E-F-051-P5-R	B
	52	52	Oct. 11-15	Bull Cow	E-M-041-01-R E-F-041-01-R	A B
			Nov. 12-16	Bull *	E-M-041-04-R	A
		52	Oct. 18-26	Cow *	E-F-052-02-R	B
			Nov. 1-9	Cow *	E-F-052-03-R	B
52		Nov. 12-16	Cow *	E-F-052-04-R	B	
		41, 42, 52, 411, 421, 521 private land only	Oct. 11-15	Either *	E-E-041-P1-R	A
52 private land only		Nov. 12-16	Either *	E-E-041-P4-R	A	
52 private land only		Dec. 1-Jan. 31 Late	Cow *	E-F-052-P5-R	B	
53		53, 63	Oct. 11-15	Bull Cow *	E-M-053-01-R E-F-053-01-R	A A
			Oct. 18-26	Cow Cow *	E-F-053-02-R E-F-053-03-R	A A
	53	Nov. 1-9	Cow *	E-F-053-04-R	A	
		Nov. 12-16	Bull *	E-M-053-04-R	A	
	53, 63 private land only	Oct. 11-15	Either *	E-E-053-P1-R	A	
		Nov. 12-16	Either *	E-E-053-P4-R	A	
	53, 63*, 521* private land only	Dec. 1-Jan. 31 Late	Cow	E-F-053-P5-R	B	
	•63 in Delta County only; 521 S of Colo. 133, W of Somerset					
	54	54	Oct. 11-15	Either Cow *	E-E-054-01-R E-F-054-01-R	A B
			Oct. 18-26	Cow	E-F-054-02-R	B
54		Nov. 1-9	Either *	E-E-054-03-R	A	
		Nov. 12-16	Cow *	E-F-054-03-R	B	
54 private land only		Nov. 12-16	Either	E-E-054-04-R	A	
		Oct. 11-15	Either *	E-E-054-P1-R	A	
54 private land only		Nov. 12-16	Either *	E-E-054-P4-R	A	
54 private land only		Aug. 15-Jan. 31 Late	Cow *	E-F-054-P5-R	B	
54 *		Dec. 1-31 Late	Cow	E-F-054-L1-R	B	
•54 Hunttable area E of Antelope Creek, West Antelope Creek and E boundary of West Elk Wilderness, S of Kebler Pass Road (CR 12) and W of Colo. 135.						
54 W of West Antelope Creek	Dec. 1-31 Late	Cow	E-F-054-L2-R	B		
55	55	Oct. 11-15	Bull Cow	E-M-055-01-R E-F-055-01-R	A A	
		Oct. 18-26	Cow	E-F-055-02-R	A	
	55	Nov. 1-9	Cow	E-F-055-03-R	A	
		Nov. 12-16	Either Cow	E-E-055-04-R E-F-055-04-R	A A	
	55, 551 private land only	Oct. 11-15	Either *	E-E-055-P1-R	A	
		Nov. 12-16	Either *	E-E-055-P4-R	A	
	55, 551 private land only	Aug. 15-Nov. 16	Cow	E-F-055-P5-R	C	
	56	56	Oct. 11-15	Bull	E-M-056-01-R	A
			Oct. 18-26	Bull Cow	E-M-056-02-R E-F-056-02-R	A A
		56	Nov. 1-9	Bull Cow	E-M-056-03-R E-F-056-03-R	A A
Nov. 12-16			Bull Cow	E-M-056-04-R E-F-056-04-R	A A	
56 private land only		Sept. 1-Jan. 31 Late	Cow	E-F-056-P5-R	B	

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
57	57, 58	Oct. 11-15	Bull Cow	E-M-057-01-R E-F-057-01-R	A A	
		Oct. 18-26	Bull Cow	E-M-057-02-R E-F-057-02-R	A A	
		Nov. 1-9	Bull Cow	E-M-057-03-R E-F-057-03-R	A A	
		Nov. 12-16	Bull	E-M-057-04-R	A	
			Cow	E-F-057-04-R	A	
		57, 58 private land only	Sept. 1-Jan. 31 Late	Cow	E-F-057-P5-R	B
	58 see unit 57					
	59	59, 581	Oct. 11-15	Bull Cow	E-M-059-01-R E-F-059-01-R	A B
			Oct. 18-26	Cow	E-F-059-02-R	B
		59, 581 private land only	Nov. 1-9	Cow	E-F-059-03-R	B
Nov. 12-16			Bull *	E-M-059-04-R	A	
59, 581 private land only		Nov. 12-16	Cow	E-F-059-04-R	B	
		Oct. 11-15	Either *	E-E-059-P1-R	A	
59, 581 private land only		Sept. 1-Jan. 31 Late	Cow	E-F-059-P5-R	B	
60		60	Oct. 11-15	Bull Cow *	E-M-060-01-R E-F-060-01-R	A A
			Oct. 18-26	Cow *	E-F-060-02-R	A
		60	Nov. 1-9	Cow *	E-F-060-03-R	A
	Nov. 12-16		Either Cow *	E-E-060-04-R E-F-060-04-R	A A	
	60 private land only	Oct. 11-15	Either *	E-E-060-P1-R	A	
		Nov. 12-16	Either *	E-E-060-P4-R	A	
	60 private land only	Sept. 1-Dec. 31 Late	Cow *	E-F-060-P5-R	B	
	61	61	Oct. 11-15	Bull + Cow	E-M-061-01-R E-F-061-01-R	A A
			Oct. 18-26	Bull + Cow	E-M-061-02-R E-F-061-02-R	A A
		61	Nov. 1-9	Bull + Cow	E-M-061-03-R E-F-061-03-R	A A
Nov. 12-16			Bull + Cow	E-M-061-04-R E-F-061-04-R	A A	
61 private land only		Dec. 15-Jan. 15 Late	Cow	E-F-061-P5-R	B	
62		62	Oct. 11-15	Bull Cow	E-M-062-01-R E-F-062-01-R	A A
			Oct. 18-26	Cow	E-F-062-02-R	A
		62	Nov. 1-9	Cow	E-F-062-03-R	A
			Nov. 12-16	Either Cow	E-E-062-04-R E-F-062-04-R	A A
		62 private land only	Oct. 11-15	Either *	E-E-062-P1-R	A
	Nov. 12-16		Either *	E-E-062-P4-R	A	
	62 private land only S of Transfer Road	Oct. 18-26	Cow *	E-F-062-P2-R	B	
	62 private land only S of Transfer Road	Nov. 1-9	Cow *	E-F-062-P3-R	B	
		Nov. 12-16	Cow *	E-F-062-P4-R	B	
	62 private land only S of Transfer Road	Dec. 1-31 Late	Cow	E-F-062-P5-R	B	
63	63	Oct. 11-15	Bull Cow *	E-M-053-01-R E-F-053-01-R	A A	
		Oct. 18-26	Cow *	E-F-063-02-R	A	
	63	Nov. 1-9	Cow	E-F-063-03-R	A	
		Nov. 12-16	Bull Cow *	E-M-063-04-R E-F-063-04-R	A A	
	63 private land only	Oct. 11-15	Either *	E-E-053-P1-R	A	
		Nov. 12-16	Either *	E-E-053-P4-R	A	
	63 private land only	Aug. 15-Nov. 16	Cow	E-F-063-P5-R	B	
	63 private land only W of Hwy. 92	Dec. 1-Jan. 31 Late	Cow	E-F-053-P5-R	B	
	•63 in Delta County only; 521 S of Colo. 133, W of Somerset					
	63 private land only W of Hwy. 92	Aug. 15-Nov. 16	Cow	E-F-063-P5-R	B	

RIFLE —
LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
64	64, 65	Oct. 11-15	Either	E-E-064-O1-R	A	
			Cow *	E-F-064-O1-R	A	
		Oct. 18-26	Cow *	E-F-064-O2-R	A	
			Cow *	E-F-064-O3-R	A	
		Nov. 1-9	Either	E-E-064-O4-R	A	
			Cow *	E-F-064-O4-R	A	
	Nov. 12-16	Either *	E-E-064-P1-R	A		
		Either *	E-E-064-P4-R	A		
	64 private land only	Oct. 11-15	Either *	E-E-064-P1-R	A	
		Nov. 12-16	Either *	E-E-064-P4-R	A	
	64 private land only	Oct. 18-26	Cow *	E-F-064-P2-R	B	
		Nov. 1-9	Cow *	E-F-064-P3-R	B	
64	Nov. 12-16	Cow *	E-F-064-P4-R	B		
	Dec. 1-31 Late	Cow	E-F-064-L1-R	A		
65	64, 65	Oct. 11-15	Either	E-E-064-O1-R	A	
			Cow *	E-F-064-O1-R	A	
		Oct. 18-26	Cow *	E-F-064-O2-R	A	
			Cow *	E-F-064-O3-R	A	
		Nov. 1-9	Either	E-E-064-O4-R	A	
			Cow *	E-F-064-O4-R	A	
	Nov. 12-16	Either *	E-E-064-P1-R	A		
		Either *	E-E-064-P4-R	A		
	64, 65 private land only	Oct. 11-15	Either *	E-E-064-P1-R	A	
		Nov. 12-16	Either *	E-E-064-P4-R	A	
	65 private land only	Oct. 11-Nov. 30 Late	Cow *	E-F-065-P5-R	B	
		Oct. 11-15	Bull	E-M-066-O1-R	A	
66	66	Oct. 11-15	Cow	E-F-066-O1-R	A	
			Bull	E-M-066-O2-R	A	
		Oct. 18-26	Cow	E-F-066-O2-R	A	
			Cow	E-F-066-O3-R	A	
		Nov. 1-9	Bull	E-M-066-O3-R	A	
			Cow	E-F-066-O4-R	A	
	Nov. 12-16	Bull	E-M-066-O4-R	A		
		Cow	E-F-066-O4-R	A		
	67	67	Oct. 11-15	Bull	E-M-067-O1-R	A
				Cow	E-F-067-O1-R	A
			Oct. 18-26	Bull	E-M-067-O2-R	A
				Cow	E-F-067-O2-R	A
Nov. 1-9			Bull	E-M-067-O3-R	A	
			Cow	E-F-067-O3-R	A	
Nov. 12-16	Bull	E-M-067-O4-R	A			
	Cow	E-F-067-O4-R	A			
68	68, 681	Oct. 11-15	Bull	E-M-068-O1-R	A	
			Bull *	E-M-068-O4-R	A	
		Oct. 18-26	Cow	E-F-068-O2-R	A	
			Cow	E-F-068-O3-R	A	
		Nov. 1-9	Cow	E-F-068-O3-R	A	
			Cow	E-F-068-O4-R	A	
	Nov. 12-16	Cow	E-F-068-O4-R	A		
		Sept. 1-Dec. 31 Late	Cow *	E-F-068-P5-R	B	
	68 private land only	Sept. 1-Dec. 31 Late	Cow *	E-F-068-P5-R	B	
		Dec. 1-31 Late	Cow	E-F-068-L1-R	A	
	69	69, 84	Oct. 11-15	Bull	E-M-069-O1-R	A
				Bull	E-M-069-O2-R	A
Oct. 18-26			Cow	E-F-069-O2-R	A	
			Bull	E-M-069-O3-R	A	
Nov. 1-9			Cow	E-F-069-O3-R	A	
			Bull	E-M-069-O4-R	A	
Nov. 12-16		Cow	E-F-069-O4-R	A		
		Sept. 1-Jan. 31 Late	Cow	E-F-069-P5-R	B	
70		70, 71, 72, 73, 711 private land only	Oct. 11-15	Either	E-E-070-O1-R	A
			Nov. 12-16	Either	E-E-070-O4-R	A
			Oct. 18-26	Cow *	E-F-070-O2-R	A
			Nov. 1-9	Cow	E-F-070-O3-R	A
	Nov. 12-16		Cow *	E-F-070-O4-R	A	
	Oct. 11-15		Either *	E-E-070-P1-R	A	
71	70, 71, 72, 73, 711 private land only	Oct. 11-15	Either	E-E-070-O1-R	A	
		Nov. 12-16	Either	E-E-070-O4-R	A	
		Oct. 18-26	Cow	E-F-071-O2-R	A	
		Nov. 1-9	Cow	E-F-071-O3-R	A	
		Nov. 12-16	Cow	E-F-071-O4-R	A	
		Oct. 11-15	Either *	E-E-070-P1-R	A	
72	70, 71, 72, 73, 711 private land only	Oct. 11-15	Either	E-E-070-O1-R	A	
		Nov. 12-16	Either	E-E-070-O4-R	A	
		Oct. 18-26	Cow *	E-F-072-O2-R	A	
		Nov. 1-9	Cow *	E-F-072-O3-R	A	
		Nov. 12-16	Cow *	E-F-072-O4-R	A	
		Oct. 11-15	Either *	E-E-070-P1-R	A	
73	70, 71, 72, 73, 711 private land only	Oct. 11-15	Either	E-E-070-O1-R	A	
		Nov. 12-16	Either	E-E-070-O4-R	A	
		Oct. 18-26	Cow *	E-F-070-O2-R	A	
		Nov. 1-9	Cow	E-F-070-O3-R	A	
		Nov. 12-16	Cow *	E-F-070-P5-R	B	
		Dec. 1-31 Late	Cow	E-F-070-P5-R	B	
74	74, 741 private land only	Oct. 11-15	Either	E-E-074-O1-R	A	
		Nov. 12-16	Bull *	E-M-074-O4-R	A	
		Oct. 18-26	Cow	E-F-074-O2-R	A	
		Nov. 1-9	Cow	E-F-074-O3-R	A	
		Nov. 12-16	Cow	E-F-074-O4-R	A	
		Oct. 11-15	Either *	E-E-074-P1-R	A	
	74, 75* private land only	Nov. 12-16	Either *	E-E-074-P4-R	A	
		Sept. 1-Jan. 15 Late	Cow *	E-F-074-P5-R	B	
		Oct. 11-15	Either	E-E-075-O1-R	A	
		Oct. 18-26	Cow *	E-F-075-O2-R	A	
		Nov. 1-9	Cow *	E-F-075-O3-R	A	
		Nov. 12-16	Bull	E-M-075-O4-R	A	
75	74*, 75* private land only	Nov. 12-16	Cow *	E-F-075-O4-R	A	
		Sept. 1-Jan. 15 Late	Cow *	E-F-074-P5-R	B	
		Nov. 12-16	Either	E-E-075-P4-R	A	
		Oct. 1-7 Early	Bull	E-M-076-E1-R	A	
		Oct. 11-15	Bull	E-M-076-O1-R	A	
		Oct. 18-26	Cow	E-F-076-O2-R	A	
76	72, 711 private land only	Nov. 1-9	Bull	E-M-076-O3-R	A	
		Nov. 12-16	Cow	E-F-076-O3-R	A	
		Nov. 12-16	Cow	E-F-076-O4-R	A	
		Sept. 1-30 Early	Cow *	E-F-072-P5-R	B	
		Oct. 11-15	Either *	E-E-070-P1-R	A	
		Nov. 12-16	Either	E-E-070-P4-R	A	

ELK

Do your part to protect big-game habitat

Invasive species are plants and animals that are not native to Colorado and are capable of causing severe environmental and economic harm. For example, a Montana study showed that dense populations of spotted knapweed reduced available winter forage for elk by 50-90 percent. Elk use increased almost four times after the plant infestations were controlled.

Equipment and vehicles can accidentally transport harmful invasive species into and around Colorado. Follow these few simple steps to protect big-game habitat and stop the spread of harmful invasive species!

DON'T MOVE FIREWOOD.org

- » **COME CLEAN:** Before leaving home, inspect your vehicles and belongings. Remove plants, seeds, insects, animals and mud from vehicles and equipment.
- » **USE WEED-FREE HAY:** Use weed-free hay when horseback riding or using hay for other purposes.
- » **USE LOCAL FIREWOOD:** Invasive forest pests are transported in firewood and wood products. Buy firewood near where you intend to burn it. Don't transport firewood into Colorado from out of state. Burn all firewood before leaving the campsite.
- » **LEAVE CLEAN:** Before leaving, inspect your vehicle and belongings. Remove plants, seeds, insects, animals and mud. Brush hunting dogs and other pets before leaving.
- » **CLEAN, DRAIN, DRY WATERCRAFT:** Watercraft, including motors and trailers, should be clean, fully drained and allowed time to completely dry in between each use.

RIFLE —
LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
77	77, 78, 771	Oct. 11-15	Either	E-E-077-O1-R	A
		Oct. 18-26	Cow	E-F-077-O2-R	A
		Nov. 1-9	Cow	E-F-077-O3-R	A
	77, 78, 771 private land only	Nov. 12-16	Bull	E-M-077-O4-R	A
		Oct. 11-15	Either	E-E-077-P1-R	A
		Nov. 12-16	Either	E-E-077-P4-R	A
78	see unit 77	Sept. 1-30 Early	Cow	E-F-077-P5-R	B
79	79	Oct. 11-15	Bull * Cow *	E-M-079-O1-R E-F-079-O1-R	A A
		Oct. 18-26	Bull * Cow *	E-M-079-O2-R E-F-079-O2-R	A A
		Nov. 1-9	Bull Cow *	E-M-079-O3-R E-F-079-O3-R	A A
	79 private land only	Nov. 12-16	Cow *	E-F-079-O4-R	A
		Sept. 1-Jan. 31 Late	Cow	E-F-079-P5-R	B
		Dec. 1-31 Late	Cow	E-F-079-L1-R	A
80	80, 81	Oct. 11-15	Bull	E-M-080-O1-R	A
		Nov. 12-16	Bull	E-M-080-O4-R	A
	80 private land only	Oct. 18-26	Cow	E-F-080-O2-R	A
		Nov. 1-9	Cow	E-F-080-O3-R	A
		Nov. 12-16	Cow	E-F-080-O4-R	A
		Sept. 1-Jan. 31 Late	Cow	E-F-080-P5-R	B
81	80, 81	Oct. 11-15	Bull	E-M-080-O1-R	A
		Nov. 12-16	Bull	E-M-080-O4-R	A
	81 private land only	Oct. 18-26	Cow	E-F-081-O2-R	A
		Nov. 1-9	Cow	E-F-081-O3-R	A
		Nov. 12-16	Cow	E-F-081-O4-R	A
		Sept. 1-Jan. 31 Late	Cow	E-F-081-P5-R	B
82	82	Oct. 11-15	Either * Cow	E-E-082-O1-R E-F-082-O1-R	A B
		Oct. 18-26	Cow *	E-F-082-O2-R	B
		Nov. 1-9	Cow *	E-F-082-O3-R	B
	82 private land only	Nov. 12-16	Either Cow *	E-E-082-O4-R E-F-082-O4-R	A B
		Oct. 11-15	Either *	E-E-082-P1-R	A
		Oct. 11-15	Either	E-E-083-P1-R	A
83 private land only	Oct. 18-26	Cow	E-F-083-P2-R	B	
	Nov. 1-9	Cow	E-F-083-P3-R	B	
	Nov. 12-16	Either	E-E-083-P4-R	A	
	Nov. 12-16	Cow	E-F-083-P4-R	B	
84	see unit 69				
85	85, 140, 851 Except Bosque del Oso SWA	Oct. 11-15	Either	E-E-085-O1-R	A
		Oct. 18-26	Cow	E-F-085-O2-R	B
		Nov. 1-9	Cow	E-F-085-O3-R	B
		Nov. 12-16	Either Cow	E-E-085-O4-R E-F-085-O4-R	A B
	85, 140, 851 private land only	Oct. 11-15	Either *	E-E-085-P1-R	A
		Oct. 11-Nov. 30 Late	Cow	E-F-085-P5-R	B
85, 140, 851 Except Bosque del Oso SWA	Dec. 1-31 Late	Cow	E-F-085-P6-R	B	
	Jan. 1-31 Late	Cow	E-F-085-L1-R	B	
86	86, 691, 861	Oct. 11-15	Bull	E-M-086-O1-R	A
		Oct. 18-26	Cow	E-F-086-O2-R	B
		Nov. 1-9	Cow	E-F-086-O3-R	B
	86, 691, 861 private land only	Nov. 12-16	Bull * Cow	E-M-086-O4-R E-F-086-O4-R	A B
		Oct. 11-15	Either *	E-E-086-P1-R	A
		Sept. 1-Jan. 31 Late	Cow	E-F-086-P5-R	B

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
104 Plains	104*	Oct. 11-15	Bull *	E-M-104-O1-R	A
		Oct. 18-26	Bull *	E-M-104-O2-R	A
		Nov. 1-9	Bull *	E-M-104-O3-R	A
		Nov. 12-16	Bull *	E-M-104-O4-R	A
*104 Landowner permission is advisable before applying. Most land is private.					
105 Plains	104, 105, 106 private land only	Sept. 1-Jan. 31 Late	Cow *	E-F-104-P5-R	B
		Sept. 1-Jan. 31 Late	Cow *	E-F-104-P5-R	B
106 Plains	see unit 105				
131	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231	Oct. 11-15	Bull *	E-M-011-O1-R	A
			Cow	E-F-011-O1-R	B
		Oct. 18-26	Cow *	E-F-131-O2-R	B
	131 private land only	Nov. 1-9	Cow *	E-F-131-O3-R	B
		Nov. 12-16	Cow *	E-F-131-O4-R	B
		Oct. 11-15	Either	E-E-011-P1-R	A
133 Plains	133, 134, 141, 142	Oct. 18-26	Cow *	E-F-131-P2-R	B
		Nov. 1-9	Cow *	E-F-131-P3-R	B
		Nov. 12-16	Cow *	E-F-131-P4-R	B
	133, 134, 141	Nov. 17-Jan. 31 Late	Cow *	E-F-131-P5-R	B
		Nov. 12-16	Bull *	E-M-133-O4-R	A
		Oct. 11-Jan. 31 Late	Cow	E-F-133-L1-R	B
140	85, 140, 851 Except Bosque del Oso SWA	Oct. 11-15	Either	E-E-085-O1-R	A
		Oct. 18-26	Cow	E-F-085-O2-R	B
		Nov. 1-9	Cow	E-F-085-O3-R	B
	85, 140, 851 private land only	Nov. 12-16	Either Cow	E-E-085-O4-R E-F-085-O4-R	A B
		Oct. 11-15	Either *	E-E-085-P1-R	A
		Oct. 11-Nov. 30 Late	Cow	E-F-085-P5-R	B
141 Plains	see unit 133	Dec. 1-31 Late	Cow	E-F-085-P6-R	B
		Jan. 1-31 Late	Cow	E-F-085-L1-R	B
142 Plains	133, 134, 141, 142	Nov. 12-16	Bull *	E-M-133-O4-R	A
		Oct. 11-Jan. 31 Late	Cow	E-F-142-L1-R	B
161	6, 16, 17, 161, 171	Oct. 11-15	Either Cow *	E-E-006-O1-R E-F-006-O1-R	A B
		Oct. 18-26	Cow *	E-F-006-O2-R	B
		Nov. 1-9	Cow *	E-F-161-O3-R	B
	161 private land only	Nov. 12-16	Either Cow *	E-E-161-O4-R E-F-161-O4-R	A B
		Oct. 11-15	Either *	E-E-006-P1-R	A
		Oct. 18-26	Cow *	E-F-006-P2-R	B
161 private land only	161	Aug. 15-Sept. 30 Early	Cow *	E-F-006-P5-R	B
		Nov. 1-9	Cow *	E-F-161-P3-R	B
		Nov. 12-16	Cow *	E-F-161-P4-R	B

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
171	6, 16, 17, 161, 171	Oct. 11-15	Either Cow *	E-E-006-O1-R E-F-006-O1-R	A B
		Oct. 18-26	Cow *	E-F-006-O2-R	B
		Nov. 1-9	Cow *	E-F-017-O3-R	B
	171 private land only	Nov. 12-16	Cow *	E-F-017-O4-R	B
		Nov. 12-16	Either *	E-E-171-O4-R	A
		Oct. 11-15	Either *	E-E-006-P1-R	A
181	18, 181	Oct. 18-26	Cow *	E-F-006-P2-R	B
		Aug. 15-Sept. 30 Early	Cow *	E-F-006-P5-R	B
		Nov. 1-9	Cow *	E-F-171-P3-R	B
	181 private land only	Nov. 12-16	Cow *	E-F-171-P4-R	B
		Oct. 11-15	Either Cow *	E-E-018-O1-R E-F-018-O1-R	A B
		Nov. 12-16	Either *	E-E-018-O4-R	A
191	181	Oct. 18-26	Cow *	E-F-181-O2-R	B
		Nov. 1-9	Cow *	E-F-181-O3-R	B
		Nov. 12-16	Cow *	E-F-181-O4-R	B
	181 private land only	Oct. 11-15	Either *	E-E-018-P1-R	A
		Nov. 12-16	Either *	E-E-018-P4-R	A
		Oct. 11-15	Cow *	E-F-181-P1-R	B
201	181	Oct. 18-26	Cow *	E-F-181-P2-R	B
		Nov. 1-9	Cow *	E-F-181-P3-R	B
		Nov. 12-16	Cow *	E-F-181-P4-R	B
	191 private land only	Nov. 22-30 Late	Cow	E-F-181-L1-R	B
		Oct. 11-15	Bull	E-M-191-O1-R	A
		Oct. 18-26	Bull * Cow	E-M-191-O2-R E-F-191-O2-R	A A
211	191	Nov. 1-9	Bull *	E-M-191-O3-R	A
		Nov. 12-16	Bull *	E-M-191-O4-R	A
		Sept. 1-Jan. 31 Late	Cow	E-F-191-P5-R	B
	201	Dec. 6-17 Late	Cow	E-F-191-L1-R	A
		Oct. 1-11 Early	Either+	E-E-201-E1-R	A
		Oct. 11-15	Cow	E-F-201-O1-R	B
211	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231	Oct. 18-26	Cow	E-F-201-O2-R	B
		Nov. 1-9	Cow	E-F-201-O3-R	B
		Nov. 12-16	Cow	E-F-201-O4-R	B
	11, 12, 23, 24, 211	Dec. 1-31 Late	Cow	E-F-002-L1-R	B
		Oct. 11-15	Bull *	E-M-011-O1-R	A
		Oct. 11-15	Cow	E-F-011-O1-R	B
211	11, 211	Oct. 18-26	Cow *	E-F-011-O2-R	B
		Nov. 1-9	Cow *	E-F-011-O3-R	B
		Nov. 12-16	Bull *	E-M-011-O4-R	A
	11, 12, 23, 24, 211 private land only	Nov. 12-16	Cow *	E-F-011-O4-R	B
		Oct. 11-15	Either	E-E-011-P1-R	A
		Oct. 1-Nov. 30 Late	Cow	E-F-011-P5-R	B
	211	Dec. 1-31 Late	Cow	E-F-211-L1-R	B

ELK

RIFLE —
LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST							
214	3, 4, 5, 214, 301, 441	Oct. 11-15	Bull	E-M-003-O1-R	A	371	44, 45, 47, 444	Oct. 11-15	Either	E-E-044-O1-R	A							
			Cow	E-F-003-O1-R	B				Cow *	E-F-044-O1-R	B							
		214*	Oct. 18-26	Cow *	E-F-214-O2-R			B	444	44, 45, 47, 444 private land only	Oct. 18-26	Cow *	E-F-444-O2-R	B				
			Nov. 1-9	Cow *	E-F-214-O3-R			B			Nov. 1-9	Cow *	E-F-444-O3-R	B				
			Nov. 12-16	Bull *	E-M-214-O4-R			A	Nov. 12-16	Either *	E-E-444-O4-R	A						
				Cow *	E-F-214-O4-R		B				Cow *	E-F-444-O4-R	B					
	•214 Landowner permission is advisable before applying. Most land is private.						371 private land only	444 private land only	Oct. 11-15	Either *	E-E-371-P1-R	A						
	3, 4, 5, 214, 301, 441 private land only	Oct. 11-15	Either	E-E-003-P1-R	A				Oct. 11-15	Cow *	E-F-371-P1-R	B						
			Oct. 18-Nov. 30 Late	Cow	E-F-003-P5-R				B	Oct. 18-26	Cow *	E-F-371-P2-R	B					
		14, 214, 441 private land only	Dec. 1-31 Late	Cow	E-F-014-P5-R				B	Nov. 1-9	Cow *	E-F-371-P3-R	B					
Nov. 12-16						Either *				E-E-371-P4-R	A	Nov. 12-16	Cow *	E-F-371-P4-R	B			
231	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231	Oct. 11-15	Bull *	E-M-011-O1-R	A	391	461*	Oct. 11-15	Bull *	E-M-391-O1-R	A							
			Cow	E-F-011-O1-R	B				Oct. 18-26	Bull *	E-M-391-O2-R	A						
		231	Oct. 18-26	Cow *	E-F-231-O2-R			B	Nov. 1-9	Bull *	E-M-391-O3-R	A						
				Nov. 1-9	Cow *			E-F-231-O3-R	B	Nov. 12-16	Bull *	E-M-391-O4-R	A					
			Nov. 12-16	Bull *	E-M-231-O4-R			A	391 private land only	461 private land only	Sept. 1-Jan. 31 Late	Cow *	E-F-391-P5-R	C				
				Cow *	E-F-231-O4-R	B						Cow *	E-F-461-P5-R	C				
	•391 Landowner permission is advisable before applying. Most land is private.						411	471	Oct. 11-15	Either *	E-E-041-P1-R	A						
	11, 12, 13, 23, 24, 25, 26, 33, 34, 131, 211, 231 private land only	Oct. 11-15	Either	E-E-011-P1-R	A	Oct. 11-15			Bull	E-M-041-O1-R	A							
			Aug. 15-Jan. 15 Late	Cow *	E-F-025-P5-R	B			Oct. 18-26	Cow	E-F-041-O1-R	B						
		231 private land only	Oct. 18-26	Either *	E-E-231-P2-R	A			Nov. 12-16	Bull *	E-M-041-O4-R	A						
Nov. 1-9				Either *	E-E-231-P3-R	A			Oct. 18-26	Cow *	E-F-411-O2-R	B						
Nov. 12-16	Either *	E-E-231-P4-R	A	Nov. 1-9	Cow *	E-F-411-O3-R	B											
301	3, 4, 5, 214, 301, 441	Oct. 11-15	Bull	E-M-003-O1-R	A	421	481	Oct. 11-15	Bull	E-M-041-O1-R	A							
			Cow	E-F-003-O1-R	B				Oct. 18-26	Cow *	E-F-411-O2-R	B						
		3, 301	Oct. 18-26	Cow *	E-F-003-O2-R			B	Nov. 12-16	Bull *	E-M-041-O4-R	A						
				Nov. 1-9	Cow *			E-F-003-O3-R	B	Oct. 18-26	Cow *	E-F-421-O2-R	B					
			Nov. 12-16	Bull *	E-M-003-O4-R			A	Nov. 1-9	Cow *	E-F-421-O3-R	B						
	3, 4, 5, 301, 441 private land only	Nov. 12-16	Cow	E-F-003-O4-R	B	Nov. 12-16	Cow *	E-F-421-O4-R	B									
			3, 301	Oct. 11-15	Either *	E-E-041-P1-R	A	421 private land only	481 private land only	Oct. 11-15	Either *	E-E-041-P1-R	A					
		Nov. 12-16			Either *	E-E-041-P4-R	A			Nov. 12-16	Either *	E-E-041-P4-R	A					
		Sept. 1-Nov. 30 Late		Cow	E-F-421-P5-R	B	421 private land only	481 private land only	Sept. 1-Jan. 31 Late	Cow	E-F-481-P5-R	B						
		Dec. 1-Jan. 4 Late	Cow *	E-F-421-L1-R	B	•421 Hunt area N of South Side Canal, W of Mesa CRs 64.6 (Vega Grade), 330E and 64.3 (Brush Creek Road) and S of Grand Mesa National Forest boundary.												
361	35, 36, 361	Oct. 11-15	Either	E-E-035-O1-R	A	441	500	Oct. 11-15	Bull	E-M-500-O1-R	A							
			Cow *	E-F-035-O1-R	B				Oct. 18-26	Bull	E-M-500-O2-R	A						
		36, 361	Oct. 18-26	Cow *	E-F-036-O2-R			B	Oct. 18-26	Cow	E-F-500-O2-R	B						
				Nov. 1-9	Cow *			E-F-036-O3-R	B	Nov. 1-9	Bull	E-M-500-O3-R	A					
			Nov. 12-16	Either	E-E-036-O4-R			A	Nov. 12-16	Cow	E-F-500-O3-R	B						
				Cow *	E-F-036-O4-R	B				Bull	E-M-500-O4-R	A						
	35, 36, 361 private land only	Oct. 11-15	Either *	E-E-035-P1-R	A	441 private land only	500 private land only	Oct. 11-15	Either	E-E-003-P1-R	A	Sept. 1-Jan. 31 Late	Cow	E-F-500-P5-R	B			
																Aug. 15-Jan. 15 Late	Cow *	E-F-036-P5-R
		361	Nov. 22-30 Late	Cow *	E-F-361-L1-R			B	3, 4, 5, 214, 301, 441 private land only	500	Nov. 22-30 Late	Cow	E-F-500-L1-R	B	Dec. 20-28 Late	Cow	E-F-500-L2-R	B

ELK

WWW.BIT.LY/COLORADOBIGGAME

WATCH ONLINE:
A video tutorial on how to properly sight-in your rifle at the range.

Get dialed in.

Find a shooting or archery range for sight-in on our interactive map
cpw.state.co.us/bg/riflerranges

RIFLE —
LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
501	501	Oct. 11-15	Bull	E-M-501-01-R	A	
			Bull	E-M-501-02-R	A	
		Oct. 18-26	Cow	E-F-501-02-R	B	
			Bull	E-M-501-03-R	A	
		Nov. 1-9	Cow	E-F-501-03-R	B	
			Bull	E-M-501-04-R	A	
	Nov. 12-16	Cow	E-F-501-04-R	B		
		501 private land only	Sept. 1-Jan. 31 Late	Cow	E-F-501-P5-R	B
	501	Nov. 22-30 Late	Cow	E-F-501-L1-R	B	
		Dec. 20-28 Late	Cow	E-F-501-L2-R	B	
511	511	Oct. 11-15	Bull	E-M-511-01-R	A	
			Cow	E-F-511-01-R	B	
		Oct. 18-26	Cow	E-F-511-02-R	B	
			Cow	E-F-511-03-R	B	
		Nov. 1-9	Bull *	E-M-511-04-R	A	
			Cow	E-F-511-04-R	B	
	Nov. 12-16	511 private land only	Oct. 11-15	Either *	E-E-511-P1-R	A
		Sept. 1-Jan. 31 Late	Cow *	E-F-511-P5-R	B	
	521	41, 42, 52, 411, 421, 521	Oct. 11-15	Bull	E-M-041-01-R	A
				Cow	E-F-041-01-R	B
Nov. 12-16			Bull *	E-M-041-04-R	A	
			Cow *	E-F-521-02-R	B	
Nov. 1-9			Cow *	E-F-521-03-R	B	
			Cow *	E-F-521-04-R	B	
Nov. 12-16		521 S of Paonia Reservoir	Oct. 18-26	Cow *	E-F-521-S2-R	B
		41, 42, 52, 411, 421, 521 private land only	Nov. 1-9	Cow *	E-F-521-S3-R	B
53, 63*, 521*		521 private land only	Dec. 1-Jan. 31 Late	Cow	E-F-521-S4-R	B
				• 63 in Delta County only; 521 S of Colo. 133, W of Somerset	Oct. 11-15	Either *
			Nov. 12-16	Either *	E-E-041-P4-R	A

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST			
551	551	Oct. 11-15	Bull	E-M-551-01-R	A			
			Cow	E-F-551-01-R	A			
		Oct. 18-26	Cow	E-F-551-02-R	A			
			Cow *	E-F-551-03-R	A			
		Nov. 1-9	Either	E-E-551-04-R	A			
			Cow *	E-F-551-04-R	A			
	Nov. 12-16	55, 551 private land only	Oct. 11-15	Either *	E-E-055-P1-R	A		
		Nov. 12-16	Either *	E-E-055-P4-R	A			
	561	561	Oct. 11-15	Bull	E-M-561-01-R	A		
				Bull	E-M-561-02-R	A		
Oct. 18-26			Cow	E-F-561-02-R	A			
			Cow	E-M-561-03-R	A			
Nov. 1-9			Cow	E-F-561-03-R	A			
			Bull	E-M-561-04-R	A			
Nov. 12-16		Cow	E-F-561-04-R	A				
		59, 581	Oct. 11-15	Bull	E-M-059-01-R	A		
Cow				E-F-059-01-R	B			
Oct. 18-26			Cow	E-F-059-02-R	B			
	Cow		E-F-059-03-R	B				
Nov. 1-9	Cow		E-F-059-03-R	B				
	Nov. 12-16		Bull *	E-M-059-04-R	A			
581	59, 581 private land only	Oct. 11-15	Either *	E-E-059-P1-R	B			
			Sept. 1-Jan. 31 Late	Cow	E-F-059-P5-R	B		
		Oct. 1-Jan. 31 Late	591 • Fort Carson	Cow	E-F-591-L1-R	B		
			• 591 See special-use rules for closures in this unit, look at "Closures," page 15	68, 681	Oct. 11-15	Bull	E-M-068-01-R	A
		681	68, 681	Nov. 12-16	Bull *	E-M-068-04-R	A	
				Oct. 18-26	Cow	E-F-681-02-R	A	
	681		Nov. 1-9	Cow	E-F-681-03-R	A		
			Nov. 12-16	Cow	E-F-681-04-R	A		
	691		see unit 86	70, 71, 72, 73, 711	Oct. 11-15	Either	E-E-070-01-R	A
			711	Nov. 12-16	Either	E-E-070-04-R	A	
711	70, 71, 72, 73, 711 private land only	Oct. 11-15	Either	E-E-070-01-R	A			
			Nov. 12-16	Either	E-E-070-04-R	A		
		Oct. 18-26	Cow	E-F-711-02-R	A			
			Nov. 1-9	Cow	E-F-711-03-R	A		
		Nov. 12-16	Cow	E-F-711-04-R	A			
			711 private land only	70, 71, 72, 73, 711	Oct. 11-15	Either *	E-E-070-P1-R	A
	711 private land only	Nov. 12-16	Either	E-E-070-P4-R	A			
		711 private land only	Sept. 1-30 Early	Cow *	E-F-072-P5-R	B		
	711 private land only	Oct. 15-Nov. 16	Cow	E-F-711-P5-R	B			

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST		
741	74, 741	Oct. 11-15	Either	E-E-074-01-R	A		
			Nov. 12-16	Bull *	E-M-074-04-R	A	
		Oct. 18-26	Either *	E-E-741-02-R	A		
			Nov. 1-9	Either *	E-E-741-03-R	A	
		Nov. 12-16	741	Either *	E-E-741-04-R	A	
			74, 741 private land only	Oct. 11-15	Either *	E-E-074-P1-R	A
	741 private land only	741 private land only	Nov. 12-16	Either *	E-E-074-P4-R	A	
		741 private land only	Sept. 1-Jan. 15 Late	Cow *	E-F-741-P5-R	B	
	751	75, 751	Oct. 11-15	Either	E-E-075-01-R	A	
				Oct. 18-26	Cow *	E-F-075-02-R	A
Nov. 1-9			Cow *	E-F-075-03-R	A		
			Bull	E-M-075-04-R	A		
Nov. 12-16			Cow *	E-F-075-04-R	A		
			75, 751 private land only	Nov. 12-16	Either	E-E-075-P4-R	A
751 private land only		751 S of U.S. 160, private land only	Dec. 1-Jan. 15 Late	Cow *	E-F-751-P5-R	B	
		771 see unit 77	85, 140, 851	Oct. 11-15	Either	E-E-085-01-R	A
771		85, 140, 851 Except Bosque del Oso SWA	Oct. 18-26	Cow	E-F-085-02-R	B	
				Nov. 1-9	Cow	E-F-085-03-R	B
	Nov. 12-16		Either	E-E-085-04-R	A		
			Cow	E-F-085-04-R	B		
	851 Bosque del Oso SWA — youth only		851	Oct. 18-22	Either	E-E-851-K2-R	A
			Oct. 25-Nov. 2	Either	E-E-851-K3-R	A	
	851 Bosque del Oso SWA only	851	Oct. 11-15	Bull +	E-M-851-01-R	A	
				Bull +	E-M-851-02-R	A	
		Oct. 18-22	Bull +	E-M-851-03-R	A		
			Bull +	E-M-851-03-R	A		
Oct. 25-Nov. 2		Cow	E-F-851-03-R	B			
		851	Oct. 11-15	Either *	E-E-085-P1-R	A	
851	85, 140, 851 private land only	Oct. 11-15	Either *	E-E-085-P1-R	A		
			Oct. 11-Nov. 30 Late	Cow	E-F-085-P5-R	B	
		Dec. 1-31 Late	Cow	E-F-085-P6-R	B		
			85, 140, 851	Jan. 1-31 Late	Cow	E-F-085-L1-R	B
		851 Except Bosque del Oso SWA	851	Nov. 22-30 Late	Cow	E-F-851-L1-R	B
			851 Bosque del Oso SWA only	Dec. 6-14 Late	Cow	E-F-851-L2-R	B
	851 Bosque del Oso SWA only	Dec. 20-28 Late	Cow	E-F-851-L3-R	B		
	861 see unit 86	861	see unit 86				

Watch more
ONLINE

cpw.state.co.us

Colorado can be a paradise for back-country hunting, but elevations and sudden weather changes can turn disastrous in an instant. Do you have what it takes to survive? Watch Colorado Parks and Wildlife's feature-length video on our website.

Cackling Geese by Richard Clifton

2014
Colorado
Waterfowl
Stamp

PURCHASE STAMPS & PRINTS ONLINE
WWW.CWHF.US
CALL TO ORDER
303.291.7212

ELK

We've got gifts that won't be re-gifted

A VARIETY OF DVDS include these popular titles:

- **"Down To the Bone,"** an instructional DVD that details a quick and easy method for deboning an elk in the back country and identifying cuts of meat so you can do your own butchering at home. \$17.95
- **"From the Field to the Table,"** your professional guide to field dressing, skinning, quartering, butchering and preparing elk.
- **"Elk Hunting Colorado,"** tips to help improve your chances of bagging an elk.
- **"Fly Fishing Colorado,"** a comprehensive look at year-round fly-fishing opportunities around the state.

HATS Colorado Parks and Wildlife official Outdoor Gear Dri Duck Embroidered caps are 100 percent cotton twill. Embossed leather patch, adjustable strap in back.

From DVDs to books, clothes, jewelry, GPS chips, maps, sauces, rubs and more, Colorado Parks and Wildlife's outdoors store has the perfect gifts for everyone on your birthday and holiday lists. Even you.

ShopOutdoors

<http://wildlifestore.state.co.us>

HUNTING GPS MAPS SD CARD AND COLORADO ROAD ATLAS-ES AND PAPER MAPS Plan your perfect hunting adventure! The micro SD card for Garmin GPS* units features a map showing property boundaries and land ownership in unique colors, among many other hunter-friendly data features.
• *Garmin GPS compatibility only*

COLORADO ROAD AND RECREATION ATLAS is an essential tool for outdoor enthusiasts. This 11-by-15-inch atlas shows game management units, landscape maps, roads and GPS grids.

HIGH CALIBER BIG GAME SAUCES AND RUBS Hunter-inspired steak sauce and marinade to enhance and tenderize your game meats or beef steaks. The dry rub seasons meats and fowl for any style of cooking.

NO SIGN OF ANIMALS? GOOD THING YOU BROUGHT YOUR POLE.

BUY YOUR FISHING LICENSE AND PARKS PASS ONLINE TODAY!

cpw.state.co.us/bg/buyapply

Whether you're doing some summer scouting in the high country or it's already fall and you're taking a break from tracking game — either is a perfect excuse to stop and wet your line.

Stay and play. Fish a little bit longer. Work will be there when you get back.

Pronghorn buck by © Wayne Lewis, CPW

« PRONGHORN

ARCHERY, MUZZLELOADER, RIFLE

Archery buck and doe pronghorn licenses are available by drawing and over the counter. All muzzleloading and rifle pronghorn licenses are limited, available through the draw only.

HOW TO GET MORE THAN ONE PRONGHORN LICENSE

HOW TO GET THEM:

LIST A AND B: You may purchase **ONE** through the draw, or **ONE** or **BOTH** as leftover licenses, at license agents, CPW locations or online while supplies last.

LIST C: These are issued by CPW locations when available, unless otherwise noted above.

ATTENTION: You may submit **ONLY ONE** application per species each year. Additional licenses for the same species must be obtained as leftovers, over the counter or special licenses issued by CPW. Hunt tables on the following pages show whether each pronghorn license is List A, B or C.

GET 1 LICENSE (List A)

A

» Check the hunt tables for List A licenses.

» Available at CPW locations, online or by phone

» Over-the-counter archery licenses. (See map, page 46)

GET UP TO 2 (List B)

A+B OR B+B

» Private-land-only licenses

» Doe licenses for units: 105, 106, 107, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146 or 147.

Ranching for Wildlife properties within these units are excluded.

GET ANY NUMBER (List C) in addition to any List A or B licenses

A+B+C+C... / B+B+C+C...

» Auction or raffle licenses

» Game damage, special population management or disease management licenses

» Youth outreach licenses

» Ranching for Wildlife licenses reserved for youths or hunters with mobility impairments

» One TIPs reward program license per year

NEED TO KNOW

» Only legal hand-held bows are allowed in archery season.

» Only legal muzzleloading rifles and smoothbore muskets are allowed in muzzleloading season. See chart, page 12.

DEFINITIONS

» **BUCK:** A male animal with horns at least 5 inches long from skull to tip, excluding a prong or point between the base and tip. Bucks have a black cheek patch.

» **DOE:** A female has no horns or black cheek patch; young bucks with horns less than 5 inches long and no black cheek patch also are in this category. Fawns of either sex are considered does.

» **EITHER SEX:** A legal buck or doe.

HOW TO APPLY FOR A PREFERENCE POINT

To apply for a point, enter **A-P-999-99-P** as your first-choice hunt code on your application.

You can gain a preference point as a first choice on your application to use another year. You can use your second through fourth choices on the same application to apply for a license. Submit only one application per species, per year.

You must pay the full license cost, even for a point. If you apply for a point only, your money, minus the \$3 service fee and \$10 Habitat Stamp fee, will be refunded.

Hunters may also be charged \$40 (\$30 for resident applicants) if you don't meet the criteria for a free preference point.

For more, see page 2 and No. 9 of "Gaining and Using Preference Points" on page 7.

HOW TO READ TABLE SYMBOLS

» **AN ASTERISK (*)** in the "Sex" column indicates units that had licenses left after last year's drawing.

» **A PLUS (+)** in the "Sex" column indicates hunt codes for which an average of at least six preference points are needed for a Colorado resident to draw that license. This is calculated on a 3-year period ending with the 2009 drawing.

BIT.LY/COLORADOBIGGAME

WATCH ONLINE:

Two males battle over territory during the rut.

CAN YOU TELL? Compare footage of bucks, does.

SMALL THINGS CAN MAKE A BIG DIFFERENCE.

When you purchase a hunting license, 75¢ goes to educate the public on the role sportsmen play in wildlife management.

HUG A HUNTER.com

OVER-THE-COUNTER LICENSES — PRONGHORN — ARCHERY

ATTENTION HUNTERS IN GMUS 8, 19, 20, 29, 38 AND 191
 Areas in these units were affected by the 2013 floods, including damage to motorized access routes. Find road and trail closure updates at www.fs.usda.gov/goto/arp/hunting.

Licenses are unlimited in number and available over the counter, on sale Aug. 5. **These ARE NOT available through the draw.**

DATES:

Aug. 15-Sept. 20

These are either-sex licenses, and hunting is for bucks only from Aug. 15-31. If you do not harvest a buck during that time, you can hunt either sex from Sept. 1-20.

LIST: A

METHOD: Only legal hand-held bows are allowed in archery season.

VALID UNITS:

- 1, 7, 8, 9, 14, 15, 19, 20, 22, 23, 24, 25, 26, 29, 31, 32, 33, 34, 35, 36, 38, 39, 40, 42, 43, 44, 45, 46, 47, 48, 51, 52, 53, 54, 55, 56, 59, 60, 61, 63, 64, 65, 69, 71, 72, 73, 74, 75, 76, 77, 78, 84, 85, 86, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 104, 105, 106, 107, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 191, 231, 361, 371, 421, 444, 461, 471, 481, 511, 521, 561, 591, 691, 711, 741, 751, 771, 851 except on Bosque del Oso, 861, 951

These map boundaries are only approximate. Maps are provided as an aid for purchasing the correct license for a unit. They are NOT to be used in the field as an indicator of unit boundaries. See the unit descriptions on pages 56-59 for specific hunting boundaries.

License agents, use hunt code: A-E-000-U1-A

RANCHING FOR WILDLIFE (DRAW)
COLORADO RESIDENTS ONLY

Hunting rules differ for every ranch. All legal methods of take are permitted, except when specifically restricted. Read ranch rules at cpw.state.co.us/bg/rfw before applying.

RANCH / UNITS	DATES	SEX	HUNT CODE	LIST
BIG GULCH RANCH 3, 4, 214, 301, 441	Sept. 17-21	Buck	A-M-441-W1-R	A
		Doe	A-F-441-W1-R	A
BLUE SAGE RANCH 3, 4, 214, 301, 441	Oct. 11-20	Buck	A-M-214-W2-R	A
	Sept. 27-Oct. 1	Doe	A-F-214-W2-R	A
BORD GULCH RANCH 3, 301	Sept. 13-22	Buck	A-M-301-W2-R	A
	Sept. 24-28	Doe	A-F-301-W2-R	A

RANCH / UNITS	DATES	SEX	HUNT CODE	LIST
DEAKINS RANCH 301	Sept. 27-Oct. 1	Buck	A-M-301-W1-R	A
		Doe	A-F-301-W1-R	A
	Oct. 11-15	Buck	A-M-011-W2-R	A
		Doe	A-F-011-W2-R	A
ELK SPRINGS RANCH 11	Aug. 16-20	Buck	A-M-003-W2-R	A
		Doe	A-F-003-W2-R	A
FOUR MILE RANCH 3, 4	Aug. 23-27	Buck	A-M-104-W1-R	A
		Doe	A-F-104-W1-R	A
KIOWA CREEK RANCH 104, 105, 110	Oct. 4-12	Either	A-E-104-W1-R	A
		Doe	A-F-104-W1-R	A
PURGATOIRE RANCH 136, 143, 147	Sept. 20-29	Buck	A-M-136-W2-R	A
		Doe	A-F-136-W2-R	A

RANCH / UNITS	DATES	SEX	HUNT CODE	LIST
RIMROCK RANCH 130, 140, 143, 147	Sept. 20-24	Buck	A-M-130-W1-R	A
		Doe	A-F-130-W1-R	A
SILVER SPUR RANCH 6, 16, 161, 171	Aug. 16-20	Either	A-E-006-W1-R	A
		Doe	A-F-006-W1-R	A
SNAKE RIVER RANCH 4, 5, 441	Oct. 25-Nov. 3	Buck	A-M-004-W1-R	A
	Oct. 25-29	Doe	A-F-004-W1-R	A
THREE FORKS RANCH 5	Aug. 23-Sept. 1	Buck	A-M-005-W1-R	A
		Doe	A-F-005-W1-R	A
VISINTAINER RANCH 3, 4, 301	Oct. 11-20	Buck	A-M-003-W1-R	A
	Sept. 27-Oct. 1	Doe	A-F-003-W1-R	A
WOLF SPRINGS RANCH 84, 86, 861	Oct. 4-12	Buck	A-M-084-W1-R	A
	Oct. 25-Nov. 2	Doe	A-F-084-W1-R	A

ARCHERY — LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
2	2, 201	Aug. 15-Sept. 20	Buck	A-M-201-O1-A	A
3	3, 301	Aug. 15-Sept. 20	Buck	A-M-003-O1-A	A
		Sept. 1-20	Doe	A-F-003-O1-A	A
4	4, 5	Aug. 15-Sept. 20	Buck	A-M-004-O1-A	A
		Sept. 1-20	Doe	A-F-004-O1-A	A
5	see unit 4				
6	6, 16, 17, 161, 171	Aug. 15-Sept. 20	Buck	A-M-006-O1-A	A
		Sept. 1-20	Doe	A-F-006-O1-A	A
11	11	Aug. 15-Sept. 20	Buck	A-M-011-O1-A	A
		Sept. 1-20	Doe	A-F-011-O1-A	A
12	12, 211	Aug. 15-Sept. 20	Buck	A-M-012-O1-A	A
		Sept. 1-20	Doe*	A-F-012-O1-A	A
13	13	Aug. 15-Sept. 20	Buck*	A-M-013-O1-A	A
		Sept. 1-20	Doe*	A-F-013-O1-A	A
16	see unit 6				
17	see unit 6				
18	18, 27, 28, 37, 181	Aug. 15-Sept. 20	Buck	A-M-018-O1-A	A
		Sept. 1-20	Doe	A-F-018-O1-A	A
27	see unit 18				
28	see unit 18				
37	see unit 18				
49	49, 50, 500, 501	Aug. 15-Sept. 20	Buck	A-M-049-O1-A	A
		Sept. 1-20	Doe	A-F-049-O1-A	A
50	see unit 49				

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
57	57, 58, 581	Aug. 15-Sept. 20	Buck	A-M-057-O1-A	A
		Sept. 1-20	Doe	A-F-057-O1-A	A
58	see unit 57				
66	66	Aug. 15-Sept. 20	Buck	A-M-066-O1-A	A
67	67	Aug. 15-Sept. 20	Buck	A-M-067-O1-A	A
68	68, 681*, 682	Aug. 15-Sept. 20	Buck	A-M-068-O1-A	A
			Doe	A-F-068-O1-A	A
* 681 is huntable only W of CR 46AA and W of divide between Saguache Creek and Kerber Creek drainages.					
79	79, 791	Aug. 15-Sept. 20	Buck	A-M-079-O1-A	A
80	80	Aug. 15-Sept. 20	Buck	A-M-080-O1-A	A
81	81	Aug. 15-Sept. 20	Buck	A-M-081-O1-A	A
82	82, 681*	Aug. 15-Sept. 20	Buck	A-M-082-O1-A	A
		Sept. 1-20	Doe	A-F-082-O1-A	A
* 681 is huntable only E of CR 46AA and E of divide between Saguache Creek and Kerber Creek drainages.					
83	83 private land only	Aug. 15-Sept. 20	Buck	A-M-083-P1-A	B
			Doe	A-F-083-P1-A	B
87	87 Plains	Aug. 15-Sept. 20	Buck	A-M-087-O1-A	A
		Sept. 1-20	Doe	A-F-087-O1-A	A
88	88 Plains	Aug. 15-Sept. 20	Buck	A-M-088-O1-A	A
		Sept. 1-20	Doe*	A-F-088-O1-A	A
131	131	Aug. 15-Sept. 20	Buck*	A-M-131-O1-A	A
		Sept. 1-20	Doe*	A-F-131-O1-A	A
161	see unit 6				

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
171	see unit 6				
181	see unit 18				
201	2, 201, 201	Aug. 15-Sept. 20	Buck	A-M-201-O1-A	A
		Sept. 1-20	Doe	A-F-201-O1-A	A
211	see unit 12				
214	214*, 441	Aug. 15-Sept. 20	Buck	A-M-214-O1-A	A
		Sept. 1-20	Doe*	A-F-214-O1-A	A
* 214 Landowner permission is advisable before applying. Most land is private.					
301	see unit 3				
441	see unit 214				
500	see unit 49				
501	see unit 49				
551	551	Aug. 15-Sept. 20	Buck	A-M-551-O1-A	A
581	see unit 57				
681	68, 681*, 682	Aug. 15-Sept. 20	Buck	A-M-068-O1-A	A
			Doe	A-F-068-O1-A	A
* 681 is huntable only W of CR 46AA and W of divide between Saguache Creek and Kerber Creek drainages.					
681	82, 681*	Aug. 15-Sept. 20	Buck	A-M-082-O1-A	A
		Sept. 1-20	Doe	A-F-082-O1-A	A
* 681 is huntable only E of CR 46AA and E of divide between Saguache Creek and Kerber Creek drainages.					
682	see unit 68				
791	see unit 79				

PRONGHORN

MUZZLELOADER — LIMITED LICENSES (DRAW)

SEASON DATES: OCT. 21-29

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
1	1, 2, 201	Buck	A-M-001-O1-M	A
		Doe	A-F-001-O1-M	A
2	1, 2, 201	Buck	A-M-001-O1-M	A
3	3, 4, 5, 13, 131, 214, 301, 441	Buck	A-M-003-O1-M	A
		Doe	A-F-003-O1-M	A
4	see unit 3			
5	see unit 3			
6	6, 16, 17, 161, 171	Buck	A-M-006-O1-M	A
		Doe	A-F-006-O1-M	A
7	7, 8	Buck	A-M-007-O1-M	A
		Doe*	A-F-007-O1-M	A
8	see unit 7			
9	9*, 191	Buck	A-M-009-O1-M	A
		Doe*	A-F-009-O1-M	A
* 9 Landowner permission is advisable before applying. Most land is private.				

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
11	11	Buck	A-M-011-O1-M	A
		Doe	A-F-011-O1-M	A
12	12, 211	Buck	A-M-012-O1-M	A
		Doe	A-F-012-O1-M	A
13	see unit 3			
16	see unit 6			
17	see unit 6			
18	18, 27, 28, 37, 181	Buck	A-M-018-O1-M	A
		Doe	A-F-018-O1-M	A
27	see unit 18			
28	see unit 18			
37	see unit 18			
48	48, 56, 481	Buck	A-M-048-O1-M	A
		Doe	A-F-048-O1-M	A
50	50, 57, 58, 501, 581	Buck	A-M-050-O1-M	A
		Doe	A-F-050-O1-M	A
56	see unit 48			

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
57	see unit 50			
58	see unit 50			
59	59, 591	Buck*	A-M-059-O1-M	A
		Doe*	A-F-059-O1-M	A
66	66	Buck	A-M-066-O1-M	A
67	67	Buck	A-M-067-O1-M	A
68	68, 79, 80, 81, 82, 83, 681, 682, 791	Buck	A-M-068-O1-M	A
		Doe	A-F-068-O1-M	A
69	69, 84, 85, 86, 691, 861	Buck	A-M-069-O1-M	A
		Doe*	A-F-069-O1-M	A
79	see unit 68			
80	see unit 68			
81	see unit 68			
82	see unit 68			
83	see unit 68			
84	see unit 69			
85	see unit 69			

MUZZLELOADER — LIMITED LICENSES (DRAW)

SEASON DATES: OCT. 21-29

UNIT	VALID UNITS	SEX	HUNT CODE	LIST	UNIT	VALID UNITS	SEX	HUNT CODE	LIST	UNIT	VALID UNITS	SEX	HUNT CODE	LIST
86	see unit 69				114	see unit 112				139	see unit 132			
87 Plains	87, 88, 89, 90, 95, 951	Buck Doe	A-M-087-O1-M A-F-087-O1-M	A A	115	see unit 112				140	see unit 128			
88	see unit 87				116 Plains	116, 117, 122, 127	Buck * Doe *	A-M-116-O1-M A-F-116-O1-M	A B	141	see unit 128			
89	see unit 87				117	see unit 116				142	see unit 128			
90	see unit 87				118	see unit 110				143	see unit 130			
93 Plains	93, 97, 98, 101, 102	Buck	A-M-093-O1-M	A	119	see unit 110				144	see unit 130			
95	see unit 87				120 Plains	120, 121, 125, 126	Buck * Doe *	A-M-120-O1-M A-F-120-O1-M	A B	145	see unit 132			
97	see unit 93				121	see unit 120				146	see unit 130			
98	see unit 93				122	see unit 116				147	see unit 128			
99 Plains	99, 100	Buck Doe	A-M-099-O1-M A-F-099-O1-M	A A	123	see unit 110				161	see unit 6			
100	see unit 99				124	see unit 110				171	see unit 6			
101	see unit 93				125	see unit 120				181	see unit 18			
102	see unit 93				126	see unit 120				191	see unit 9			
104 Plains	104*, 105 *104 Landowner permission is advisable before applying. Most land is private.	Buck Doe	A-M-104-O1-M A-F-104-O1-M	A A	127	see unit 116				201	1, 2, 201 1, 201	Buck Doe	A-M-001-O1-M A-F-001-O1-M	A A
105	see unit 104				128 Plains	128, 129, 133, 134, 135, 140, 141, 142, 147	Buck Doe *	A-M-128-O1-M A-F-128-O1-M	A B	211	see unit 12			
106 Plains	106, 107, 109	Buck Doe *	A-M-106-O1-M A-F-106-O1-M	A B	129	see unit 128				214	see unit 3			
107	see unit 106				130 Plains	130, 136, 137, 138, 143, 144, 146	Buck * Doe *	A-M-130-O1-M A-F-130-O1-M	A B	301	see unit 3			
109	see unit 106				131	see unit 3				441	see unit 3			
110 Plains	110, 111, 118, 119, 123, 124	Buck * Doe *	A-M-110-O1-M A-F-110-O1-M	A B	132 Plains	132, 139, 145	Buck * Doe *	A-M-132-O1-M A-F-132-O1-M	A B	481	see unit 48			
111	see unit 110				133	see unit 128				501	see unit 50			
112 Plains	112, 113, 114, 115	Buck * Doe *	A-M-112-O1-M A-F-112-O1-M	A B	134	see unit 128				551	551	Buck	A-M-551-O1-M	A
113	see unit 112				135	see unit 128				581	see unit 50			
					136	see unit 130				591	see unit 59			
					137	see unit 130				681	see unit 68			
					138	see unit 130				682	see unit 68			
										691	see unit 69			
										791	see unit 68			
										861	see unit 69			
										951	see unit 87			

RIFLE — LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
2	2, 201	Oct. 11-17	Buck	A-M-201-O1-R	A	13	13	Oct. 4-10	Buck Doe	A-M-013-O1-R A-F-013-O1-R	A A	79	79, 791 79*, 791 private land only	Oct. 4-10 Aug. 15- Dec. 31	Buck Doe	A-M-079-O1-R A-F-079-P5-R	A B	
3	3, 301	Oct. 4-10	Buck Doe	A-M-003-O1-R A-F-003-O1-R	A A	13	13 private land only	Oct. 4-19	Buck Doe *	A-M-013-P5-R A-F-013-P5-R	B B	80	80	Oct. 4-10	Buck	A-M-080-O1-R	A	
3	3, 301 private land only	Oct. 4-19	Buck Doe	A-M-003-P5-R A-F-003-P5-R	B B	16	16, 17, 171	Oct. 4-10	Buck Doe	A-M-016-O1-R A-F-016-O1-R	A A	81	81	Oct. 4-10	Buck	A-M-081-O1-R	A	
4	4, 5	Oct. 4-10	Buck Doe	A-M-004-O1-R A-F-004-O1-R	A A	17	see unit 16					82	82, 681*	Oct. 4-10	Buck Doe	A-M-082-O1-R A-F-082-O1-R	A A	
4	4, 5 private land only	Oct. 4-19	Buck Doe	A-M-004-P5-R A-F-004-P5-R	B B	18	18, 27, 28, 37, 181	Oct. 4-10	Buck Doe	A-M-018-O1-R A-F-018-O1-R	A A	82	82, 681* private land only	Sept. 16-30 Early	Doe	A-F-082-P5-R	B	
5	see unit 4					23	23 private land only	Oct. 4-19	Buck Doe *	A-M-023-P5-R A-F-023-P5-R	B B	83	83 private land only	Oct. 4-10	Buck	A-M-083-P1-R	B	
6	6	Oct. 4-10	Buck Doe	A-M-006-O1-R A-F-006-O1-R	A A	27	see unit 18					84	see unit 69					
7	7	Oct. 4-10	Buck Doe	A-M-007-O1-R A-F-007-O1-R	A A	28	see unit 18					85	see unit 69					
7	7 private land only	Oct. 4-10	Buck * Doe *	A-M-007-P1-R A-F-007-P1-R	B B	37	see unit 18					86	see unit 69					
8	8	Oct. 4-10	Buck Doe	A-M-008-O1-R A-F-008-O1-R	A A	50	50, 501	Oct. 4-10	Buck Doe	A-M-050-O1-R A-F-050-O1-R	A A	87	87	Oct. 4-10	Buck Doe	A-M-087-O1-R A-F-087-O1-R	A A	
8	8 private land only	Oct. 4-10	Buck Doe	A-M-008-P1-R A-F-008-P1-R	B B	56	56, 481	Oct. 4-10	Buck Doe	A-M-056-O1-R A-F-056-O1-R	A A	87 Plains	87 private land only	Oct. 4-10 Nov. 1-Dec.31	Doe Doe	A-F-087-P1-R A-M-089-O1-R	B B	
9	9*, 191 private land only	Oct. 4-10	Buck Doe	A-M-009-P1-R A-F-009-P1-R	B B	57	57, 58, 581	Oct. 4-10	Buck Doe	A-M-057-O1-R A-F-057-O1-R	A A	88	88	Oct. 4-10	Buck Doe	A-M-088-O1-R A-F-088-O1-R	A A	
9	9*, 191 *9 Landowner permission is advisable before applying. Most land is private.	Nov. 1-Dec.31 Late	Doe	A-F-009-L1-R	A	58	see unit 57					88 Plains	88 private land only	Oct. 4-10 Nov. 1-Dec.31	Doe Doe	A-F-088-P1-R A-F-088-P5-R	B B	
11	11	Oct. 4-10 Oct. 11-17	Buck Doe	A-M-011-O1-R A-F-011-O1-R	A A	59	59, 591	Oct. 4-10	Buck Doe	A-M-059-O1-R A-F-059-O1-R	A A	89	89	Oct. 4-10	Buck	A-M-089-O1-R	A	
12	12, 211	Oct. 4-10	Buck Doe	A-M-012-O1-R A-F-012-O1-R	A A	66	66	Oct. 4-10	Buck	A-M-066-O1-R	A	90	90	Oct. 4-10	Buck Doe	A-M-090-O1-R A-F-090-O1-R	A A	
						67	67	Oct. 4-10	Buck	A-M-067-O1-R	A	93 Plains	93	Oct. 4-10	Buck	A-M-093-O1-R	A	
						68	68, 681*, 682 *681 is huntable only W of CR 46AA and W of divide between Saguache Creek and Kerber Creek drainages.	Oct. 4-10	Buck	A-M-068-O1-R	A	95 Plains	95	Oct. 4-10	Buck Doe	A-M-095-O1-R A-F-095-O1-R	A A	
						69	69, 84, 85, 86, 691, 861	Oct. 4-10	Buck Doe	A-M-069-O1-R A-F-069-O1-R	A A							

RIFLE — LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST	
97 Plains	97	Oct. 4-10	Buck	A-M-097-O1-R	A	126	see unit 120					141 Plains	141 private land only	Oct. 4-10	Buck	A-M-141-P1-R	B	
		Dec. 1-31 Late	Doe	A-F-097-L1-R	A	127	see unit 116							128, 129, 133, 134, 135, 140, 141, 147 private land only	Dec. 1-5 Late	Doe	A-F-141-P1-R	B
98 Plains	98	Oct. 4-10	Buck	A-M-098-O1-R	A	128 Plains	128	Oct. 4-10	Buck	A-M-128-O1-R	A	142 Plains	142	Oct. 4-10	Buck	A-M-142-O1-R	A	
99 Plains	99	Oct. 4-10	Buck	A-M-099-O1-R	A		128, 129, 133, 134, 135, 140, 141, 147 private land only	Dec. 1-5 Late	Doe	A-F-128-O1-R	B		Doe	A-F-128-P5-R	B			
			Doe	A-F-099-O1-R	A				Doe	A-F-128-P5-R	B							
100 Plains	100	Oct. 4-10	Buck	A-M-100-O1-R	A		129 Plains	129 private land only	Oct. 4-10	Buck	A-M-129-P1-R		B	143 Plains	see unit 136			
101 Plains	101	Oct. 4-10	Buck	A-M-101-O1-R	A	128, 129, 133, 134, 135, 140, 141, 147 private land only		Dec. 1-5 Late	Doe	A-F-128-P5-R	B	144 Plains	see unit 137					
102 Plains	102	Oct. 4-10	Buck	A-M-102-O1-R	A	104 Plains	104*	Oct. 4-10	Buck	A-M-104-O1-R	A	145 Plains	see unit 132					
			Doe	A-F-104-O1-R	A				Doe	A-F-104-O1-R	A		146 Plains	see unit 130				
* 104 Landowner permission is advisable before applying. Most land is private.																		
105 Plains	105	Oct. 4-10	Buck	A-M-105-O1-R	A	130 Plains	130, 146	Oct. 4-10	Buck	A-M-130-O1-R	A	147 Plains	140, 147	Oct. 4-10	Buck	A-M-140-O1-R	A	
		Dec. 1-31 Late	Doe	A-F-105-L1-R	B		130, 146 private land only	Oct. 4-10	Buck	A-F-130-O1-R	B		Doe*	A-F-140-O1-R	B			
106 Plains	106	Oct. 4-10	Buck	A-M-106-O1-R	A				Doe*	A-M-130-P1-R	B			Doe	A-F-128-P5-R	B		
			Doe*	A-F-106-O1-R	B		130, 146	Dec. 1-31 Late	Doe*	A-F-130-P5-R	B							
107 Plains	107	Oct. 4-10	Buck	A-M-107-O1-R	A	131 Plains	131 private land only	Oct. 4-10	Buck	A-M-131-P1-R	B	161	161	Oct. 4-10	Buck	A-M-161-O1-R	A	
109 Plains	109	Oct. 4-10	Buck	A-M-109-O1-R	A		Doe	A-F-131-P1-R	B	Doe	A-F-161-O1-R		A					
110 Plains	110, 111, 118, 119, 123, 124	Dec. 6-14 Late	Buck	A-M-110-O1-R	A	132 Plains	132, 139, 145	Oct. 4-10	Buck	A-M-132-O1-R	A	171	see unit 16					
			Doe	A-F-110-O1-R	B		132, 139, 145 private land only	Dec. 1-31 Late	Doe*	A-F-132-O1-R	B		181	see unit 18				
111 Plains	111	Oct. 4-10	Buck	A-M-111-O1-R	A				133	Oct. 4-10	Buck			A-M-133-O1-R	A	191	see unit 9	
			Doe	A-F-111-O1-R	B		128, 129, 133, 134, 135, 140, 141, 147 private land only	Dec. 1-5 Late	Doe	A-F-133-O1-R	B		2, 201	Oct. 11-17	Buck		A-M-201-O1-R	A
112 Plains	112, 113, 114, 115	Oct. 4-10	Buck	A-M-112-O1-R	A	Doe*			A-F-132-P5-R	B	Doe	A-F-201-O1-R	A					
		Dec. 6-14 Late	Doe*	A-F-112-O1-R	B	134 Plains	128, 129, 133, 134, 135, 140, 141, 147 private land only	Dec. 1-5 Late	Doe	A-F-134-O1-R	B	201	201	Oct. 11-17	Doe	A-F-201-O1-R	A	
			Doe*	A-F-112-L1-R	B				134	Oct. 4-10	Buck		A-M-134-O1-R	A	211	see unit 12		
113	see unit 112					135 Plains	128, 129, 133, 134, 135, 140, 141, 147 private land only	Dec. 1-5 Late	Doe	A-F-128-P5-R	B	214	214*, 441	Oct. 4-10		Buck	A-M-214-O1-R	A
114	see unit 112								135	Oct. 4-10	Buck		A-M-135-O1-R	A	Doe	A-F-214-O1-R	A	
115	see unit 112					136 Plains	128, 129, 133, 134, 135, 140, 141, 147 private land only	Dec. 1-5 Late	Doe	A-F-135-O1-R	B	Doe	A-F-214-P5-R	B				
116 Plains	116, 117, 122, 127	Oct. 4-10	Buck	A-M-116-O1-R	A				136, 143	Oct. 4-10	Buck		A-M-136-O1-R	A	Doe	A-F-214-P5-R	B	
		Dec. 1-31 Late	Doe*	A-F-116-O1-R	B	137 Plains	136, 143 private land only	Oct. 4-10	Doe*	A-F-136-O1-R	B	214	214*, 441 private land only	Oct. 4-19		Buck	A-M-214-P5-R	B
			Doe*	A-F-116-L1-R	B				136, 143	Dec. 1-31 Late	Doe*		A-F-136-P1-R	B	Doe	A-F-214-P5-R	B	
117	see unit 116					138 Plains	137, 138, 144 private land only	Oct. 4-10	Buck	A-M-137-O1-R	A	214	* 214 Landowner permission is advisable before applying. Most land is private.					
118 Plains	118	Oct. 4-10	Buck	A-M-118-O1-R	A				137, 138, 144	Oct. 4-10	Buck		A-M-137-P1-R	B	301	see unit 3		
		Dec. 6-14 Late	Doe*	A-F-118-O1-R	B	139 Plains	137, 138, 144 private land only	Oct. 4-10	Doe	A-F-137-O1-R	B	441	see unit 214					
119 Plains	119	Oct. 4-10	Buck	A-M-119-O1-R	A				137, 138, 144	Dec. 1-31 Late	Doe*		A-F-137-P1-R	B	481	see unit 56		
		Dec. 6-14 Late	Doe*	A-F-119-O1-R	B	140 Plains	137, 138, 144 private land only	Dec. 1-31 Late	Doe*	A-F-137-L1-R	B	501	see unit 50					
120 Plains	120, 121, 125, 126	Oct. 4-10	Buck	A-M-120-O1-R	A				140, 147	Oct. 4-10	Buck		A-M-140-O1-R	A	551	551	Oct. 4-10	Buck
		Dec. 6-14 Late	Doe	A-F-120-O1-R	B	141, 147 private land only	Dec. 1-5 Late	Doe	A-F-140-O1-R	B	581	see unit 57						
121	see unit 120							142, 149	Oct. 4-10	Buck		A-M-142-O1-R	A	591	see unit 59			
122	see unit 116					142, 149	Dec. 1-5 Late	Doe	A-F-128-P5-R	B	681	68, 681*, 682	Oct. 4-10		Buck	A-M-068-O1-R	A	
123 Plains	123	Oct. 4-10	Buck	A-M-123-O1-R	A	143 Plains	128, 129, 133, 134, 135, 140, 141, 147 private land only	Dec. 1-5 Late	Doe	A-F-128-P5-R		B	Doe	* 681 is hunttable only W of CR 46AA and W of divide between Saguache Creek and Kerber Creek drainages.				
		Dec. 6-14 Late	Doe*	A-F-123-O1-R	B				136, 143	Oct. 4-10	Buck	A-M-136-O1-R		A	Doe	82, 681*	Oct. 4-10	Buck
124 Plains	110, 111, 118, 119, 123, 124	Dec. 6-14 Late	Buck	A-M-124-O1-R	A	136	136, 143 private land only	Oct. 4-10	Doe*	A-F-136-O1-R	B	Doe	A-F-082-P5-R	B				
			Doe	A-F-124-O1-R	B				Doe*	A-M-136-P1-R	B		Doe	* 681 is hunttable only E of CR 46AA and E of divide between Saguache Creek and Kerber Creek drainages.				
			Doe*	A-F-124-L1-R	B	137	136, 143	Dec. 1-31 Late	Doe*	A-F-136-L1-R	B	682		68, 681*, 682	Oct. 4-10	Buck	A-M-068-O1-R	A
125	see unit 120								137, 138, 144	Oct. 4-10	Buck		A-M-137-O1-R	A	Doe	* 681 is hunttable only W of CR 46AA and W of divide between Saguache Creek and Kerber Creek drainages.		
						137, 138, 144	Dec. 1-31 Late	Doe*	A-F-137-O1-R	B	691	see unit 69						
						137, 138, 144	Dec. 1-31 Late	Doe*	A-F-137-P1-R	B		791	see unit 79					
						137, 138, 144	Dec. 1-31 Late	Doe*	A-F-137-L1-R	B	861		see unit 69					
						138	see unit 137					951 Plains	951	Oct. 4-10	Buck	A-M-951-O1-R	A	
						139	see unit 132				Doe		A-F-951-O1-R	B				
						140	see unit 132											

Moose by © Amy Bulger, CPW

MOOSE

ARCHERY, MUZZLELOADER, RIFLE

DON'T FORGET: You can exchange your moose license for a different method of take. Take your tag to a CPW location to exchange it before Sept. 6 to be able to continue hunting.

NEED TO KNOW

- » **NONRESIDENTS** must apply by paper.
- » **THE LIFETIME BAG LIMIT** for antlered moose is one. All licenses available by draw. If you've harvested a bull, you may not apply for an either-sex license.
- » **NEW! UNIT 19 CLOSURES** are expected in 2014. Check the U.S. Forest Service updates at www.fs.usda.gov/goto/r2/huntfns-co.
- » **UNITS 1, 20, 29, 38, 39, 46, 201, 500 and 501** have low density moose populations and some moose habitat occurs on private land. Getting landowner permission before hunting is advised.

» **MOOSE HUNTING PROHIBITED** within a quarter-mile of Colo. 14 in Jackson Co., from Cameron Pass west to Forest Rd. 740 at Gould.

DEFINITIONS

- » **BULL (ANTLERED):** A male animal with antlers at least 5 inches long.
- » **COW (ANTLERLESS):** A female with no antlers. "Antlerless" also means a young male with antlers less than 5 inches long.

REQUIRED INSPECTIONS

1. ALL MOOSE LICENSE HOLDERS must complete and return a harvest questionnaire provided by CPW within 30 days after their hunting season ends. Anyone who does not complete and return it will not be eligible for a future moose license or point, including those who were unsuccessful or did not hunt.

2. ALL MOOSE MUST BE SUBMITTED IN PERSON FOR INSPECTION within five working days of harvest. A mandatory report and chronic wasting disease test will be completed during inspection. Hunters must submit the head of antlerless moose or head of antlered moose with antlers attached to a CPW office during normal business hours.

3. TOOTH EXTRACTION IS MANDATORY. An incisor will be extracted and retained to determine age. Heads must be unfrozen for inspection.

APPLY FOR A PREFERENCE POINT

To apply for a point, enter **M-P-999-99-P** as your first-choice hunt code. You can use your second choice on the same application to apply for a license. You must pay the full license cost. If you apply for a point only, your money, minus the \$3 application fee and \$10 Habitat Stamp fee, will be refunded. For more, see No. 10 on page 7.

HOW TO GET MORE THAN ONE MOOSE LICENSE

GET 1 LICENSE (List A) A	GET UP TO 2 (List B) A+B OR B+B	GET ANY NUMBER (List C) in addition to any List A or B licenses A+C+C+C+C...
» All moose licenses are List A.	» There are no List B licenses available for moose.	» Auction or raffle licenses » Game damage, special population management or disease management licenses » Replacement licenses for animals that test positive for CWD » Youth outreach licenses » Ranching for Wildlife licenses reserved for youths or hunters with mobility impairments » One TIPs reward program license a year
HOW TO GET THEM:		
LIST A: You may purchase ONE through the draw		
LIST C: Issued by CPW locations when available		
ATTENTION: You may submit ONLY ONE application per species each year. Additional licenses for the same species must be obtained as leftovers, over the counter or special licenses issued by CPW.		

RANCHING FOR WILDLIFE (DRAW)

COLORADO RESIDENTS ONLY

Read ranch rules at cpw.state.co.us/bg/rfw before applying.

RANCH	DATES	SEX	HUNT CODE	LIST
SILVER SPUR RANCH	Sept. 20-24	Either	M-E-006-W1-R	A
GMU: 6, 16, 161, 171	Oct. 18-22		M-E-006-W1-R	A
	Sept. 20-29	Cow	M-F-006-W1-R	A

ARCHERY — RESIDENT

SEASON DATES: SEPT. 6-28

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
1	1, 201	Either	M-E-001-O1-A	A
6	6*	Bull	M-M-006-O1-A	A
		Cow	M-F-006-O1-A	A
7	7, 8, 191	Except within 1/4 mile of Hwy. 14	M-M-007-O1-A	A
		1/4 mile of Hwy. 14	M-F-007-O1-A	A
8	see unit 7			
12	12, 23, 24	Bull	M-M-012-O1-A	A
		Cow	M-F-012-O1-A	A
14	14	Bull	M-M-014-O1-A	A
		Cow	M-F-014-O1-A	A
15	15, 27	Bull	M-M-015-O1-A	A
		Cow	M-F-015-O1-A	A
16	16	Bull	M-M-016-O1-A	A
		Cow	M-F-016-O1-A	A
17	17	Bull	M-M-017-O1-A	A
		Cow	M-F-017-O1-A	A
18	18, 181	Bull	M-M-018-O1-A	A
		Cow	M-F-018-O1-A	A
		Bull	M-M-018-S1-A	A
19	19	Except within 1/4 mile of Hwy. 14	M-M-019-O1-A	A
			M-F-019-O1-A	A
20	20, 29, 38	Bull	M-M-020-O1-A	A
		Cow	M-F-020-O1-A	A
23	see unit 12			
24	see unit 12			
27	see unit 15			
28	28	Bull	M-M-028-O1-A	A
		Cow	M-F-028-O1-A	A
29	see unit 20			
36	36, 361	Bull	M-M-036-O1-A	A
37	37, 371	Bull	M-M-037-O1-A	A
		Cow	M-F-037-O1-A	A
38	see unit 20			
39	39, 46, 49, 500, 501	Bull	M-M-039-O1-A	A
		Cow	M-F-039-O1-A	A
41	41, 42, 52, 411, 421, 521	Bull	M-M-041-O1-A	A
		Cow	M-F-041-O1-A	A
42	see unit 41			
46	see unit 39			
49	see unit 39			
52	41, 42, 52, 411, 421, 521	Bull	M-M-041-O1-A	A
		Cow	M-F-052-O1-A	A
52	52, 411, 521	Cow	M-F-052-O1-A	A
66	66	Bull	M-M-066-O1-A	A
67	67	Bull	M-M-067-O1-A	A
		Bull	M-M-076-O1-A	A
76	76, 77, 751 Weminuche Wilderness Only	Bull	M-M-076-S1-A	A
		Bull	M-M-076-S1-A	A
77	76, 77, 751 Weminuche Wilderness Only	Bull	M-M-076-S1-A	A
		Bull	M-M-161-O1-A	A
161	161	Cow	M-F-161-O1-A	A
		Bull	M-M-171-O1-A	A
171	171*	Cow	M-F-171-O1-A	A
		Bull	M-M-171-O1-A	A
181	18, 181	Bull	M-M-018-O1-A	A
		Cow	M-F-018-O1-A	A
191	see unit 7			
201	see unit 1			
361	see unit 36			
371	see unit 37			
411	see unit 52			
421	see unit 41			
500	see unit 39			
501	see unit 39			
521	see unit 52			
751	76, 77, 751 Weminuche Wilderness Only	Bull	M-M-076-S1-A	A

MUZZLELOADER — RESIDENT

SEASON DATES: SEPT. 13-21

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
1	1, 201	Either	M-E-001-O1-M	A
		Bull	M-M-006-O1-M	A
6	6*	Cow	M-F-006-O1-M	A
	*6 Except within 1/4 mile of Hwy. 14 in Jackson County from Cameron Pass W to USFS Rd. 740 at Gould			
7	7, 8, 191 Except within 1/4 mile of Hwy. 14	Bull	M-M-007-O1-M	A
		Cow	M-F-007-O1-M	A
8	see unit 7			
12	12, 23, 24	Bull	M-M-012-O1-M	A
		Cow	M-F-012-O1-M	A
14	14	Bull	M-M-014-O1-M	A
		Cow	M-F-014-O1-M	A
15	15, 27	Bull	M-M-015-O1-M	A
		Cow	M-F-015-O1-M	A
16	16	Bull	M-M-016-O1-M	A
		Cow	M-F-016-O1-M	A
17	17	Bull	M-M-017-O1-M	A
		Cow	M-F-017-O1-M	A
	18, 181	Bull	M-M-018-O1-M	A
		Cow	M-F-018-O1-M	A
18	18*	Bull	M-M-018-S1-M	A
	*18 Only in area bounded on N by Continental Divide; on E by divide between Willow Creek and East Fork of Troublesome drainages and divide between Corral Creek and Troublesome Creek drainages; on S by Round Gulch; on W by main fork of Troublesome Creek and Sheep Creek			
19	19 Except within 1/4 mile of Hwy. 14	Bull	M-M-019-O1-M	A
		Cow	M-F-019-O1-M	A
20	20, 29, 38	Bull	M-M-020-O1-M	A
		Cow	M-F-020-O1-M	A
23	see unit 12			
24	see unit 12			
27	see unit 15			
28	28	Bull	M-M-028-O1-M	A
		Cow	M-F-028-O1-M	A
29	see unit 20			
36	36, 361	Bull	M-M-036-O1-M	A
37	37, 371	Bull	M-M-037-O1-M	A
		Cow	M-F-037-O1-M	A
38	see unit 20			
39	39, 46, 49, 500, 501	Bull	M-M-039-O1-M	A
		Cow	M-F-039-O1-M	A
41	41, 42, 52, 411, 421, 521	Bull	M-M-041-O1-M	A
	41, 42, 421	Cow	M-F-041-O1-M	A
42	see unit 41			
46	see unit 39			
49	see unit 39			
52	41, 42, 52, 411, 421, 521	Bull	M-M-041-O1-M	A
	52, 411, 521	Cow	M-F-052-O1-M	A
66	66	Bull	M-M-066-O1-M	A
67	67	Bull	M-M-067-O1-M	A
	76	Bull	M-M-076-O1-M	A
76	76, 77, 751 Weminuche Wilderness Only	Bull	M-M-076-S1-M	A
77	76, 77, 751 Weminuche Wilderness Only	Bull	M-M-076-S1-M	A
161	161	Bull	M-M-161-O1-M	A
		Cow	M-F-161-O1-M	A
		Bull	M-M-171-O1-M	A
171	171*	Cow	M-F-171-O1-M	A
	*171 Except within 1/4 mile of Hwy. 14 in Jackson County from Cameron Pass W to USFS Rd. 740 at Gould			
181	18, 181	Bull	M-M-018-O1-M	A
		Cow	M-F-018-O1-M	A
191	see unit 7			
201	see unit 1			
361	see unit 36			
371	see unit 37			
411	see unit 52			
421	see unit 41			
500	see unit 39			
501	see unit 39			
521	see unit 52			
751	76, 77, 751 Weminuche Wilderness Only	Bull	M-M-076-S1-M	A

RIFLE — RESIDENT

SEASON DATES: OCT. 1-14

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
1	1, 201	Either	M-E-001-O1-R	A
		Bull	M-M-006-O1-R	A
6	6*	Cow	M-F-006-O1-R	A
	*6 Except within 1/4 mile of Hwy. 14 in Jackson County from Cameron Pass W to USFS Rd. 740 at Gould			
7	7, 8, 191 Except within 1/4 mile of Hwy. 14	Bull	M-M-007-O1-R	A
		Cow	M-F-007-O1-R	A
8	see unit 7			
12	12, 23, 24	Bull	M-M-012-O1-R	A
		Cow	M-F-012-O1-R	A
14	14	Bull	M-M-014-O1-R	A
		Cow	M-F-014-O1-R	A
15	15, 27	Bull	M-M-015-O1-R	A
		Cow	M-F-015-O1-R	A
16	16	Bull	M-M-016-O1-R	A
		Cow	M-F-016-O1-R	A
17	17	Bull	M-M-017-O1-R	A
		Cow	M-F-017-O1-R	A
	18, 181	Bull	M-M-018-O1-R	A
		Cow	M-F-018-O1-R	A
18	18*	Bull	M-M-018-S1-R	A
	*18 Only in area bounded on N by Continental Divide; on E by divide between Willow Creek and East Fork of Troublesome drainages and divide between Corral Creek and Troublesome Creek drainages; on S by Round Gulch; on W by main fork of Troublesome Creek and Sheep Creek			
19	19 Except within 1/4 mile of Hwy. 14	Bull	M-M-019-O1-R	A
		Cow	M-F-019-O1-R	A
20	20, 29, 38	Bull	M-M-020-O1-R	A
		Cow	M-F-020-O1-R	A
23	see unit 12			
24	see unit 12			
27	see unit 15			
28	28	Bull	M-M-028-O1-R	A
		Cow	M-F-028-O1-R	A
29	see unit 20			
36	36, 361	Bull	M-M-036-O1-R	A
37	37, 371	Bull	M-M-037-O1-R	A
		Cow	M-F-037-O1-R	A
38	see unit 20			
39	39, 46, 49, 500, 501	Bull	M-M-039-O1-R	A
		Cow	M-F-039-O1-R	A
41	41, 42, 52, 411, 421, 521	Bull	M-M-041-O1-R	A
	41, 42, 421	Cow	M-F-041-O1-R	A
42	see unit 41			
46	see unit 39			
49	see unit 39			
52	41, 42, 52, 411, 421, 521	Bull	M-M-041-O1-R	A
	52, 411, 521	Cow	M-F-052-O1-R	A
66	66	Bull	M-M-066-O1-R	A
67	67	Bull	M-M-067-O1-R	A
	76	Bull	M-M-076-O1-R	A
76	76, 77, 751 Weminuche Wilderness Only	Bull	M-M-076-S1-R	A
77	76, 77, 751 Weminuche Wilderness Only	Bull	M-M-076-S1-R	A
161	161	Bull	M-M-161-O1-R	A
		Cow	M-F-161-O1-R	A
		Bull	M-M-171-O1-R	A
171	171*	Cow	M-F-171-O1-R	A
	*171 Except within 1/4 mile of Hwy. 14 in Jackson County from Cameron Pass W to USFS Rd. 740 at Gould			
181	18, 181	Bull	M-M-018-O1-R	A
		Cow	M-F-018-O1-R	A
191	see unit 7			
201	see unit 1			
361	see unit 36			
371	see unit 37			
411	see unit 52			
421	see unit 41			
500	see unit 39			
501	see unit 39			
521	see unit 52			
751	76, 77, 751 Weminuche Wilderness Only	Bull	M-M-076-S1-R	A

NONRESIDENT LICENSES:

ARCHERY — NONRESIDENT

SEASON DATES: SEPT. 6-28

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
6	6*	Bull	M-M-006-O1-A	A
		Cow	M-F-006-O1-A	A
	*6 Except within 1/4 mile of Hwy. 14 in Jackson County from Cameron Pass W to USFS Rd. 740 at Gould			
7	7, 8, 191 Except within 1/4 mile of Hwy. 14	Bull	M-M-007-O1-A	A
		Cow	M-F-007-O1-A	A
8	see unit 7			
17	17	Bull	M-M-017-O1-A	A
		Cow	M-F-017-O1-A	A
18	18, 181	Bull	M-M-018-O1-A	A
		Cow	M-F-018-O1-A	A
28	28	Bull	M-M-028-O1-A	A
		Cow	M-F-028-O1-A	A
41	41, 42, 421	Cow	M-F-041-O1-A	A
		Bull	M-M-171-O1-A	A
171	171*	Cow	M-F-171-O1-A	A
	*171 Except within 1/4 mile of Hwy. 14 in Jackson County from Cameron Pass W to USFS Rd. 740 at Gould			
181	see unit 18			
191	see unit 7			

MUZZLELOADER - NONRESIDENT

SEASON DATES: SEPT. 13-21

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
6	6*	Bull	M-M-006-O1-M	A
		Cow	M-F-006-O1-M	A
	*6 Except within 1/4 mile of Hwy. 14 in Jackson County from Cameron Pass W to USFS Rd. 740 at Gould			
7	7, 8, 191 Except within 1/4 mile of Hwy. 14	Bull	M-M-007-O1-M	A
		Cow	M-F-007-O1-M	A
8	see unit 7			
17	17	Bull	M-M-017-O1-M	A
		Cow	M-F-017-O1-M	A
18	18, 181	Bull	M-M-018-O1-M	A
		Cow	M-F-018-O1-M	A
28	28	Bull	M-M-028-O1-M	A
		Cow	M-F-028-O1-M	A
41	41, 42, 421	Cow	M-F-041-O1-M	A
		Bull	M-M-171-O1-M	A
171	171*	Cow	M-F-171-O1-M	A
	*171 Except within 1/4 mile of Hwy. 14 in Jackson County from Cameron Pass W to USFS Rd. 740 at Gould			
181	see unit 18			
191	see unit 7			

RIFLE — NONRESIDENT

SEASON DATES: OCT. 1-14

UNIT	VALID UNITS	SEX	HUNT CODE	LIST
6	6*	Bull	M-M-006-O1-R	A
		Cow	M-F-006-O1-R	A
	*6 Except within 1/4 mile of Hwy. 14 in Jackson County from Cameron Pass W to USFS Rd. 740 at Gould			
7	7, 8, 191 Except within 1/4 mile of Hwy. 14	Bull	M-M-007-O1-R	A
		Cow	M-F-007-O1-R	A
8	see unit 7			
17	17	Bull	M-M-017-O1-R	A
		Cow	M-F-017-O1-R	A
18	18, 181	Bull	M-M-018-O1-R	A
		Cow	M-F-018-O1-R	A
28	28	Bull	M-M-028-O1-R	A
		Cow	M-F-028-O1-R	A
41	41, 42, 421	Cow	M-F-041-O1-R	A
		Bull	M-M-171-O1-R	A
171	171*	Cow	M-F-171-O1-R	A
	*171 Except within 1/4 mile of Hwy. 14 in Jackson County from Cameron Pass W to USFS Rd. 740 at Gould			
181	see unit 18			
191	see unit 7			

MOOSE

Black bear by © Joe Maskasky, CPW

BEAR

ARCHERY, MUZZLELOADER, RIFLE

NEED TO KNOW

1. Hunting, harvesting or harassing bears inside their dens is prohibited.
2. Black bears accompanied by one or more cubs cannot be killed. Cubs — bears younger than one year old — cannot be killed.
3. Hunters cannot hunt bear with an “over-the-counter with caps” bear license in a regular rifle deer or elk season west of I-25 or in unit 140, unless the hunter also has a deer or elk license for the same unit, season and method of take. If the deer or elk license is restricted to private land, so is the bear license.
This does not apply to archery or muzzleloading bear licenses, or hunt codes B-E-058-P5-R, B-E-059-P5-R, B-E-083-P1-R or B-E-084-P5-R.
4. Hunters can hunt bears only with an “over-the-counter with caps” bear license in one bear season. If the deer or elk season dates overlap more than one bear season, the hunter must pick one bear season when purchasing a license.

HOW TO APPLY FOR A PREFERENCE POINT

To apply for a point, enter **B-P-999-99-P** as your first-choice code on your application. You can gain a preference point as your first choice on your application to use another year. You can use your second to fourth choices to apply for a license. If you apply for a point only, your money, minus the \$3 application fee and \$10 Habitat Stamp fee, will be refunded. You may also be charged \$40 if you don't meet the criteria for a free preference point. For more, see page 2 and No. 9 of “Gaining and Using Preference Points” on page 7.

HOW TO READ SYMBOLS IN HUNT CODE TABLES

- » **AN ASTERISK (*)** in the “Sex” column indicates units that had licenses left after last year's drawing.
- » **A PLUS (+)** in the “Sex” column indicates hunt codes for which an average of a least six preference points are needed for a Colorado resident to draw that license. *This is calculated on a 3-year period ending with the 2009 drawing.*

HUNTERS MUST GET BEAR INSPECTIONS, SEALS

Hunters must personally present bears to a CPW office (*listed on the inside cover*) for a free inspection, check report and sealing within five working days after the kill.

Bear heads and hides must be unfrozen when presented for inspection. Seals must be attached to the hide until tanned.

Contact the nearest CPW office or CPW officer for inspection and sealing.

At inspection, the CPW is authorized to extract and keep a premolar tooth. If the head and hide are frozen, the CPW may keep them long enough to thaw so that a tooth can be removed. Hunters can help by making sure the jaw is propped open with a stick before rigor sets in.

Bears cannot be taken out of Colorado until hide and skull are inspected and sealed.

Having a bear hide without a seal after the five-day period is illegal, and the hide becomes state property.

To transport a bear or parts to a foreign country, you must first obtain CITES documents. Contact the U.S. Fish and Wildlife

WWW.BIT.LY/COLORADOBIGGAME

WATCH ONLINE:

As part of your mandatory bear harvest inspection, a CPW wildlife officer will perform a bear tooth extraction. Click the link to the video that shows how it is done.

Service, (303) 342-7430. Do not call the U.S. Fish and Wildlife Service about inspections or seals for bears.

HOW TO GET MORE THAN ONE BEAR LICENSE

ATTENTION: You may submit **ONLY ONE** application per species each year. Additional licenses for the same species must be obtained as leftovers, over the counter or special licenses issued by CPW. Hunt tables on the following pages show whether each bear license is List A, B or C.

GET 1 LICENSE (List A)	GET UP TO 2 (List B)	GET ANY NUMBER (List C) in addition to any List A or B licenses
A	A+B OR B+B	A+B+C+C... / B+B+C+C...
» Check the hunt tables for List A licenses.	» Private-land-only licenses	» Over-the-counter licenses for hunt code B-E-087-U5-R » Game damage, population management or disease management licenses » Ranching for Wildlife licenses held for youth or hunters with mobility impairments » One TIPs reward program license a year
GET THEM:		
LIST A AND B: You may purchase ONE through the draw, or ONE or BOTH as leftover licenses, at license agents, CPW locations or online while supplies last.		
LIST C: These are issued by CPW locations when available		
OVER-THE-COUNTER WITH CAPS: Sold at license agents, CPW locations and online. After the season opens, these are only sold at CPW locations.		

Need help with hunt codes?

We're here to get you through the draw and on your way to planning a great hunt! Free help is just a phone call away.

CPW HUNT PLANNERS | (303) 297-1192

RIFLE — LIMITED LICENSES (DRAW)

UNIT	VALID UNITS	DATES	SEX	HUNT CODE	LIST
471	43*, 47, 471	Sept. 2-30	Either*	B-E-047-01-R	A
	*43 Hunting area boundaries: S and E of Capitol Creek and Capitol Peak, E and N of the Elk Mtns. ridgeline between Capitol Peak and Snowmass Mt., and E of Pitkin-Gunnison county lines.				
471	35, 36, 43, 44, 45, 47, 361, 444, 471 private land only	Sept. 2-30	Either*	B-E-035-P1-R	B
		Oct. 1-Nov. 16	Either*	B-E-035-P5-R	B
481	see unit 48				
500	see unit 50				
501	see unit 50				
511	see unit 59				
521	see unit 52				
551	see unit 54				
561	see unit 48				
581	see unit 58				
591	see unit 59				
681	see unit 68				
682	see unit 68				
691	see unit 69				
711	see unit 71				
741	see unit 71				
751	see unit 75				
771	see unit 75				
791	see unit 68				
851	83, 85, 140, 851 Except Bosque del Oso SWA	Sept. 2-30	Either	B-E-083-01-R	A
	851 Bosque Del Oso SWA	Sept. 2-19	Either	B-E-851-01-R	A
	only	Sept. 20-Oct. 5	Either	B-E-851-02-R	A
861	see unit 86				

RANCHING FOR WILDLIFE (DRAW)

COLORADO RESIDENTS ONLY

Hunting rules differ for every ranch. All legal methods of take are permitted, except when specifically restricted. Read ranch rules at cpw.state.co.us/bg/rfw before applying.

RANCH / UNITS	DATES	SEX	HUNT CODE	LIST
BUFFALO HORN RANCH 11, 211	Sept. 26-Oct. 10	Either	B-E-011-W1-R	A
TWIN PEAKS RANCH 85	Oct. 15-29	Either	B-E-085-W1-R	A

Photo © CPW Hunter Testimonials

BEAR

RIFLE (PLAINS) — OVER THE COUNTER - UNLIMITED

SEASON DATES: Sept. 2-Nov. 16

LICENSES: An unlimited number of licenses are available over the counter. Do not apply in the draw for these hunts.

SEX: Either sex

UNITS	HUNT CODE	LIST
87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 132, 133, 134, 135, 136, 137, 138, 139, 141, 142, 143, 144, 145, 146, 147, 951	License Agents only: B-E-087-U5-R	C

Tips for handling game meat safely

Most of the time, properly handled and prepared game meat poses no greater risk than domestic meat of causing or carrying disease that could make humans sick. Hunters are encouraged to contact their local public health department or CPW office for information on wildlife diseases where they plan to hunt. Public health officials recommend the following precautions when handling and preparing game meat:

1. Do not handle animals that are obviously sick or found dead. Report sick or dead animals you find to a CPW office near you.
2. Keep game cool, clean and dry.
3. Do not eat, drink or smoke while dressing game.
4. Use disposable gloves when cleaning game.
5. Wash your hands with soap and water or use alcohol wipes after dressing game.
6. Clean all tools and surfaces immediately afterward. Use hot soapy water, then disinfect with a 10 percent chlorine bleach solution.
7. Cook game meat to an internal tem-

Photo © CPW

perature of at least 165° F to kill disease organisms and parasites. Juices from adequately cooked game meat should be clear.

8. Do not eat any raw portions of wild game.
9. Do not feed raw wild game to domestic pets.

Go ahead, brag a little.

Andrea usually hunts for sustenance, but she was so successful every year on her rifle elk hunts that her friends told her she needed more of a challenge.

So she tried archery hunting for the first time in 2013.

Find out how she prepared and how her patience paid off — and share your hunt story at

cpw.state.co.us/bg/testimonials

RIFLE (PRIVATE LAND ONLY) —

OVER THE COUNTER WITH CAPS

LICENSES: A limited number of licenses are available over the counter. Do not apply in the draw for these hunts.

SEX: Either sex

UNITS	DATES	HUNT CODE	LIST
NEW! 48, 49, 56, 57, 481, 561 <i>private land only</i>	Sept. 2-Nov. 16	B-E-048-P5-R	B
58, 581 <i>private land only</i>	Sept. 2-Nov. 16	B-E-058-P5-R	B
59, 511 <i>private land only</i>	Sept. 2-Nov. 16	B-E-059-P5-R	B
83, 85, 140, 851 <i>private land only</i>	Sept. 2-30	B-E-083-P1-R	B
84 • <i>private land only</i>	Sept. 2-Nov. 16	B-E-084-P5-R	B

• **84** Hunting area bounded on N by Colo. 96, Siloam Road, Colo. 78, Water Barrel Road and Burnt Mill Road; on E by I-25; on S by Huerfano CR 650 (Lascas Road); on W by San Isabel NF and Colo. 165.

ARCHERY — OVER THE COUNTER WITH CAPS

SEASON DATES: Sept. 2-28, except in 851 Bosque Del Oso only (hunt code B-E-851-U1-A) dates are Sept. 2-14.

LICENSES: A limited number of licenses are available over the counter. Do not apply in the draw for these hunts.

SEX: Either sex

UNITS	HUNT CODE	LIST
1, 2, 3, 10, 11, 201, 211, 301	B-E-001-U1-A	A
4, 5, 6, 14, 16, 17, 161, 171, 214, 441	B-E-004-U1-A	A
7, 8, 9, 19, 191	B-E-007-U1-A	A
12, 13, 23, 24, 25, 26, 33, 131, 231	B-E-012-U1-A	A
15, 18, 27, 28, 37, 181, 371	B-E-015-U1-A	A
20, 29, 38	B-E-020-U1-A	A
21, 22, 30, 31, 32	B-E-021-U1-A	A
34	B-E-034-U1-A	A
35, 36, 44, 45, 361, 444	B-E-035-U1-A	A
39, 46, 51, 391, 461	B-E-039-U1-A	A
40*	B-E-040-U1-A	A
• 40 Landowner permission is advisable before applying. Most land is private.		
41, 42, 52, 411, 421, 521	B-E-041-U1-A	A
43*	B-E-043-U1-A	A
• 43 Hunting area boundaries: N and W of Capitol Creek and Capitol Peak, W and S of the Elk Mtns. ridgeline between Capitol Peak and Snowmass Mt., and W of Pitkin-Gunnison county lines.		
43*, 47, 471	B-E-047-U1-A	A
• 43 Hunting area boundaries: S and E of Capitol Creek and Capitol Peak, E and N of the Elk Mtns. ridgeline between Capitol Peak and Snowmass Mt., and E of Pitkin-Gunnison county lines.		
48, 49, 56, 57, 481, 561	B-E-048-U1-A	A
50, 500, 501	B-E-050-U1-A	A
53, 63	B-E-053-U1-A	A
54, 55, 551	B-E-054-U1-A	A
58, 581	B-E-058-U1-A	A
59, 511, 591	B-E-059-U1-A	A
60, 70	B-E-060-U1-A	A
61	B-E-061-U1-A	A
62, 64, 65	B-E-062-U1-A	A
66, 67	B-E-066-U1-A	A
68, 76, 79, 80, 81, 681, 682, 791	B-E-068-U1-A	A
69, 84, 691	B-E-069-U1-A	A
71, 72, 73, 74, 711, 741	B-E-071-U1-A	A
75, 77, 78, 751, 771	B-E-075-U1-A	A
82, 86, 861	B-E-082-U1-A	A
83, 85, 140, 851 Except Bosque del Oso SWA	B-E-083-U1-A	A
851 Bosque del Oso SWA only	B-E-851-U1-A	A

MUZZLELOADER — OVER THE COUNTER WITH CAPS

SEASON DATES: Sept. 13-21, except in 851 Bosque Del Oso only (hunt code B-E-851-U1-M) dates are Sept. 20-28.

LICENSES: A limited number of licenses are available over the counter. Do not apply in the draw for these hunts.

SEX: Either sex

UNITS	HUNT CODE	LIST
1, 2, 3, 10, 11, 201, 211, 301	B-E-001-U1-M	A
4, 5, 6, 14, 16, 17, 161, 171, 214, 441	B-E-004-U1-M	A
7, 8, 9, 19, 191	B-E-007-U1-M	A
12, 13, 23, 24, 25, 26, 33, 131, 231	B-E-012-U1-M	A
15, 18, 27, 28, 37, 181, 371	B-E-015-U1-M	A
20, 29, 38	B-E-020-U1-M	A
21, 22, 30, 31, 32	B-E-021-U1-M	A
34	B-E-034-U1-M	A
35, 36, 44, 45, 361, 444	B-E-035-U1-M	A
39, 46, 51, 391, 461	B-E-039-U1-M	A
40*	B-E-040-U1-M	A
• 40 Landowner permission is advisable before applying. Most land is private.		
41, 42, 52, 411, 421, 521	B-E-041-U1-M	A
43*	B-E-043-U1-M	A
• 43 Hunting area boundaries: N and W of Capitol Creek and Capitol Peak, W and S of the Elk Mtns. ridgeline between Capitol Peak and Snowmass Mt., and W of Pitkin-Gunnison county lines.		
43*, 47, 471	B-E-047-U1-M	A
• 43 Hunting area boundaries: S and E of Capitol Creek and Capitol Peak, E and N of the Elk Mtns. ridgeline between Capitol Peak and Snowmass Mt., and E of Pitkin-Gunnison county lines.		
48, 49, 56, 57, 481, 561	B-E-048-U1-M	A
50, 500, 501	B-E-050-U1-M	A
53, 63	B-E-053-U1-M	A
54, 55, 551	B-E-054-U1-M	A
58, 581	B-E-058-U1-M	A
59, 511, 591	B-E-059-U1-M	A
60, 70	B-E-060-U1-M	A
61	B-E-061-U1-M	A
62, 64, 65	B-E-062-U1-M	A
66, 67	B-E-066-U1-M	A
68, 76, 79, 80, 81, 681, 682, 791	B-E-068-U1-M	A
69, 84, 691	B-E-069-U1-M	A
71, 72, 73, 74, 711, 741	B-E-071-U1-M	A
75, 77, 78, 751, 771	B-E-075-U1-M	A
82, 86, 861	B-E-082-U1-M	A
83, 85, 140, 851 Except Bosque del Oso SWA	B-E-083-U1-M	A
851 Bosque del Oso SWA only	B-E-851-U1-M	A

WHAT ARE OVER-THE-COUNTER LICENSES WITH CAPS

Archery, muzzleloading and some rifle bear licenses are sold over-the-counter with a cap. These are either-sex licenses.

These licenses are **NOT** available through the draw. If you apply for these hunt codes in the draw, your application will be disqualified.

“With caps” means there are a preset number of these licenses available on a first-come, first-served basis starting at 9 a.m. Aug. 5. Get them at CPW locations, license agents, via telephone at 1-800-244-5613 or online at cpw.state.co/us/bg/buyapply.

The Wildlife Commission sets the number of “with cap” licenses in May.

RIFLE — OVER THE COUNTER WITH CAPS

SEASON RESTRICTIONS: Hunters must have an elk or deer license for the same unit and season if hunting west of I-25 or in GMU 140. See page 52 for details.

LICENSES: A limited number of licenses are available over the counter. Do not apply in the draw for these hunts.

SEX: Either sex

UNITS	HUNT CODES				LIST
	1st SEASON Oct. 11-15	2nd SEASON Oct. 18-26 (unless noted)	3rd SEASON Nov. 1-9 (unless noted)	4th SEASON Nov. 12-16	
1, 2, 3, 10, 11, 201, 211, 301	B-E-001-U1-R	B-E-001-U2-R	B-E-001-U3-R	B-E-001-U4-R	A
4, 5, 6, 14, 16, 17, 161, 171, 214, 441	B-E-004-U1-R	B-E-004-U2-R	B-E-004-U3-R	B-E-004-U4-R	A
7, 8, 9, 19, 191	B-E-007-U1-R	B-E-007-U2-R	B-E-007-U3-R	B-E-007-U4-R	A
12, 13, 23, 24, 25, 26, 33, 34, 131, 231	B-E-012-U1-R	B-E-012-U2-R	B-E-012-U3-R	B-E-012-U4-R	A
15, 18, 27, 28, 37, 181, 371	B-E-015-U1-R	B-E-015-U2-R	B-E-015-U3-R	B-E-015-U4-R	A
20, 29, 38	B-E-020-U1-R	B-E-020-U2-R	B-E-020-U3-R	B-E-020-U4-R	A
21, 22, 30, 31, 32	B-E-021-U1-R	B-E-021-U2-R	B-E-021-U3-R	B-E-021-U4-R	A
35, 36, 43, 44, 45, 47, 361, 444, 471	B-E-035-U1-R	B-E-035-U2-R	B-E-035-U3-R	B-E-035-U4-R	A
39, 46, 51, 391, 461	B-E-039-U1-R	B-E-039-U2-R	B-E-039-U3-R	B-E-039-U4-R	A
40, 60, 61, 62, 64, 65, 70	B-E-040-U1-R	B-E-040-U2-R	B-E-040-U3-R	B-E-040-U4-R	A
41, 42, 52, 411, 421, 521	B-E-041-U1-R	B-E-041-U2-R	B-E-041-U3-R	B-E-041-U4-R	A
48, 49, 56, 57, 481, 561	B-E-048-U1-R	B-E-048-U2-R	B-E-048-U3-R	B-E-048-U4-R	A
50, 500, 501	B-E-050-U1-R	B-E-050-U2-R	B-E-050-U3-R	B-E-050-U4-R	A
53, 63	B-E-053-U1-R	B-E-053-U2-R	B-E-053-U3-R	B-E-053-U4-R	A
54, 55, 551	B-E-054-U1-R	B-E-054-U2-R	B-E-054-U3-R	B-E-054-U4-R	A
58, 59, 511, 581, 591	B-E-058-U1-R	B-E-058-U2-R	B-E-058-U3-R	B-E-058-U4-R	A
66, 67	B-E-066-U1-R	B-E-066-U2-R	B-E-066-U3-R	B-E-066-U4-R	A
68, 76, 79, 80, 81, 681, 682, 791	B-E-068-U1-R	B-E-068-U2-R	B-E-068-U3-R	B-E-068-U4-R	A
69, 84, 691	B-E-069-U1-R	B-E-069-U2-R	B-E-069-U3-R	B-E-069-U4-R	A
71, 72, 73, 74, 711, 741	B-E-071-U1-R	B-E-071-U2-R	B-E-071-U3-R	B-E-071-U4-R	A
75, 77, 78, 751, 771	B-E-075-U1-R	B-E-075-U2-R	B-E-075-U3-R	B-E-075-U4-R	A
82, 86, 861	B-E-082-U1-R	B-E-082-U2-R	B-E-082-U3-R	B-E-082-U4-R	A
83, 85, 140, 851 except Bosque del Oso SWA	B-E-083-U1-R	B-E-083-U2-R	B-E-083-U3-R	B-E-083-U4-R	A
851 Bosque del Oso SWA only	B-E-851-U1-R	B-E-851-U2-R Oct. 18-22	B-E-851-U3-R Oct. 25-Nov. 2		A

GAME MANAGEMENT UNIT DESCRIPTIONS

These units are for hunting terrestrial game species, except bighorn sheep and mountain goats. Unit boundaries are subject to change. Use these descriptions for exact boundaries of the units. The boundaries depicted on the maps in this brochure are approximate.

- 1 - (MOFFAT CO.)** bounded on N, E and S by the Green River; and on W by UT.
- 2 - (MOFFAT CO.)** bounded on N by WY; on E by Little Snake River; on S by Yampa River; on W by Green River, CRs 34 & 10, Colo. 318 and CR 10N (Irish Canyon Road).
- 3 - (MOFFAT CO.)** bounded on N by WY, on E by Colo. 13/789, CRs 108, 3, 158, 5 and 17; on S by Yampa River, U.S. 40 and Colo. 318; on W by Little Snake River.
- 4 - (MOFFAT & ROUTT COS.)** bounded on N by WY; on E by Moffat CR 1, Routt CR 82, USFS 150 and Elkhead Creek; on S by U.S. 40; on W by Colo. 13/789.
- 5 - (MOFFAT & ROUTT COS.)** bounded on N by WY; on E by Continental Divide; on S by Little Snake-Elk River Divide and USFS 42; on W by USFS 150, Routt CR 82 and Moffat CR 1.
- 6 - (JACKSON CO.)** bounded on N by WY; on E by Jackson-Larimer Co. line; on S by Colo. 14; on W by Colo. 125 from Colo. 14 to WY.
- 7 - (LARIMER CO.)** bounded on N by WY; on E by CR 103 (Laramie River Road); on S by Colo. 14; on W by Larimer-Jackson county line.
- 8 - (LARIMER CO.)** bounded on N by WY; on E by CRs 59, 80C (Cherokee Park Road), 179 (Prairie Divide Road), 74E (Red Feather Lakes Road), 68C (Boy Scout Ranch Road), and 69 (Manhattan Road); on S by Colo. 14; on W by CR 103 (Laramie River Road).
- 9 - (LARIMER & WELD COS.)** bounded on N by WY; on E by I-25; on S by Colo. 14; and on W by U.S. 287.
- 10 - (MOFFAT & RIO BLANCO COS.)** bounded on N by Green and Yampa rivers; on E by Twelvemile Gulch Road, U.S. 40 to mile marker 38.3 to Elk Springs Ridge to Drill Hole, Winter Valley Gulch, Coal Creek and Wolf Creek; on S by White River; on W by UT.
- 11 - (MOFFAT & RIO BLANCO COS.)** bounded on N by Colo. 318 and U.S. 40; on E by Deception Creek-Strawberry Creek Road; on S by White River; on W by Wolf Creek, Coal Creek, Winter Valley Gulch to Drill Hole to Elk Springs Ridge to mile marker 38.3 on U.S. 40, Twelvemile Gulch Road, Yampa River and Little Snake River.
- 12 - (MOFFAT, ROUTT, RIO BLANCO & GARFIELD COS.)** bounded on N by Colo. 317, Routt CRs 29 and 55, Rio Blanco CRs 10 & 8; on E by Williams Fork-Yampa River divide; on S by Williams Fork-White River divide, USFS Road 250, Rio Blanco CRs 48, 15 & 30; on W by Colo. 13/789.
- 13 - (MOFFAT & ROUTT COS.)** bounded on N by U.S. 40; on E by Routt CR 179, Trout Creek, Fish Creek; on S by Routt CR 29 and Colo. 317; on W by Colo. 13/789.
- 14 - (ROUTT & GRAND COS.)** bounded on N by Little Snake-Elk River divide; on E by the Continental Divide; on S by U.S. 40; on W by U.S. 40 and Routt CR 129.
- 15 - (ROUTT, GRAND & EAGLE COS.)** bounded on N by U.S. 40; on E by Muddy Creek-Yampa River divide (Gore Range Divide) and Canyon Creek; on S by Colorado River; on W by Colo. 131.
- 16 - (JACKSON CO.)** bounded on N by Lone Pine Creek, CRs 16 & 12W; on E by Colo. 14; on W by Continental Divide.

ABBREVIATIONS:

- U.S.** — U.S. highway
COLO. — Colorado highway
CO. — County
CR — County road
RES. — Reservoir
N/NW/NE — North, northwest, northeast
S/SW/SE — South, southwest, southeast
E — East
W — West
CPW — Colorado Parks and Wildlife
NF — National Forest
USFS / FS — U.S. Forest Service
BLM — Bureau of Land Management
RMNP — Rocky Mountain National Park
KS — Kansas
NE — Nebraska
NM — New Mexico
OK — Oklahoma
UT — Utah
WY — Wyoming
- 17 - (JACKSON CO.)** bounded on N and E by Colo. 125; on S by Continental Divide (Jackson-Grand county line); on W and N by Colo. 14.
- 18 - (GRAND CO.)** bounded on N and E by Continental Divide; on S by Arapaho Creek, Lake Granby and Colorado River; on W by the main fork of Troublesome Creek and Poison Creek.
- 19 - (LARIMER CO.)** bounded on N by Colo. 14 (Poudre Canyon Road); on E by I-25; on S by Harmony Road, CRs 19, 38E, 27 & 44H (Buckhorn Road), Elk Creek-Pennock Creek divide and RMNP boundary; on W by Larimer-Jackson county line.
- 20 - (LARIMER & BOULDER COS.)** bounded on N by Larimer CRs 44H (Buckhorn Road), 27, 38E, 19, and Harmony Road; on E by I-25; on S by Colo. 52, U.S. 287, Boulder CR 34 (Niwoot/Neva roads), U.S. 36, Boulder CRs 94, 81, 106, and 95 (Lefthand Canyon Drive), 102 (Brainard Lake Road), and ridge line from Brainard Lake W to Pawnee Peak; on W by Continental Divide, RMNP boundary, and Pennock Creek-Elk Creek divide.
- 21 - (RIO BLANCO & GARFIELD COS.)** bounded on N by the White River; on E by Monument Gulch, Colo. 64, Monument Gulch Road, Rio Blanco CRs 103 and 26; on S by Douglas Creek-Roan Creek divide, the Douglas Creek-Salt Creeks divide, the Evacuation Creek-Salt Creeks divide and the Bitter Creek-West Salt Creek divide; and on W by UT.
- 22 - (RIO BLANCO & GARFIELD COS.)** bounded on N by White River; on E by Colo. 13/789; on S by White River-Colorado River divide; on W by Rio Blanco CRs 26, 103, Monument Gulch Road, Colo. 64 and Monument Gulch.
- 23 - (RIO BLANCO & GARFIELD COS.)** bounded on N by Rio Blanco CRs 30, 15 & 48, USFS Road 250; on E by USFS Road 250, Rio Blanco CRs 8 and 17 and USFS Primary Forest Road 245 (Buford-Newcastle Road); on S by White River-Colorado River divide; on W by Colo. 13/789.
- 24 - (RIO BLANCO & GARFIELD COS.)** bounded on

N by Williams Fork River-White River divide; on E by White River-Yampa River divide and White River-Colorado River divide; on S by South Fork of White River-Colorado River divide; on W by USFS Primary Forest Road 245 and Rio Blanco CRs 17 (Buford-Newcastle Road), 8 and USFS 250.

- 25 - (GARFIELD & EAGLE COS.)** bounded on N by the Middle Fork of Derby Creek and Derby Creek; on E by Colorado River; on S by Deep Creek; and on W by the Colorado River-White River divide.
- 26 - (GARFIELD, EAGLE & ROUTT COS.)** bounded on N by the Bear River; on E by Colo. 131; on S by the Colorado River; and on W by Derby Creek, the Middle Fork of Derby Creek and USFS Trail 1802.
- 27 - (GRAND & ROUTT COS.)** bounded on N and E by U.S. 40; on S by Colo. 9 and Colorado River; on W by Canyon Creek and Muddy Creek-Yampa River divide (Gore Range Divide).
- 28 - (GRAND CO.)** bounded on N by Colorado River, Lake Granby and Arapaho Creek; on E by Continental Divide; on S by Continental Divide and Williams Fork-Straight Creek divide; on W by Williams Fork-Blue River divide and Barger Gulch.
- 29 - (BOULDER, JEFFERSON & GILPIN COS.)** bounded on N by the ridge line from Pawnee Peak to Brainard Lake, Boulder CRs 102 (Brainard Lake Road), 94, 81, 106, and 95 (Lefthand Canyon Drive), U.S. 36, Boulder CR 34 (Neva/Niwot roads), and Colo. 52 (Mineral Road); on E by I-25; on S by Colo. 128, 93, 72, 119, and USFS Road 149 (Rollins Pass Road); on W by Continental Divide.
- 30 - (GARFIELD & MESA COS.)** bounded on N by West Salt Creek-Bitter Creek divide, Evacuation Creek-Salt Creeks divide and Douglas Creek-Salt Creeks divide; on E by East Salt Creek-Roan Creek divide, Big Salt Wash- and Little Salt Wash-Roan Creek divides, and Bookcliffs; on S by Colorado River; on W by UT.
- 31 - (MESA, GARFIELD & RIO BLANCO COS.)** bounded on N by Colorado-White River divide; on E by Roan Creek-Parachute Creek divide and Kelly Gulch; on S by Colorado River; and on W by Bookcliffs, Little Salt Wash-Roan Creek divide, Big Salt Wash-Roan Creek divide and East Salt Creek-Roan Creek divide.
- 32 - (GARFIELD CO.)** bounded on N by Parachute Creek-Piceance Creek divide; on E by Colo. 13/789; on S by Colorado River; on W by Kelly Gulch and Roan Creek-Parachute Creek divide.
- 33 - (GARFIELD & RIO BLANCO COS.)** bounded on N by White River-Colorado River divide; on E by Canyon Creek; on S by Colorado River; on W by Colo. 13/789.
- 34 - (GARFIELD & EAGLE COS.)** bounded on N by Deep Creek; on E and S by Colorado River; on W by Canyon Creek.
- 35 - (EAGLE CO.)** bounded on N by Colorado River; on E by Colo. 131; on S by Eagle River; on W by Colorado River.
- 36 - (EAGLE CO.)** bounded on N by Elk Creek to Piney Ridge, to Eagle's Nest Wilderness boundary and Gore Range divide (Elliot Ridge); on E by Gore Range divide; on S from Gore Range divide to Vail Pass summit on I-70, following I-70 to Dowd Junction, then to Wolcott by the Eagle River; on W by Colo. 131 and the Colorado River from State Bridge to Elk Creek.

- 37 - (SUMMIT & GRAND COS.)** bounded on N by Colorado River; on E by Barger Gulch, Williams Fork River-Blue River divide, Williams Fork River-Straight Creek divide and the Continental Divide; on S by Continental Divide; on W by Eagle River-Tenmile Creek divide, I-70, Blue River, Cataract Creek and Gore Range Divide.
- 38 - (GILPIN, BOULDER, CLEAR CREEK & JEFFERSON COS.)** bounded on N by USFS Road 149 (Rollins Pass Road), Colo. 119, 72, 93 and 128; on E by I-25; on S by I-70 and U.S. 40; on W by Continental Divide.
- 39 - (JEFFERSON, CLEAR CREEK & PARK COS.)** bounded on N by U.S. 40 and I-70; on E by Colo. 74 and Jefferson CR 73; on S by U.S. 285, North Turkey Creek-Elk Creek divide and Pike-Arapaho NF boundary; on W by Continental Divide. (See unit 391.)
- 40 - (MESA CO.)** bounded on N by Colorado River; on E by U.S. 50; on S by Colo. 141 and Dolores River; on W by UT.
- 41 - (MESA & DELTA COS.)** bounded on N by Colorado River and Colo. 65; on E by Colo. 65, Lands End Road, Flowing Park Road and Mesa-Delta county line; on W by U.S. 50.
- 42 - (MESA & GARFIELD COS.)** bounded on N by the Colorado River; on E by South Canyon Creek, the divide between Roaring Fork-Crystal River and Baldy Creek-Divide Creek drainages and common point of Mesa-Pitkin-Gunnison county lines; on S by Divide Creek-Muddy Creek divide, Divide Creek-Plateau Creek divide and Plateau Creek-Colorado River divide; and on W by Colorado River.
- 43 - (GARFIELD, PITKIN, EAGLE & GUNNISON COS.)** bounded on N by Colorado River; on E by Roaring Fork River and Castle Creek; on S by divide between Roaring Fork-Crystal River drainages and East River-Muddy Creek drainages and McClure Pass; on W by Muddy Creek-Crystal River divide, divide between Roaring Fork-Crystal River drainages and Divide Creek-Baldy Creek drainages and South Canyon Creek.
- 44 - (EAGLE CO.)** bounded on N by Colorado River and Eagle River; on E by East Lake Creek; on S by Fryingpan River-Eagle River divide; on W by USFS Road 514 (Red Table Mountain Road), CR 10A (Cottonwood Pass Road) and Cottonwood Creek.
- 45 - (EAGLE & PITKIN COS.)** bounded on N by the Eagle River from East Lake Creek to Dowd Junction, I-70 from Dowd Junction to the Eagle River-Tenmile Creek divide; on E by Eagle River-Tenmile Creek divide; on S by Continental Divide; on W by divide between the Chance Creek-North Fork Fryingpan-Cunningham Creek drainages and the Cross Creek-Homestake Creek drainages, and East Lake Creek.
- 46 - (CLEAR CREEK, PARK & JEFFERSON COS.)** bounded on N by Pike-Arapaho NF boundary and North Turkey Creek-Elk Creek divide; on E and S by U.S. 285; on W by North Fork of South Platte River and the Continental Divide.
- 47 - (EAGLE & PITKIN COS.)** bounded on N by Fryingpan River and Ivanhoe Creek; on E by the Continental Divide; on S by Colo. 82; on W by Roaring Fork River.
- 48 - (LAKE & CHAFFEE COS.)** bounded on N by Continental Divide; on E by Tennessee Creek and Arkansas River; on S by Clear Creek and South Fork of Clear Creek; on W by Continental Divide.
- 49 - (LAKE, PARK & CHAFFEE COS.)** bounded on N by Continental Divide; on E by Colo. 9 and U.S. 285; on S by U.S. 24; on W by Arkansas River and Tennessee Creek.
- 50 - (PARK CO.)** bounded on N by U.S. 285; on E by CR 77; on S by U.S. 24; on W by U.S. 285.
- 51 - (DOUGLAS CO.)** bounded on N by Colo. 470; on E by I-25; on S by Douglas-Teller county line; on W by South Platte River.
- 52 - (DELTA CO.)** bounded on N by Delta-Mesa county line; on E by Grand Mesa-Gunnison NF boundary, Overland Ditch, West Res. No. 1, and Jay Creek; on S by North Fork of Gunnison River and Colo. 92; on W by Colo. 65.
- 53 - (DELTA & GUNNISON COS.)** bounded on N by North Fork of Gunnison River, Gunnison CR 12 (Keble Pass Road), Keble Pass and Ohio Pass; on E and S by Gunnison River-North Fork of Gunnison River divide and Curecanti Pass, Smith Fork-Curecanti Creek divide, Smith Fork-Dyer Creek divide, and Delta-Montrose county line; on W by Colo. 92.
- 54 - (GUNNISON CO.)** bounded on N by Gunnison River-North Fork of Gunnison River divide and CR 12 (Keble Pass Road); on E by Colo. 135; on S by U.S. 50, Blue Mesa Res. and Gunnison River; on W by Curecanti Creek.
- 55 - (GUNNISON CO.)** bounded on N by Gunnison-Pitkin county line; on E by Continental Divide; on S by Taylor River-Tomichi Creek divide and Cumberland Pass, USFS Road 765 (N Quartz Creek Road), Quartz Creek Road, and U.S. 50; on W by Colo. 135, CR 12 (Keble Pass Road), Keble Pass and Ruby Range Summit.
- 56 - (CHAFFEE CO.)** bounded on N by Chalk Creek and Tincup Pass Road; on E by Arkansas River and Colo. 291; on S by U.S. 50; on W by Continental Divide.
- 57 - (CHAFFEE, PARK & FREMONT COS.)** bounded on N by U.S. 24; on E by Kaufman Ridge and Badger Creek; on S by U.S. 50 and Colo. 291; on W by Arkansas River.
- 58 - (FREMONT & PARK COS.)** bounded on N by U.S. 24; on E by Park CR 59 and Colo. 9; on S by U.S. 50; on W by Kaufman Ridge and Badger Creek.
- 59 - (PUEBLO, FREMONT, EL PASO & TELLER COS.)** bounded on N by U.S. 24; on E by I-25; on S by U.S. 50; on W by Colo. 67 and Phantom Canyon Road, except portions of Pueblo, Fremont and El Paso counties within Fort Carson Military Reservation. (See unit 591.)
- 60 - (MESA & MONTROSE COS.)** bounded on N and E by Dolores River; on S by Colo. 90; on W by UT.
- 61 - (MESA, MONTROSE, OURAY & SAN MIGUEL COS.)** bounded on N by Colo. 141; on E by USFS roads 402 (Divide Road) and Dave Wood Road; on S by Colo. 62; on W by San Miguel River and Dolores River.
- 62 - (DELTA, MESA, MONTROSE & OURAY COS.)** bounded on N by Colo. 141; on E by Colo. 50 and 550; on S by Colo. 62; on W by Dave Wood Road and USFS Road 402 (Divide Road).
- 63 - (DELTA, GUNNISON & MONTROSE COS.)** bounded on N by Colo. 92; on E by Colo. 92, Delta-Montrose county line, Smith Fork-Dyer Creek divide, Smith Fork-Curecanti Creek divide, Curecanti Pass and Curecanti Creek; on S and W by Gunnison River.
- 64 - (DELTA & MONTROSE COS.)** bounded on N and E by Colo. 92 to the Gunnison River, south to Morrow Point Res.; on E by Big Blue Creek; on S and W by U.S. 50.
- 65 - (GUNNISON, HINSDALE, MONTROSE & OURAY COS.)** bounded on N by U.S. 50; on E by Big Blue Creek-Cimarron Creek divide; on S by Ouray-San Juan county line; on W by Ouray-San Miguel county line, Colo. 62 and Colo. 550.
- 66 - (GUNNISON, HINSDALE & SAGUACHE COS.)** bounded on N by Morrow Point Res., Gunnison River and Blue Mesa Res.; on E by Colo. 149, Cebolla Creek, Spring Creek, Cathedral Creek and Groundhog Park, and Spring Creek-Cochetopa Creek divide; on S by Continental Divide; on W by Hinsdale-San Juan county line, Hinsdale-Ouray county line, Cimarron River-Henson Creek divide, and Big Blue Creek-Little Cimarron River divide, U.S. 50 and Big Blue Creek.
- 67 - (GUNNISON, HINSDALE & SAGUACHE COS.)** bounded on N by U.S. 50; on E by Colo. 114 and North Pass; on E and S by Continental Divide; on W by Cochetopa Creek-Spring Creek divide and Groundhog Park, Cathedral Creek, Spring Creek, Cebolla Creek and Colo. 149.
- 68 - (SAGUACHE CO.)** bounded on N by Colo. 114; on E by U.S. 285; on S by CRs G and 41G, USFS Roads 675 & 676, USFS Trails 796 & 787 and Saguache-Mineral county line; on W by Continental Divide.
- 69 - (CUSTER & FREMONT COS.)** bounded on N by U.S. 50; on E by Colo. 67; on S by Colo. 96; on W by Colo. 69, Grape Creek and Arkansas River.
- 70 - (DOLORES, MONTROSE & SAN MIGUEL COS.)** bounded on N by Colo. 90, Dolores River, San Miguel River, and Colo. 62; on E by Ouray-San Miguel county line and San Miguel-San Juan county line; on S by San Miguel-Dolores county line, Disappointment Creek, Dolores River and Summit Canyon Creek; on W by UT.
- 71 - (DOLORES & MONTEZUMA COS.)** bounded on N by Disappointment Creek and Dolores-San Miguel county line; on E by Dolores-San Juan county line, Montezuma-La Plata county line and Bear Creek; on S by Colo. 145; on W by USFS Road 526 (Dolores-Norwood Road).
- 72 - (DOLORES & MONTEZUMA COS.)** bounded on N and E by U.S. 491; on S by NM; on W by UT.
- 73 - (MONTEZUMA CO.)** bounded on N by Colo. 184 & 145 and Bear Creek; on E by Montezuma-La Plata county line; on S by NM; on W by U.S. 491.
- 74 - (LA PLATA & SAN JUAN COS.)** bounded on N by Ouray-San Juan county line; on E by San Juan-Hinsdale county line and Animas River; on S by U.S. 160; on W by Montezuma-La Plata county line, Dolores-San Juan county line, San Miguel-San Juan county line & Ouray-San Juan county line.
- 75 - (LA PLATA & SAN JUAN COS.)** bounded on N and E by Hinsdale-San Juan county line, Continental Divide, Los Pinos River-Florida River divide, La Plata CR 240 (Pine River-Florida River Road), Bayfield-Vallecito Road and Los Pinos River; on S by NM; on W by Animas River.
- 76 - (HINSDALE, MINERAL, RIO GRANDE, SAGUACHE & SAN JUAN COS.)** bounded on N by Continental Divide, Saguache-Mineral county line, and USFS Trail 787; on E by La Garita County Drive (all-terrain-vehicle trail), USFS roads 600-3A & 600, Colo. 149 and U.S. 160; on S and W by Continental Divide.
- 77 - (ARCHULETA, HINSDALE, LA PLATA & MINERAL COS.)** bounded on N by Continental Divide and Piedra River-San Juan River divide; on E by Piedra River-San Juan River divide, Four Mile Creek and San Juan River; on S by U.S. 160; on W by Los Pinos River-Piedra River divide.
- 78 - (ARCHULETA, CONEJOS, MINERAL & RIO GRANDE COS.)** bounded on N and E by Continental Divide; on S by NM; on W by San Juan River, Four Mile Creek and Piedra River-San Juan River divide.

79 - (MINERAL, RIO GRANDE & SAGUACHE COS.)

bounded on N by USFS trails 787 and 796, USFS roads 676 and 675, Saguache CRs 41G and G; on E by U.S. 285; on S by U.S. 160; on W by Colo. 149, USFS roads 600 and 600-3A and La Garita Stock Driveway (ATV trail).

80 - (ALAMOSAS, CONEJOS, MINERAL & RIO GRANDE COS.)

bounded on N by U.S. 160; on E by the Rio Grande; on S by La Jara Creek, the Alamosa River, USFS Roads 250 and 380 and Elwood Pass; and on W by the Continental Divide.

81 - (ALAMOSAS, ARCHULETA, CONEJOS & RIO GRANDE COS.)

bounded on N by USFS Roads 380 and 250, the Alamosa River, and La Jara Creek; on E by the Rio Grande; on S by NM; and on W by the Continental Divide.

82 - (ALAMOSAS & SAGUACHE COS.)

bounded on N by Poncha Pass; on N and E by Rio Grande-Arkansas River divide; on S by Alamosa-Costilla county line and U.S. 160; on W by Colo. 17 and U.S. 285.

83 - (ALAMOSAS, COSTILLA & HUERFANO COS.)

bounded on N by U.S. 160 and Alamosa-Costilla county line; on E by Costilla-Huerfano county line and Sangre de Cristo-Culebra Range; on S by NM; and on W by Rio Grande River.

84 - (CUSTER, FREMONT, HUERFANO & PUEBLO COS.)

bounded on N by U.S. 50; on E by I-25 and Colo. 1; on S by Colo. 69; on W by Colo. 96 & 67.

85 - (HUERFANO & LAS ANIMAS COS.)

bounded on N by Colo. 69; on E by I-25; on S by Colo. 12 and North and West forks of Purgatoire River; on W by Sangre de Cristo Divide, Huerfano CRs 570, 572 (Pass Creek Road) and 555 (Muddy Creek Road).

86 - (FREMONT, CUSTER & CHAFFEE COS.)

bounded on N by U.S. 50; on E by Colo. 69; on S by Huerfano-Custer county line; on W by Sangre De Cristo Divide and U.S. 285.

87 - (LARIMER & WELD COS.)

bounded on N by WY; on E by Weld CRs 390 (Keota-Grover Road) and 105 between Keota and Colo. 14; on S by Colo. 14; on W by I-25.

88 - (WELD CO.)

bounded on N by WY and NEB; on E by Colo. 71; on S by Colo. 14; on W by CRs 390 (Keota-Grover Road) and 105 (between Keota and Colo. 14).

89 - (WELD & LOGAN COS.)

bounded on N by NEB; on E by Colo. 113 and U.S. 138; on S by Colo. 14; on W by Colo. 71.

90 - (LOGAN & SEDGWICK COS.)

bounded on N by NEB; on E and S by U.S. 138; on W by Colo. 113.

91 - (LOGAN CO.)

bounded on N by U.S. 138; on E by Red Lion Road (CR 93); on S by I-76 and U.S. 6; on W by U.S. 138.

92 - (LOGAN & SEDGWICK COS.)

bounded on N by U.S. 138 and NEB; on E and S by I-76; on W by Red Lion Road (Logan CR 93).

93 - (LOGAN, SEDGWICK & PHILLIPS COS.)

bounded on N by I-76; on N and E by NEB state line; on S by U.S. 6; on W by I-76.

94 - (LARIMER, ADAMS & WELD COS.)

bounded on N by Colo. 14; on E by U.S. 85 and U.S. 34, Weld CR 49 (Hudson-Keenesburg Cutoff), and I-76; on S by Colo. 7; on W by I-25.

NEW! 95 - (WELD, LOGAN, MORGAN & WASHINGTON COS.)

bounded on N by Colo. 14; on E and S by U.S. 6, Logan CRs 6 and 17.7, Washington CR 58, Morgan CR W.7, 2nd Street in Snyder, Colo. 71, Morgan CRs W.5, 28, W, 13.5 and W.5, and Colo. 144; and on W by Morgan CRs 2, KK/Weld CR 74 (County Line Rd.), and Weld CR 105.

96 - (LOGAN, WASHINGTON & MORGAN COS.)

bounded on N by Colo. 144, Morgan CRs W.5, 13.5, W, 28 and W.5, Colo. 71, Morgan CR W.7 (becomes Washington CR 58 at county line), Washington CR 58 (becomes Logan CR 17.7 at county line), Logan CRs 17.7, 6 and U.S. 6; on E and S by U.S. 6 and I-76; on W by Colo. 144.

97 - (LOGAN, WASHINGTON & MORGAN COS.)

bounded on N and E by Colo. 61; on S by U.S. 34; and on W by I-76.

98 - (LOGAN, PHILLIPS, YUMA & WASHINGTON COS.)

bounded on N by Colo. 6; on E by NEB; on S by U.S. 34; on W by Colo. 61.

99 - (WELD, MORGAN & ADAMS COS.)

bounded on N by I-76; on E by Colo. 71; on S by U.S. 36; on W by Colo. 79 and 144th Ave.; on S and W by Adams CR 25N, 152nd Ave. and I-76; on W by I-76.

100 - (WASHINGTON & MORGAN COS.)

bounded on N by U.S. 34; on E by Colo. 61; on S by U.S. 36; on W by Colo. 71.

101 - (WASHINGTON & YUMA COS.)

bounded on N by U.S. 34; on E by U.S. 385, Yuma CR 26, Colo. 59, Yuma CRs 16, C, 9 (becomes Washington CR 9 at county line), Washington CRs 9, YY and 7; on S by U.S. 36; on W by Colo. 61.

102 - (WASHINGTON & YUMA COS.)

bounded on N by U.S. 34; on E by NEB and KS; on S by U.S. 36; on W by Washington CRs 7, YY, and 9 (becomes Yuma CR 9 at county line), Yuma CRs 9, C and 16, Colo. 59, Yuma CR 26 and U.S. 385.

103 - (YUMA CO.)

bounded on N by U.S. 36; on E by KS; on S by Kit Carson-Yuma county line; on W by U.S. 385.

104 - (DENVER, ADAMS, ARAPAHOE, DOUGLAS & ELBERT COS.)

bounded on N by Colo. 7, I-76, 152nd Ave., Adams CR 25N & 144th Ave.; on E by Colo. 79, Colo. 36 (Arapahoe CR 137), Kiowa-Bennett Mile Road, Elbert CRs 53, 166, 45-49, Colo. 86 and Elbert CR 25-41; on S by Elbert-Douglas-El Paso county lines; on W by I-25.

105 - (ADAMS, ARAPAHOE & ELBERT COS.)

bounded on N by U.S. 36; on E by I-70; on S by U.S. 24 and Elbert-El Paso county line; and on W by Arapahoe CR 137 (Kiowa-Bennett Mile Road), Elbert CRs 53, 166, 45-49, Colo. 86 and Elbert CR 25-41.

106 - (ARAPAHOE, ELBERT, WASHINGTON & LINCOLN COS.)

bounded on N by U.S. 36; on E by Colo. 71; on S and W by I-70.

107 - (WASHINGTON, LINCOLN & KIT CARSON COS.)

bounded on N by U.S. 36; on E by Colo. 59; on S by I-70; on W by Colo. 71.

109 - (WASHINGTON, YUMA & KIT CARSON COS.)

bounded on N by U.S. 36; on E by U.S. 385, Yuma-Kit Carson county line and KS; on S by I-70; on W by Colo. 59.

110 - (EL PASO CO.)

bounded on N by Douglas-Elbert-El Paso county lines; on E by U.S. 24 and CR 523 (Calhan Hwy.); on S by Colo. 94; on W by I-25.

111 - (EL PASO, LINCOLN & ELBERT COS.)

bounded on N by U.S. 24; on E by Colo. 71; on S by Colo. 94; and on W by U.S. 24 and El Paso CR 523 (Calhan Hwy).

112 - (LINCOLN CO.)

bounded on N by U.S. 40; on E by Co. Primary 109; on S by Colo. 94; on W by Colo. 71.

113 - (LINCOLN & CHEYENNE COS.)

bounded on N by U.S. 40; on E by Cheyenne CR 8; on S by Colo. 94; on W by Co. Primary 109.

114 - (LINCOLN, KIT CARSON & CHEYENNE COS.)

bounded on N by I-70; on E by Flagler-Wildhorse Road (CRs 5, G, 6, A [Kit Carson county line], GG [Cheyenne county line] and 9); on S and W by U.S. 40.

115 - (KIT CARSON & CHEYENNE COS.)

bounded on N by I-70; on E by Colo. 59; on S by U.S. 40; and W by the Flagler-Wildhorse Road.

116 - (KIT CARSON & CHEYENNE COS.)

bounded on N by I-70; on E by U.S. 385; on S by U.S. 40; on W by Colo. 59.

117 - (KIT CARSON & CHEYENNE COS.)

bounded on N by I-70; on E by KS; on S by U.S. 40; on W by U.S. 385.

118 - (EL PASO CO.)

bounded on N by Colo. 94; on E by Yoder Road, Shear Road and Boone Road; on S by Hanover Road, Finch Road and Myers Road; on W by I-25.

119 - (EL PASO & LINCOLN COS.)

bounded on N by Colo. 94; on E by Colo. 71; on S by Crowley-Lincoln and El Paso-Pueblo county lines; on W by Yoder Road, Shear Road and Boone Road.

120 - (LINCOLN, CROWLEY & KIOWA COS.)

bounded on N by Colo. 94, on E by Co. Primary Roads 109, 1, 2, and Secondary Road 35; on S by Colo. 96; and on W by Colo. 71.

121 - (CHEYENNE, LINCOLN & KIOWA COS.)

bounded on N by Colo. 94 and U.S. 40; on E by U.S. 287; on S by Colo. 96; and on W by Co. Primary Roads 109, 1, 2, and Secondary Road 35.

122 - (CHEYENNE & KIOWA COS.)

bounded on N by U.S. 40; on E by KS; on S by Colo. 96; on W by U.S. 287.

123 - (EL PASO & PUEBLO COS.)

bounded on N by Hanover Road, Finch Road and Myers Road; on E by Yoder Road, Shear Road and Boone Road; on S by Arkansas River; on W by I-25.

124 - (CROWLEY & PUEBLO COS.)

bounded on N by Lincoln-Crowley and El Paso-Pueblo county lines; on E by Colo. 71; on S by Arkansas River; on W by Yoder-Boone Road.

125 - (CROWLEY, KIOWA, BENT & OTERO COS.)

bounded on N by Colo. 96; on E by Kiowa CR 19 and Bent CR 14 to Bent CR HH, S on Bent CR 15 to Arkansas River; on S by Arkansas River; on W by Colo. 71.

126 - (KIOWA, BENT & PROWERS COS.)

bounded on N by Colo. 96; on E by U.S. 287; on S by Arkansas River; on W by Kiowa CR 19 and Bent CR 14 to Bent CR HH; S on Bent CR 15 to Arkansas River.

127 - (KIOWA & PROWERS COS.)

bounded on N by Colo. 96; on E by KS; on S by Arkansas River; on W by U.S. 287.

128 - (PUEBLO, HUERFANO, LAS ANIMAS & OTERO COS.)

bounded on N by Arkansas River; on E by Colo. 167; on S by Colo. 10; on the W by I-25.

129 - (OTERO CO.)

bounded on N and E by Arkansas River; on S by Colo. 10; on W by Colo. 167.

130 - (OTERO & BENT COS.)

bounded on N by Arkansas River; on E by Colo. 101, Pritchett-Las Animas improved road, and U.S. 50; on S by Bent-Las Animas, Bent-Baca county lines; on W by Colo. 109.

131 - (ROUTT & RIO BLANCO COS.)

bounded on N by U.S. 40; on E by Colo. 131; on S by Routt CRs 15, 132, 25, 132A and 29; on W by Fish Creek, Trout Creek & Routt CR 179.

132 - (PROWERS CO.)

bounded on N by Arkansas River; on E by KS; on S by Prowers CRs D & F; on W by U.S. 287.

133 - (HUERFANO, PUEBLO & LAS ANIMAS COS.)

bounded on N by Colo. 10; on E by Colo. Interstate Gas Pipeline Road; on S by Apishapa River; on W by I-25.

134 - (LAS ANIMAS CO.)

bounded on N by Apishapa River; on E by Colo. Interstate Gas Pipeline Road; on S by U.S. 350; on W by I-25.

135 - (LAS ANIMAS, PUEBLO & OTERO COS.)

bounded on N by Colo. 10 and Arkansas River; on E by Colo. 109 (N of Purgatoire River) and Purgatoire River (S of Colo. 109); on S by Las Animas-Otero county line, N boundary of U.S. Army Pinon Canyon Maneuver Site, and U.S. 350; on W by Colo. Interstate Gas Pipeline Road.

136 - (OTERO, BENT & LAS ANIMAS COS.)

bounded on N by Colo. 109 and Purgatoire River; on E by Colo. 109; on S by U.S. 160; on W by Chacuaco Creek and Purgatoire River.

137 - (LAS ANIMAS & BACA COS.)

bounded on N by Bent-Las Animas & Bent-Baca county lines; on E by Pritchett-Las Animas improved road and U.S. 160; on S by U.S. 160; on W by Colo. 109.

138 - (BACA CO.)

bounded on N by Baca-Bent & Baca-Prowers county lines; on E by U.S. 287; on S by U.S. 160; on W by Pritchett-Las Animas improved road.

139 - (BACA CO.)

bounded on N by Prowers CRs D & E; on E by KS; on S by Baca CR M; on W by U.S. 287.

140 - (LAS ANIMAS CO.)

bounded on N by U.S. 160; on E by Colo. 389; on S by NM; on W by I-25.

141 - (LAS ANIMAS CO.)

bounded on N by W and S boundaries of U.S. Army Pinon Canyon Maneuver Site and Colo. Interstate Gas Pipeline Road; on E by Purgatoire River and San Francisco Creek; on S by U.S. 160; on W by U.S. 350.

142 - (LAS ANIMAS CO.)

in U.S. Army Pinon Canyon Maneuver Site.

143 - (LAS ANIMAS CO.)

bounded on N by U.S. 160; on E by Baca-Las Animas county line; on S by OK & NM; on W by Colo. 389.

144 - (BACA CO.)

bounded on N by U.S. 160; on E by U.S. 287; on S by OK; on W by Baca-Las Animas county line.

145 - (BACA CO.)

bounded on N by CR M; on E by KS; on S by OK; on W by U.S. 287.

146 - (BENT & PROWERS COS.)

bounded on N by Arkansas River; on E by U.S. 287; on S by Prowers-Baca & Bent-Baca county lines; on W by Colo. 101 and Pritchett-Las Animas improved road and U.S. 50.

147 - (LAS ANIMAS CO.)

bounded on N by Las Animas-Otero county line; on E by Purgatoire River and Chacuaco Creek, on S by U.S. 160; on W by San Francisco Creek, Purgatoire River, Colo. Interstate Gas Pipeline Road, east boundary of U.S. Army Pinon Canyon Maneuver Site.

161 - (JACKSON CO.)

bounded on N by WY; on E by Colo. 125; on S by Colo. 14, CRs 12W & 16, Lone Pine Creek and Continental Divide; on W by Continental Divide.

171 - (JACKSON CO.)

bounded on N and E by Colo. 14 and Jackson-Larimer county line; on S by Jackson-Grand county line; on W by Colo. 125.

181 - (GRAND CO.)

bounded on N by Continental Divide; on E by Poison Creek and Main Fork of Troublesome Creek; on S by Colorado River; on W by Colo. 9 and U.S. 40.

191 - (LARIMER CO.)

bounded on N by WY; on E by U.S. 287; on S by Colo. 14; on W by CRs 69, 68C, 74E (Red Feather Lakes Road), 67, 179, 80C (Cherokee Park Road) and 59.

201 - (MOFFAT CO.)

bounded on N by WY; on E by CR 10N (Irish Canyon Road), Colo. 318 and CR 10; on S by CR 34 and the Green River; and on W by UT.

211 - (MOFFAT & RIO BLANCO COS.)

bounded on N by U.S. 40 and Yampa River; on E by Colo. 13/789; on S by White River; on W by Strawberry Creek-

Deception Creek Road.

214 - (ROUTT CO.)

bounded on N by Little Snake-Elk River divide; on E by CR 129; on S by U.S. 40; on W by Wolf Creek, Wolf Mountain, along the Elk River-Elkhead Creek divide.

231 - (ROUTT, RIO BLANCO & GARFIELD COS.)

bounded on N by Routt CRs 29, 132A, 25, 132 & 15; on E by Colo. 131; on S by Bear River; on W by Williams Fork-Yampa River divide to Dunkley Pass, Rio Blanco CRs 8 & 19 and Routt CR 55.

301 - (MOFFAT CO.)

bounded on N by CRs 5, 158, 3 & 108; on E by Colo. 13/789; on S by Yampa River; on W by CR 17.

361 - (EAGLE & GRAND COS.)

bounded on N by the Colorado River from Elk Creek to Inspiration Point; on E by the Gore Range Divide; on S and W by Piney Ridge to Elk Creek, following Piney Ridge to the Eagle's Nest Wilderness boundary and the Gore Range Divide (Elliott Ridge).

371 - (SUMMIT CO.)

bounded on N by Cataract Creek; on E by Green Mountain Reservoir and the Blue River; on S by I-70; and on W by Gore Range Divide.

391 - (JEFFERSON CO.)

bounded on N by I-70; on E by I-25; on S by Colo. 470, CRs 124 (Deer Creek Canyon), 122 (South Turkey Creek) and U.S. 285; on W by CR 73 and Colo. 74. (See unit 39)

411 - (MESA & DELTA COS.)

bounded on N by Delta-Mesa county line, Flowing Park Road and Lands End Road; on E by Colo. 65 and 92; on S by U.S. 50.

421 - (MESA & GARFIELD COS.)

bounded on N by Colorado River-Plateau Creek divide; on E by Divide Creek-Buzzard Creek divide; on S by Mesa-Delta county line; on W by Colo. 65.

441 - (MOFFAT & ROUTT COS.)

bounded on N by USFS Road 42; on E by Elkhead Creek-Elk River divide and Wolf Creek; on S by U.S. 40; on W by Elkhead Creek.

444 - (EAGLE, GARFIELD & PITKIN COS.)

bounded on N by Colorado River, Cottonwood Creek, Eagle CR 10A, (Cottonwood Pass Road), USFS 514 (Red Table Mountain Road) and Fryingpan-Eagle River divide; on E by divide between Lime Creek and North Fork of Fryingpan River and its tributaries and Cross Creek-Homestake Creek drainages; on S by Ivanhoe Creek and Fryingpan River; on W by Roaring Fork River.

461 - (JEFFERSON & PARK COS.)

bounded on N by Jefferson CRs 122 (South Turkey Creek Canyon), 124 (Deer Creek Canyon), Colo. 7 and 470; on E by South Platte River; on S by North Fork of South Platte River; on W by U.S. 285.

471 - (PITKIN CO.)

bounded on N by the Roaring Fork and Colo. 82; on E by the Continental Divide; on S by the Roaring Fork River-Taylor River divide; and on W by Castle Creek.

481 - (CHAFFEE CO.)

bounded on N by South Fork of Clear Creek and Clear Creek; on E by Arkansas River; on S by Chalk Creek and Tincup Pass Road from St. Elmo; on W by Continental Divide.

500 - (PARK CO.)

bounded on N by Continental Divide; on E by North Fork of South Platte River; on S by U.S. 285; on W by Colo. 9.

501 - (PARK & JEFFERSON COS.)

bounded on N by U.S. 285 and North Fork of South Platte River; on E by South Platte River; on S by U.S. 24; on W by Park CR 77.

511 - (TELLER, EL PASO & PARK COS.)

bounded on N by Douglas county line; on E by I-25; on S by U.S. 24; on W by South Platte River, except on U.S. Air Force Academy.

512 - (EL PASO CO.)

bounded on N by north boundary of U.S. Air Force Academy; on E by I-25; on S and W by the south and west U.S. Air Force Academy boundaries.

521 - (GUNNISON & DELTA COS.)

bounded on N by Delta-Mesa county line and Gunnison-Mesa county line; on E by Gunnison-Pitkin county line, White River-Gunnison NF boundary and Ruby Range Summit; on S by Gunnison CR 12 (Kebler Pass Road) and North Fork of Gunnison River; on W by Jay Creek, West Res. No. 1, Overland Ditch and Grand Mesa-Gunnison NF boundary.

551 - (GUNNISON & SAGUACHE COS.)

bounded on N by U.S. 50, Quartz Creek Road, North Quartz Creek Road and Taylor River-Tomichi Creek divide; on E by Continental Divide; on S and W by Colo. 114.

561 - (CHAFFEE & SAGUACHE COS.)

bounded on N by U.S. 50; on E by U.S. 285; on S by the Arkansas River-Rio Grande drainage divide; on W by Continental Divide.

581 - (PARK, TELLER & FREMONT COS.)

bounded on N by U.S. 24; on E by Colo. 67 and Phantom Canyon Road; on S by U.S. 50; on W by Colo. 9 and Park CR 59.

591 - (PUEBLO, FREMONT & EL PASO COS.)

on Fort Carson Military Reservation land.

681 - (SAGUACHE CO.)

bounded on N by Continental Divide and Arkansas River Divide between North Pass and Poncha Pass; on E by U.S. 285; on S by U.S. 285 & Colo. 114; on W by Colo. 114.

682 - (SAGUACHE CO.)

bounded on N by U.S. 285; on E by Colo. 17; on S by CR G; on W by U.S. 285.

691 - (CUSTER & FREMONT COS.)

bounded on N by U.S. 50; on E and S by Grape Creek and Arkansas River; on W by Colo. 69.

711 - (DOLORES, MONTEZUMA & SAN MIGUEL COS.)

bounded on N by Summit Canyon Creek, Dolores River and Disappointment Creek; on E by USFS Road 526 (Dolores-Norwood Road); on E and S by Colo. 145; on S by Colo. 184; on W by U.S. 491 and UT.

741 - (LA PLATA CO.)

bounded on N by U.S. 160; on E by Animas River; on S by NM; on W by Montezuma-La Plata county line.

751 - (ARCHULETA, HINSDALE, LA PLATA & SAN JUAN COS.)

bounded on N by Continental Divide; on E by Los Pinos River-Piedra River divide; on S by NM; on W by Los Pinos River, CRs 501 (Bayfield-Vallecito Road), 240 (Pine River-Florida River Road) and Los Pinos River-Florida River divide.

771 - (ARCHULETA CO.)

bounded on N by U.S. 160; on E by San Juan River; on S by NM; on W by Los Pinos River-Piedra River divide.

791 - (ALAMOSA, RIO GRANDE & SAGUACHE COS.)

bounded on N by CR G; on E by Colo. 17; on S by U.S. 160; on W by U.S. 285.

851 - (COSTILLA & LAS ANIMAS COS.)

bounded on N by West and North forks of Purgatoire River, Colo. 12; on E by I-25; on S by NM; on W by Sangre de Cristo Divide.

861 - (HUERFANO CO.)

bounded on N by Custer-Huerfano county line; on E by Colo. 69, CRs 555 (Muddy Creek Road), 570 and 572 (Pass Creek Road); on S and W by Sangre de Cristo Divide.

NEW! 951 - (WELD & MORGAN COS.)

bounded on N by Colo. 14; on E by Weld CR 105, Morgan CR KK/ Weld CR 74 (County Line Road), Morgan CR 2, Colo. 144; on S by I-76; on W by Weld CR 49, U.S. 34 and U.S. 85.

CHRONIC WASTING DISEASE

Photo © Wayne Lewis, CPW

WHAT IS IT?

Chronic wasting disease (CWD) is a fatal neurological disease that affects some big-game animals.

The disease attacks the brains of free-ranging and captive deer, elk and moose, causing the animals to become emaciated, display abnormal behavior and uncoordinated, and eventually die. Infected animals can show no signs of illness throughout much of the disease.

WHERE IS IT?

CWD has been found in parts of this state and several other states and provinces. In Colorado, infection rates appear higher in males and older animals.

As a result of testing, CWD has been detected in units 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 27, 28, 29, 33, 36, 37, 38, 39, 42, 51, 59, 69, 84, 87, 88, 89, 90, 91, 92, 94, 95, 96, 99, 100, 101, 102, 107, 109, 131, 161, 171, 181, 191, 211, 214, 231, 301, 361, 371, 391, 421, 441, 461, 521, 591, 951. These units are highlighted on the map on the opposite page.

Surveillance summaries also are posted on the CPW website.

PRECAUTIONS TO FOLLOW

CWD is not likely transmissible to humans, according to state and federal health experts.

However, the Colorado Department of Public Health and Environment and CPW advise hunters to take simple precautions when handling carcasses of deer, elk and moose from units where the disease has been detected.

- » Do not shoot, handle or consume animals that appear sick.
- » Wear rubber gloves when field dressing and processing animals.
- » Minimize handling brain, spinal and lymphatic tissues.
- » Wash hands and instruments thoroughly after field dressing.
- » Bone out meat from your animal (following evidence of sex and antler-point regulations).
- » Avoid eating brain, spinal cord, eyes, spleen, pancreas, tonsils and lymph nodes.
- » Do not eat meat from CWD-positive animals.

LEARN MORE ABOUT CWD ONLINE AT:
cpw.state.co.us/bg/CWD

TESTING YOUR HARVEST FOR CWD

CWD testing for deer and elk is voluntary and available statewide.

The test costs \$25 per animal when submitted through CPW. See the CPW webpage (address above) in early August for costs and other details. Test costs may be waived at CPW office submission sites (listed on the inside cover) in seasons or units where more samples are needed.

See moose inspection requirements on page 50 for more details.

PREPARING ANIMALS FOR TESTING

Avoid shooting an animal in the head or neck.

When removing the head, leave 1-2 inches below where the neck joins the skull (just below the first vertebrae). Whole brains or other brain pieces are not accepted for testing.

Alternate tissues may be used for testing. Check the website for details on how to obtain and deliver these tissues.

COLLECTING SAMPLES IN THE FIELD

Hunters may want to learn to collect samples themselves. Keep samples or heads cold but not frozen. Do not submerge in water.

Submit samples or heads as soon as possible, no more than five days after harvest. Hunters can remove antlers before submitting heads. However, animals from units with antler-point restrictions must comply with regulations.

SUBMITTING ANIMALS FOR TESTING

You can take heads or tissue samples to a CPW office submission site (listed on the inside cover) or a participating veterinarian.

You must bring your license so that CPW can scan the bar code and obtain your address and phone number. You will be asked for kill site coordinates or to show it on a map at the submission site, along with the unit and date of harvest.

If someone else submits your animal, they must bring your CID number, but you should keep your license. Submitters should bring the information listed above.

See the webpage above in early August for submission sites, hours and other details.

TEST RESULTS

All samples are sent to Colorado State University's Veterinary Diagnostic Laboratory for testing.

Testing is for CWD screening only and does not assure the absolute safety of meat for human consumption. Testing accuracy and sensitivity vary, depending on sample type and quality.

No test can assure complete accuracy, and "not detected" results don't exclude the possibility of early stage CWD.

Test results are provided on the CPW website or by calling (303) 297-1192.

Tests are completed as soon as possible. The goal is to provide results within 10-15 working days, subject to volume and laboratory backlog. Suspected positive results are confirmed by a second test, which takes 7-10 more working days.

Because moose samples are tested differently than deer and elk, their initial results may not be available for 15-20 working days or more.

Hunters whose animals test positive are contacted by CPW. If you don't get test results more than three weeks (15 working days) after submission, call a CPW office.

LICENSE FEE AND OTHER REFUNDS

Hunters whose deer, elk or moose test positive for CWD are eligible for a license fee refund or an antlerless license.

If the hunting season has ended or there's not a reasonable amount of time left in the current season, CPW may issue an antlerless license for the next year's season in the same unit where the animal was killed. If antlerless hunting isn't offered in that unit, CPW can designate a substitute unit.

When paid, costs for processing CWD- positive animals are refunded. Requests for reimbursements must be made on CPW forms and accompanied by receipts. Reimbursements up to \$50 for processing allowed without receipts. Reimbursements for deer and elk are limited to \$100 per animal for private processing or \$200 per animal for commercial processing. The maximum allowed for commercial processing of moose is \$250.

FOR MOOSE: If the original license was for a season that closed before Oct. 31, the replacement license will be valid until Oct. 31.

CARCASS TRANSPORT RESTRICTIONS

Nonresidents are encouraged to check with non-Colorado wildlife agencies to see if carcass restrictions apply before taking deer, elk or moose carcasses from Colorado through other states.

GAME MANAGEMENT UNIT MAP Units where chronic wasting disease has been detected are labeled with red numbers on the map. These map boundaries are only approximate. These maps are provided as an aid to apply for the correct unit. The map is NOT to be used in the field as an indicator of unit boundaries. See the unit descriptions on pages 56-59 for specific unit boundaries.

Printed for free distribution by
Colorado Parks and Wildlife
 6060 Broadway, Denver, CO 80216
 (303) 297-1192
cpw.state.co.us

online brochure

NOTICE: This brochure includes information on big-game hunting. This brochure is not a legal notice nor a complete collection of hunting regulations and laws. It is a condensed guide issued for hunters' convenience. Copies of regulations can be obtained from a Colorado Parks and Wildlife office or at cpw.state.co.us/bg/regulations. For details, call CPW at (303) 297-1192.

2014 BIG GAME DATES TO KNOW

- » Applications accepted beginning on **FEBRUARY 4**
 - » Application deadline **APRIL 1**
 - » Application correction deadline **APRIL 11**
 - » Drawing results for all species posted online by **MAY 30**
 - » Licenses in the mail **JUNE 13**
 - » Leftover draw application deadline **JULY 1**
- NOW ALL ON ONE DATE!**
- » Over-the-counter licenses on sale **AND** leftover licenses on sale to the public **9 A.M. AUGUST 5**

REPORT POACHERS

OPERATION GAME THIEF: 1-877-COLOOGT
EMAIL: GAME.THIEF@STATE.CO.US

Earn a reward payment for reporting poachers or resource violations by calling Operation Game Thief. Callers don't have to reveal their name, testify in court or sign a deposition. Email for details.

Do not call for information requests or emergencies.

YOU CAN HELP STOP POACHING!

1-877-COLO-OGT
1-877-265-6648
game.thief@state.co.us
 Your Wildlife...Your Loss
 Turn In A Poacher!

FIND IT FAST

The big-game hunting brochure is online and ready for your smartphone! It offers fast searching, videos and the same great look as print. Give it a try at

www.bit.ly/coloradobiggame

2014 Big Game Brochure corrections

UPDATED: MARCH 4, 2014

Please see the Colorado Parks and Wildlife website at:

cpw.state.co.us/bg/regulations

for complete regulation information

PAGE	CORRECTION	AS PRINTED IN BROCHURE																																										
GENERAL LICENSE INFORMATION																																												
1, 6	<p>WHAT'S NEW: LANDOWNER ELK PILOT PROGRAM</p> <p>THE LANDOWNER ELK PILOT PROGRAM WILL CONTINUE FOR THE 2014-2015 HUNTING SEASON.</p> <p>Licenses available to the public for elk include:</p> <div style="border: 1px solid black; padding: 5px;"> <p>ELK RIFLE — LIMITED LICENSES (DRAW)</p> <table border="1"> <thead> <tr> <th>VALID UNIT</th> <th>UNITS</th> <th>DATES</th> <th>SEX</th> <th>HUNT CODE</th> <th>LIST</th> </tr> </thead> <tbody> <tr> <td rowspan="5" style="text-align: center;">1</td> <td rowspan="5" style="text-align: center;">1 See details below</td> <td>Oct. 11-15</td> <td>Either +</td> <td>E-E-001-Y2-R</td> <td style="text-align: center;">A</td> </tr> <tr> <td>Oct. 18-26</td> <td>Cow</td> <td>E-F-001-Y2-R</td> <td style="text-align: center;">B</td> </tr> <tr> <td>Nov. 1-9</td> <td>Cow</td> <td>E-F-001-Y3-R</td> <td style="text-align: center;">B</td> </tr> <tr> <td>Nov. 12-16</td> <td>Cow</td> <td>E-F-001-Y4-R</td> <td style="text-align: center;">B</td> </tr> <tr> <td>Dec. 1-31 Late</td> <td>Cow</td> <td>E-F-001-Y5-R</td> <td style="text-align: center;">B</td> </tr> <tr> <td rowspan="3" style="text-align: center;">10</td> <td rowspan="3" style="text-align: center;">10 See details below</td> <td>Oct. 11-15</td> <td>Either +</td> <td>E-E-010-Y2-R</td> <td style="text-align: center;">A</td> </tr> <tr> <td>Nov. 1-9</td> <td>Cow</td> <td>E-F-010-Y3-R</td> <td style="text-align: center;">B</td> </tr> <tr> <td>Nov. 12-16</td> <td>Cow</td> <td>E-F-010-Y4-R</td> <td style="text-align: center;">B</td> </tr> </tbody> </table> </div>	VALID UNIT	UNITS	DATES	SEX	HUNT CODE	LIST	1	1 See details below	Oct. 11-15	Either +	E-E-001-Y2-R	A	Oct. 18-26	Cow	E-F-001-Y2-R	B	Nov. 1-9	Cow	E-F-001-Y3-R	B	Nov. 12-16	Cow	E-F-001-Y4-R	B	Dec. 1-31 Late	Cow	E-F-001-Y5-R	B	10	10 See details below	Oct. 11-15	Either +	E-E-010-Y2-R	A	Nov. 1-9	Cow	E-F-010-Y3-R	B	Nov. 12-16	Cow	E-F-010-Y4-R	B	<p><i>The Landowner Elk Pilot Program has been discontinued. Further information will be released on the website at cpw.state.co.us as it is available.</i></p>
VALID UNIT	UNITS	DATES	SEX	HUNT CODE	LIST																																							
1	1 See details below	Oct. 11-15	Either +	E-E-001-Y2-R	A																																							
		Oct. 18-26	Cow	E-F-001-Y2-R	B																																							
		Nov. 1-9	Cow	E-F-001-Y3-R	B																																							
		Nov. 12-16	Cow	E-F-001-Y4-R	B																																							
		Dec. 1-31 Late	Cow	E-F-001-Y5-R	B																																							
10	10 See details below	Oct. 11-15	Either +	E-E-010-Y2-R	A																																							
		Nov. 1-9	Cow	E-F-010-Y3-R	B																																							
		Nov. 12-16	Cow	E-F-010-Y4-R	B																																							
DEER																																												
16	<p>AT TOP OF PAGE:</p> <p>NEW: An unlimited number of over-the-counter licenses for whitetails are available on both public and private land in certain units.</p>	<p>NEW: An unlimited number of over-the-counter licenses for whitetails are available on private land in certain units. See the map, page 27.</p>																																										