Appendix D TBR Hunting Regulations

	This page le	eft blank intention	nally.	

UNITED STATES MARINE CORPS

MARINE CORPS AIR STATION BEAUFORT, SOUTH CAROLINA 29904-5001

> ASO 1700.2E NREAO

O 2 MAR 2009

AIR STATION ORDER 1700.2E

From: Commanding Officer To: Distribution List

Subj: HUNTING, FISHING AND BOATING REGULATIONS FOR MARINE CORPS AIR STATION BEAUFORT, LAUREL BAY HOUSING AREAS AND TOWNSEND BOMBING RANGE, GEORGIA (SHORT TITLE: HUNTING, FISHING AND BOATING REGS)

Ref: (a) South Carolina Department of Natural Resources Hunting and Fishing Regulations (NOTAL)

(b) South Carolina Department of Natural Resources Boating Regulations (NOTAL)

(c) MCO 5500.6G

(d) MCO P5090.2A

(e) ASO 5512.5L

(f) ASO P11101.4F

(q) ASO 10570.1A

(h) Georgia Hunting Season and Regulations

Encl: (1) Hunting, Fishing, and Boating Regulations Procedural Guidance

- 1. <u>Situation</u>. References (a) and (b) establish South Carolina state hunting, fishing and boating regulations. Reference (c) establishes regulations involving the use of deadly force. Reference (d) promulgates to Marine Corps commands the environmental and natural resources responsibilities. References (e) and (f) establish specific regulations regarding the possession, use, carrying, registration and storage of privately owned firearms and weapons onboard this Air Station in accordance with this Order and applicable federal, state and county laws and regulations. Reference (g) establishes control and treatment of pets and wild animals. Reference (h) establishes Georgia hunting season and regulations.
- 2. Cancellation. ASO P1700.2D.
- 3. <u>Mission</u>. To establish regulations governing hunting, fishing and boating aboard MCAS Beaufort, Laurel Bay Housing area and Townsend Bombing Range, Georgia.
- 4. <u>Execution</u>. All personnel, military and civilian, will comply with the regulations contained in this Order.
- 5. Administration and Logistics. Changes to this Order are invited and should be submitted to the Natural Resources Environmental Affairs Office (NREAO) via the appropriate chain of command.

6. Command and Signal

- a. Signal. This Order is effective the date signed.
- b. Command. This Order is applicable to all tenant commands and staff sections.

J. R. SNIDER

TABLE OF CONTENTS

IDENTIF	ICATION	TITLE	PAGE
Chapter	1	GENERAL INFORMATION	1-1
1.		APPLICATION OF REGULATIONS	1-1
2.		ENFORCEMENT OF REGULATIONS	1-1
3.		PERSONNEL AUTHORIZED TO HUNT, FISH AND BOAT	
		ABOARD THE AIR STATION AND LAUREL BAY	1-1
4.		LICENSING	1-1
5.		GENERAL WEAPONS/FIREARMS REGULATIONS AND SAFETY PRECAUTIONS	1-3
6.		CONTROL AND TREATMENT OF PETS AND WILDLIFE	1-3
7.		MISCELLANEOUS	1-4
Chapter	2	CONSERVATION LAW ENFORCEMENT PROGRAM	2-1
1.		CONSERVATION LAW ENFORCEMENT PROGRAM	2-1
Chapter	3	HUNTING (INDIVIDUAL/MCAS)	3-1
1.		INDIVIDUAL HUNTERS	3-1
2.		HUNTING AREAS	3-1
3.		ARCHERY HUNTING	3-1
4.		SEASONS AND LIMITS	3-2
5.		DEER HUNTING	3-2
6.		HARVEST REPORT	3-3
0.		IMACONI KON CARLANTIA MARKATAN	3 3
Chapter	4	HUNTING (ORGANIZED/MCAS)	4-1
1.		ORGANIZED HUNTS	4-1
2.		SMALL AND BIG GAME ORGANIZED HUNTS	4-2
3.		COORDINATING ACTIVITIES	4-2
Chapter	5	FISHING (MCAS AND LAUREL BAY)	5-1
1.		FISHING	5-1
Chapter	6	BOATING (MCAS AND LAUREL BAY)	6-1
1.		BOATING	6-1
2.		REGISTRATION OF BOATS	6-1
3.		EQUIPMENT REQUIREMENT FOR BOATS	6-1
4.		TYPES OF PERSONAL FLOTATION DEVICES (PFD'S)	6-2
5.		SAFETY TIPS	6-3
Chapter	7	HUNTING (TOWNSEND BOMBING RANGE, GEORGIA)	
1.		GENERAL	7-1
2.		RESPONSIBILITIES	7-2
3.		POLICY	7-3
4.		HUNTING PENALTIES	7-5

0 2 MAR 2009

TABLE OF CONTENTS

IDENTIFICATION	TITLE	PAGE
APPENDIX A	VIOLATION CODES (MCAS AND LAUREL BAY)	A-1
APPENDIX B	APPLICATION FOR HUNTING/FISHING PERMIT (MCAS)	B-1
APPENDIX C	CERTIFICATE OF RELEASE OF THE GOVERNMENT (MCAS)	C-1
APPENDIX D	CERTIFICATE OF UNDERSTANDING (MCAS)	D-1
APPENDIX E	SAFETY LECTURE PLAN (MCAS)	E-1
APPENDIX F	HARVEST REPORT (MCAS)	F-1
APPENDIX G	PREREQUISITES FOR ASSIGNMENT AND SPECIAL ORDERS FOR HUNT MASTERS (MCAS)	G-1
APPENDIX H	TEN COMMANDMENTS OF HUNTING SAFETY	H-1
APPENDIX I	MCAS BEAUFORT HUNTING MAP	I-1
APPENDIX J	TOWNSEND BOMBING RANGE (TBR) HUNTING APPLICATION/HOLD HARMLESS AGREEMENTHOLD HARMLESS AGREEMENT	J-1 J-2
APPENDIX K	TBR HUNTING MAP	K-1
APPENDIX L	TBR HUNTER SAFETY BRIEF	L-1
APPENDIX M	LOST HUNTER RECOVERY PLAN	M-1
APPENDIX N	TBR HUNTING ROOSTER	N-1
APPENDIX O	TBR DEER HARVEST RECORD	0-1
APPENDIX P	CERTIFICATE OF UNDERSTANDING	P-1

GENERAL INFORMATION (MCAS AND LAUREL BAY)

- 1. Application of Regulations. The regulations in this document are provided for MCAS Beaufort, Laurel Bay Housing and Townsend Bombing Range (TBR), Georgia. Chapters 1 through 6 and appendix A-I are applicable to MCAS Beaufort and Laurel Bay Housing unless specified otherwise. Hunting regulations for TBR are addressed in Chapter 7 and appendix J-P.
- 2. Enforcement of Regulations. The Chief Game Warden and the Provost Marshall's Office (PMO) will enforce hunting, fishing, and boating regulations and manage the issuance of hunting and fishing permits. Violator's base permits/game permits will be confiscated and privileges suspended until the case is resolved. The Chief Game Warden and PMO will review each violation and make recommendations to the Logistics Officer on a course of action (Appendix A).
- 3. Personnel Authorized to Hunt, Fish and Boat Aboard the Air Station and Laurel Bay. The following categories of personnel specified in this paragraph are authorized to hunt, fish or boat within the boundaries of this Air Station. Persons under the age of 16 must be accompanied by a licensed adult who is authorized by this paragraph to hunt, fish or boat. All requests for exceptions will be submitted in writing to the Chief Game Warden for approval. Authorized personnel include:
 - a. Active duty and retired military personnel and their dependents.
 - b. Civilian government and retired employees and their dependents.
- c. Sponsored guests of personnel authorized to hunt, fish or boat, who are 16 years of age or older. The civilian government employee and the active duty or retired military member is responsible for the conduct of their guest(s) at all times. Sponsored guests must have a safety brief conducted by the Chief Game Warden prior to hunting aboard the Air Station.
- d. Sponsored civilians will be limited to organized MCAS Sportsman Club hunts (large or small game) within MCAS areas.

4. Licensing

- a. All persons, 16 years of age and older, hunting aboard MCAS Beaufort will carry a MCAS Hunting Permit, a valid South Carolina Hunting License and have attended the hunter's safety brief given by the Chief Game Warden or other individuals designated in writing by the Chief Game Warden.
- b. All persons, 16 years of age or older, fishing in freshwater aboard MCAS Beaufort will have in their possession a MCAS Fishing Permit and a South Carolina Freshwater Fishing License. Temporary permits are available from the Chief Game Warden or at the Provost Marshal's Office (state fishing license or temporary license required).

- c. All persons under 16 years of age must attend the hunter's safety brief and be accompanied by a <u>licensed parent or Guardian</u> to hunt. To fish in freshwater, persons under 16 years of age must be accompanied by a <u>licensed adult 18 years of age or older</u>. No state hunting/fishing license or base permit is needed if under 16 years of age.
- d. The MCAS hunting/fishing permits will be valid until 30 June of each year. All permits will be requested utilizing Appendix B. All hunting/fishing permits are free to authorized personnel. Annual fishing permits can be obtained from the Chief Game Warden. Temporary fishing permits are available from the Chief Game Warden or the PMO Desk Sergeant. Hunting permits can only be obtained from the Chief Game Warden.
- e. Prior to the issue of a permit to hunt/fish, the applicant will present applicable state licenses and appropriate identification.
- f. Civilian and military dependent applicants will execute a Certificate of Release of the Government (Appendix C) releasing the government from all responsibility in case of accident or injury while hunting, fishing or boating. The completed certificate will be retained on file by the Chief Game Warden.
- g. The applicant will certify familiarity with applicable current federal, state, and Air Station regulations and execute the Certificate of Understanding (Appendix D) attesting to same.
- h. The applicant will present evidence of having attended a hunter's safety brief sponsored by the Chief Game Warden, during the current hunting season. There are no exceptions to this requirement. The safety lecture will be conducted at the Sportsman's Club or other location designated by the Chief Game Warden. Times and dates of the lecture will be determined during the hunting season.
- i. The applicant will present evidence of having registered all firearms/weapons used for hunting in accordance with reference (e). Weapons registration is to be verified by the Chief Game Warden or individuals administering the safety brief by his/her signature on the permit application. Weapon registration must have the signature of the Pass and Identification Clerk. Only weapons used for hunting will be on the application for a permit. If at a later date a new weapon is purchased for hunting, it is the hunter's responsibility to have the weapon added to the hunting application, which is held on file by the Chief Game Warden. When a hunter borrows a weapon to hunt aboard the Air Station, they must possess a letter from the owner stating that the weapon is borrowed and must have a copy of the weapon's registration. The letter must also include the weapon owner's contact information.
- j. Persons convicted of or against whom official administrative action has or is being taken for offense(s) involving use of drugs or Driving Under the Influence of intoxicating liquor or drugs will have all hunting privileges revoked. Privileges will not be reinstated unless installation drug/alcohol treatment/rehabilitation authorities consider the individual sufficiently rehabilitated and no longer a safety risk. If a person is PNG (Persona non grata) from base they are not authorized to hunt aboard the installation.

5. General Weapons/Firearms Regulations and Safety Precautions

- a. Hunting aboard MCAS Beaufort is limited to shotguns of ten gauge or smaller bore, or archery. The use of .410 gauge shotguns for deer hunting is prohibited. The use of any other hunting means such as rifles, black powder guns, crossbows, nets, snares, or bait poisons is strictly prohibited.
- b. Shotgun slugs will not be used due to safety because of the size of MCAS Beaufort and the close proximity of military family housing. Buck shot, number 3, up to and including number 000, will be used for deer hunting. Any device which makes a solid mass of shot in flight is prohibited. This restriction is not intended to restrict the use of choke devices on shotgun barrels.
- c. No devices to muffle or minimize the report will be attached to a weapon or carried at any time.
- d. Hunters will wear patches of international orange colored material, not less than one square foot in size, on both the front and rear portions of the upper body at all times.
- e. All hunters shall strictly observe safety precautions in the use of shotguns and archery. Also, hunters should be aware of the noise hazards of firing a weapon.
- f. All personal firearms/weapons used, possessed, or introduced aboard MCAS Beaufort or Laurel Bay Housing area will be registered with the MCAS Provost Marshal's Office. All persons will possess the appropriate registration card when using or transporting any firearm/weapon aboard MCAS Beaufort or Laurel Bay.
- g. All personal firearms and weapons will be transported in the trunk of a vehicle, or bed of a truck, when not contained within a proper firearm/weapon case. All personal firearms and weapons will be transported unloaded with the action open. Ammunition will be separated from weapons. Under no circumstances will a firearm or weapon be transported or stored underneath a seat of a vehicle. The transportation of a firearm or weapon in a window rack as to be openly visible from outside the vehicle is prohibited.
- h. Hunting/fishing knives and like instruments may be carried openly by a hunter while he is proceeding to the hunting/fishing area, while engaged in the sport and returning to quarters. Hunting/ fishing knives will not be routinely stored within a vehicle being operated aboard MCAS Beaufort.
- 6. Control and Treatment of Pets and Wildlife. Dogs which have attained the age of three months must be registered and have received the rabies inoculation as required by South Carolina law. A quarterly review by a licensed veterinarian will be turned into PMO, and a heartworm vaccination is strongly recommended. This applies to all dogs utilized for hunting aboard the Air Station. All dogs used for hunting aboard MCAS Beaufort will either be leashed at all times or will be outfitted with electronic tracking collars. In the event of Hurricane Condition II, the Sportsman's Club will be responsible for relocating the hunting dogs to a safe haven off MCAS Beaufort.

7. Miscellaneous

- a. DO NOT FEED, molest or trap wildlife. Baiting for deer hunting is only permitted in areas 1A, 2, 4, 5, 6, 9, and 11 with approval from the Chief Game Warden. Feeding or trapping of wildlife aboard MCAS Beaufort or Laurel Bay Housing area is prohibited, except by persons designated by the Commanding Officer while in the performance of their assigned duties.
- b. The trapping, feeding, killing or molesting of alligators is prohibited by law.
- c. The killing or molesting of any non-game bird, e.g., eagles, ospreys, owls, hawks, or non-game wading bird, such as song birds, cardinals, and mockingbirds is prohibited and is a violation of federal law.
- d. ONLY PORTABLE TREE STANDS ARE AUTHORIZED and must be removed at the conclusion of the day's hunt. Tree stands may be placed the evening or day before a hunt at the hunter's own risk. All personnel in a tree stand are required to use a safety strap. Unauthorized tree stands will be reported immediately to the Chief Game Warden for removal.
- e. All illegally/accidentally-killed game (collision with motor vehicle, aircraft accident, poaching, etc.) will be immediately turned over to the Chief Game Warden. The Chief Game Warden will be notified directly or via the Military Police Desk Sergeant. In those instances where deer are inadvertently killed as the result of collision with a motor vehicle, the owner of the private vehicle may request that the deer be given to him for his personal use. The disposition of all deer or other game killed illegally or accidentally will be determined by the Chief Game Warden.
- f. All night hunting for small game (example; raccoon hunting) will be approved by the Chief Game Warden and PMO.
- g. The shining of hand-held or vehicle mounted lights or spotlights upon deer or other game during the hours of darkness for hunting, observing or harassing purposes is prohibited.
 - h. DO NOT LITTER. Hunters will pick up expended ammo casings.
- i. Four wheeling/off-road driving by any type of motor vehicle is prohibited. All vehicles must be parked within 20 feet of perimeter road. No one will drive off an asphalt road or in a marked food plot at any time.
- j. Area Use by Non-Hunters. Any person(s), unit, club, etc., desiring to use a designated hunting area or unassigned area is required to coordinate their request through the Chief Game Warden and PMO three (3) working days prior to the date requested. Requests for area use will be submitted in the form of a written request to the Chief Game Warden and PMO for specific areas to be used. The request will contain area to be reserved, points of contact and phone numbers. Mission essential use of an area will be considered a priority. Area #2 is used for training by the Corporal's School. Area #4 is used by MCCS paintball range. Hunters need to be aware of this, and that possible confrontations could occur if either party fails to properly sign in for these areas.

0 2 MAR 2009

- k. Hunters who checkout to go hunting an hour before daybreak must return the hunting-area pass and/or doe pass to PMO prior to reporting to their work section for duty. The hunter will not take the area pass or doe pass to his/her work section or keep it all day. In the same respect, no hunter will keep an area pass or doe pass overnight in order to hunt in the morning.
- l. Non-sponsored civilian MCAS Sportsman's club members do not have exclusive rights to hunt aboard the Air Station $\,$

CONSERVATION LAW ENFORCEMENT PROGRAM

1. Conservation Law Enforcement Program

- a. The Natural Resources and Environmental Affairs Office (NREAO) shall supervise the Conservation Law Enforcement Program.
- b. MCO 5090.4 establishes the policy and direction for the administration of the Conservation Law Enforcement Program on Marine Corps installations.
- c. The Conservation Law Enforcement Program shall consist of a Chief Game Warden who will be selected in accordance with MCO 5090.4 and must maintain the standards set forth in that MCO. The Chief Game Warden will be a civilian employee.
- d. The Chief Game Warden shall be assisted in the performance of his law enforcement duties by such other persons as may be approved by the PMO. These individuals will be referred to as Deputy Game Wardens, and shall be nominated by the PMO and approved by the Chief Game Warden and the Commanding Officer. Deputy Game Wardens shall be active duty personnel assigned to PMO and shall be selected on the basis of interest, maturity, and integrity.
- e. The Chief Game Warden shall be assisted in the performance of his non-law enforcement duties by such other persons as may be approved by NREAO. These individuals will be referred to as Volunteer Game Wardens and can be active duty, retired, or civilian personnel. Volunteer Game Wardens shall be selected on the basis of interest, maturity, and integrity.
- f. All personnel acting in the capacity of Deputy or Volunteer Game Warden will be thoroughly familiar with the provisions of references (a), (c), and (e), federal hunting regulations, and the contents of this Order. Deputy and Volunteer Game Wardens, while in performance of their duties, will come under the direct control of the Chief Game Warden. The duties as Deputy or Volunteer Game Warden will at no time conflict with normal work duties.

HUNTING (INDIVIDUAL)

- 1. Individual Hunters. Each hunter must obtain a hunting area clearance by personally appearing before the Duty Game Warden/PMO Desk Sergeant. Hunters must adhere to check-out/check-in procedures as dictated by this Order. Hunters may check-out to a hunting area no earlier than one hour prior to sunrise and must check in from the hunting area no later than one hour after sunset. Individual hunters may check-out to only ONE area at a time and area changes will be accomplished only by personal appearance at the PMO Desk Sergeant's post. Dogs may be used for small game hunting. Individual hunters may not hunt areas where organized hunts are scheduled until after the organized hunt has been secured. Hunting areas and secondary roads leading to such areas are off-limits to privately owned vehicle traffic unless retrieving deer, which have already been located. Driving in a food plot or any off-road area is prohibited.
- 2. <u>Hunting Areas</u>. Individual hunting for all legal game is authorized in all hunting areas except Area 4. Area 5 is available for individual bow hunting during weekdays (excluding holidays) only. Areas 3, 7, 8, and 12 will be restricted during air operations when safety becomes a consideration. Area 2 will be restricted when in use by the Corporal's School. Hunting is prohibited within 200 yards of any inhabited area and the Air Station Ordnance bunker areas. Hunters will not enter any area in which troops are training. Shooting across perimeter road, aircraft runways, and aircraft parking ramps or taxiways is prohibited. Hunters shall not discharge weapons towards an inhabited area, runway or perimeter road, if within 200 yards of same. Hunters may not hunt closer than 100 feet to any active runway/taxiway/perimeter road. Organized hunts may request an exception for active paved roadways on a case-by-case basis. The Commanding Officer may from time-to-time authorize special hunts in other areas of MCAS Beaufort.

3. Archery Hunting

- a. Archery hunting will be in accordance with reference (a) and the provisions of this Order.
- b. All license and identification requirements applicable to other types of hunting apply to archery hunting.
- c. Hunting with a bow and arrow for all legal game is permitted during the regular hunting season in all approved hunting areas.
- d. The minimum head width of arrows and rated pull will be in accordance with reference (a).
- e. Poison, explosive, or barbed arrows are prohibited. A barbed arrow is defined as an arrow, which has points or barbs protruding in such a manner as to prevent the arrow from being removed from the point of penetration without tearing the flesh of the bird or animal.

- f. All arrows used for hunting on MCAS Beaufort will have the name of the owner clearly labeled on the shaft of the arrow.
- g. The "flu-flu" type arrow will be used for elevated shots. These arrows are the same as those used in bird or squirrel hunting.
 - h. The use of crossbows is prohibited.
- i. Individuals engaged in archery hunting are prohibited from using or carrying firearms.
 - j. Areas 1A, and 9 are reserved for archery hunting only.
 - k. Area 4 is reserved for organized hunts only.
- 1. Area 5 is reserved for organized hunts only on weekends and holidays. It is available for archery hunting only on all other days.

4. Seasons And Limits

- a. Open seasons and bag limits are established by reference (a) and applicable Federal regulations.
- b. The issuance of "doe tags" will be the responsibility of the Duty Game Warden/PMO.
 - c. Bear, duck, and turkey WILL NOT be hunted.

5. Deer Hunting

- a. Hunting deer is authorized only during the regular deer hunting season as established by the state wildlife department.
- b. Deer may only be taken during organized hunts or by individual gun and archery hunting, subject to the following special regulations:
- (1) Only male deer with plainly visible two inch antlers may be taken unless the hunter has been issued a "doe tag."
 - (2) Spotted deer (fawns) will not be harvested.
- (3) No one shall, at any time, take any deer while it is in the water. Also, deer will not be taken while a hunter is in a boat.
- (4) No deer taken will be field dressed. A disposal site, located at the Sportsman's Club, is available to all hunters for deer harvested at MCAS. Rules regarding use of the site are posted at the Club and must be followed in order to use it. Failure to follow the rules will result in the site being closed and possible administrative action. All deer taken on MCAS must have the weight and sex recorded prior to being cleaned. One-half of each deer lower jaw bone will be removed and turned in to the Chief Game Warden for storage and later released to the South Carolina State Biologist's Office

at the conclusion of the hunting season. At such times as state game biologists are working with Air Station officials, hunters may be required to surrender parts of the deer for scientific study.

6. Harvest Report. All individual hunters or the Hunt master will initiate the Harvest Report (Appendix F) when checking in with the Duty Game Warden/PMO Desk Sergeant after concluding the hunt for the day. Harvest reports will be completed when game is taken.

HUNTING (ORGANIZED)

1. Organized Hunts

- a. Organized hunting is authorized in all areas except area 1A, with the approval of the Chief Game Warden. Area 4 is reserved for organized hunts only. Area 5 is reserved for organized hunts during weekends and holidays only. Bow hunting is authorized in Area 5 during non-holiday weekdays.
- b. During organized hunts, hunters are to be placed on designated stands near roadways/paths routinely used by pedestrians. The Hunt Master will ensure the following safety precautions are accomplished:
- (1) Prior to the commencement of the hunt, a sign not less than 24 inches by 18 inches, with a red background and white lettering not less than two inches in height stating: "CAUTION DEER HUNT IN PROGRESS," will be conspicuously placed on all roads/paths approaching the area to be hunted.
- (2) Prior to commencement of a hunt in area 1, a sign not less than 24 inches by 18 inches, with a red background and white lettering not less than two inches in height stating: "FISH POND SECURED FOR ORGANIZED DEER HUNT BY ORDER OF THE COMMANDING OFFICER (ASO P1700.2)," will be conspicuously placed at the entrance to Round Island Pond. Scout Pond will not be secured from fishing due to the facilities belonging to MWR.
- (3) Immediately upon termination of the hunt, the hunt signs will be removed from the roads/paths.
- (4) In the event that an intruder is observed, the first hunter observing the intruder will, by voice command, secure the hunt. Intruders, regardless of grade, should be fully identified and referred to the Chief Game Warden for violation of this Manual.
- a. Hunting in any area or place other than described above is prohibited. The Commanding Officer may from time to time authorize special hunts in other areas of MCAS Beaufort.
- (1) According to NAVSEA OP-5 (p.2-6, para 2.1 6.3b), all hunters in areas 2 and 3 will not venture beyond a 200 yard inboard boundary surrounding the Air Station Ordnance and Missile Facility. As a caution, these areas are prominently marked with yellow paint on the outboard side of trees.
- (2) The sounding of a vehicle horn or PA system will be used to contact hunters in an area. Once heard, hunters must leave the hunting area and go to the Hunt Master, Game Warden or PMO representative for instructions.
- b. All organized hunts will be managed and controlled by a designated Hunt Master. Designated Hunt Masters will be responsible for the organization, proper conduct and safety of the hunt and will be guided in the

performance of their duties by the special orders for Hunt Masters contained in Appendix G.

- c. Organized hunts may be conducted each Saturday, Sunday and holiday during the regular hunting season, subject to the written approval of the Chief Game Warden. Hunt requests will be submitted no later than 0900, on the Wednesday prior to the hunt. Special organized hunts may be conducted during the week upon approval of the Chief Game Warden and the Commanding Officer.
- d. When organized hunts are conducted in a particular hunting area, only those persons participating as Hunt Masters or Game Wardens in the performance of their duties will be allowed to use secondary dirt roads in the hunting area. All other open hunting areas will be available for individual hunting for all legal game.
 - e. Organized hunters will comply with Chapter 3, paragraphs 4, 5 and 6.
- 2. <u>Small And Big Game Organized Hunts</u>. The representative of an organized hunt will submit a written request to the Chief Game Warden for specific area(s) to be hunted. The request will contain the type of game to be hunted, time(s), date(s) and area(s) to be reserved, the names, addresses, duty and home phone numbers of the Hunt Master and Assistant Hunt Master and the approximate number of hunters expected to participate. No more than two hunting areas will be reserved for an organized hunt on any given day. Hunt Masters may check out a hunting area one hour prior to sunrise and must clear the hunting area prior to one hour after sunset, except raccoon hunts authorized by NREAO. The Hunt Master must personally check in with the Duty Game Warden/PMO Desk Sergeant and provide him a complete roster of persons attending the hunt. This roster will contain the name, social security number and Air Station hunting permit number of each hunter involved. At the conclusion of the hunt, the Hunt Master will personally check out with the Duty Game Warden or the PMO Desk Sergeant.
- 3. <u>Coordinating Activities</u>. The MCAS Sportsman's Club has agreed to and will accomplish the following:
- a. The Club President and all members may be requested to assist the Provost Marshal, Chief Game Warden or Officer of the Day in coordinating and conducting searches for missing persons.
- b. Coordinate with S-4/NREAO and PMO in matters pertaining to conservation of natural resources.
- c. Cooperate with the S-4/NREAO to promote good wildlife management and conservation practices.
- d. Individual and hunting parties will be responsible for securing dogs at the conclusion of the hunt.

FISHING

- 1. Fishing. Fishing will be in accordance with the regulations contained in reference (a) and the provisions of this Order.
- a. In addition, users of the fishponds will comply with the following instructions:
 - (1) Swimming and wading are not permitted in the fishponds.
- (2) Boats less than 18 feet long may be used. Boats will be equipped with at least one oar and at least one life preserver or Coast Guard approved flotation device per occupant. Electric trolling motors may be used. Use of gasoline motors is prohibited. Boats with gas motors may be used in the ponds but the motor must be raised. Inflatable crafts, and belly boats are not authorized, due to alligators in the ponds.
- (3) Live fish will not be used as bait. Possession of live fish in areas adjacent to the ponds is strictly prohibited. This helps to prevent unauthorized stocking of undesirable types of fish. This includes all fish: minnows, crappie, shiners, etc.
- (4) No firearms, pellet, air guns, bows, crossbows, arrows or other dangerous weapons are permitted on or around the ponds except as authorized for organized hunts.
- (5) Open fires are prohibited without written approval from the Commanding Officer. Portable grills are allowed for picnics in the immediate area of the ponds.
- (6) Fishing is permitted with rods or poles only, with a limit of two rods or poles per person. Nets, seines and trot lines are prohibited.
 - (7) Limits per person per day:
- $\underline{1}$. All limits are subject to change at the discretion of the Chief Game Warden. Changes will be posted on boards at all station ponds and piers.
- $\underline{2}$. Bass: three per day per person, minimum length of 16 inches. Return undersize bass to water immediately.
- $\underline{3}$. Bream (Blue gill/Sunfish): Unlimited. Do not return to pond regardless of size.
- $\underline{4}$. Catfish: three per day per person, minimum length of 16 inches. Return undersize catfish to water immediately.
 - 5. Grass Carp: Return all to pond unharmed.

- (8) Night fishing at the base ponds is authorized and all participating personnel will check in and out with PMO, via phone. The night fishing period spans between half an hour after sunset and half an hour before sunrise.
- b. The following regulations pertaining to size, limit, equipment and methods of taking saltwater fish, crabs and shrimp coincide with South Carolina state regulations and will be enforced throughout the Air Station. These regulations particularly apply to the areas known as the Air Station Marina, Laurel Bay Boat Ramp, Laurel Bay Pier, SAR Pond, Shady Point Picnic Area, and the pier near the Sportsman's Club. The Fuel Pier is not an authorized fishing or shrimping area.
- (1) No state saltwater fishing license or stamp is required to fish from the above areas.
- (2) Shrimping will be allowed only with hoop or cast nets. Baiting for shrimp within 50 yards of a fixed structure or from a fixed structure is not permitted. Properly licensed personnel are permitted to bait for shrimp from the shore or from a boat.
- (3) Giggers must have a valid South Carolina Gigging License in their possession.
- (4) Crab pots are limited to two pots per person and are subject to applicable South Carolina state regulations. Crabs less than five inches, measured from tip of point across the back of the shell, must be returned to the water immediately. Female crabs bearing eggs from which the egg pouch has been removed may not be kept and must be returned to the water immediately. One claw may be taken from stone crabs. All stone crabs must be immediately returned to the water so long as one claw remains.
- (5) All game fish caught must be in accordance with South Carolina state regulations regarding size and limits.
 - (6) Catches may not be sold or bartered.
- c. All personnel will adhere to safety rules while aboard MCAS Beaufort and at Laurel Bay Pier, boat ramps and docks. All children ages 12 and under are required to wear life jackets while on or near the Laurel Bay Pier and all boat ramps, docks, and will be under parental supervision.

BOATING

1. Boating

- a. All boating in the waters under the jurisdiction of the Commanding Officer will be in accordance with reference (b).
- b. Person(s) are considered to be boating when operating boats in any waters under the jurisdiction of the Commanding Officer, to include the use of launching and docking facilities and/or the use of any land or excursion there from.
- c. South Carolina has adopted the U.S. Coast Guard navigation rules concerning boating safety.
- d. All boaters are encouraged to take a boating safety course sponsored by the U.S. Coast Guard Auxiliary.
- 2. <u>Registration Of Boats</u>. Without exception, all vessels with propulsion machinery installed or attached must be registered. Vessels having valid registrations from other states may use South Carolina waters for 90 consecutive days before they are required to have South Carolina registration.

3. Equipment Requirement For Boats

- a. Under 16 feet:
- (1) Coast Guard approved personal flotation device (PFD), type 1, 2, 3 or 5 for each person aboard with proper fit and serviceability.
- (2) Valid South Carolina registration or see paragraph 2 of this chapter.
 - (3) Navigation lights between sunset and sunrise.
 - (4) Horn or whistle.
- (5) If equipped with enclosed fuel tanks or inboard engine, must have one fire extinguisher and ventilation system.
 - b. 16 feet or greater, but under 26 feet:
 - (1) Valid South Carolina registration.
- (2) Wearable Coast Guard approved PFD for each person, type 1, 2, 3, or 5. Type 5 PFDs may not be substituted on children weighing less than 90lbs.
 - (3) One Coast Guard type 4 (throwable) PFD onboard.

- (4) Navigation lights between sunset and sunrise.
- (5) Horn or whistle.
- (6) If equipped with enclosed fuel tanks or inboard engine, must have one fire extinguisher and ventilation system.
 - c. 26 feet but under 65 feet, see reference (b).

4. Types of Personal Flotation Devices

a. Classification

- (1) Type 1 PFD's (off-shore devices) have the most buoyancy and are designed to turn most unconscious persons in the face down positions to vertical or slightly backward positions. The type 1 device provides the greatest protection to its wearer and is the most effective PFD.
- (2) Type 2 PFD's (near-shore devices) are wearable devices designed to turn some persons to vertical or slightly backward positions in the water. The turning action is not as pronounced as that of the type 1.
- (3) Type 3 PFD's (flotation aids) are wearable devices designed to keep conscious persons floating in vertical or slightly backward positions with their heads above water. The type 3 PFD has little or no turning ability and may not turn an unconscious person upright in the water.
- (4) Type 4 PFD's (throwable devices) is a device designed to be thrown to a person in the water and grasped and held by the user until rescued. IT IS NOT DESIGNED TO BE WORN.
- (5) Type 5 PFD's (special use devices) are designed for use only when engaged in the activities specified on their labels.
- b. To be acceptable, every flotation device must meet the following conditions:
 - (1) Be U.S. Coast Guard approved.
- (2) Be of an appropriate size for the intended wearer (except type 4).
 - (3) Be in serviceable condition.
- (4) Wearable PFD's must be readily accessible. Throwable devices must be immediately available.
 - (5) Type 5 PFD's must be used according to the instructions.
 - c. Legal requirements for PFD's

- (6) A boat 16 feet or longer in length must be equipped with one type 1, 2, 3, or 5 (wearable) PFD for each person in the boat in addition to one type 4 (throwable) PFD in case someone falls overboard.
- (7) A boat less then 16 feet in length or any canoe or kayak must be equipped with one type 1, 2, 3, or 5 PFD for each person on board. Children under 12 years of age are required to wear a Type 1, 2, 3, or 5 PFD. The PFD must be fastened and of the proper size for the child.
- (8) Each person riding on a personal watercraft or being towed behind a vessel must wear a US Coast Guard approved Type 1, 2, 3, or 5 PFD.

5. Safety Tips

a. Before leaving:

- (1) Tell someone where you are going and when you expect to return.
- (2) Check the weather forecast.
- (3) Ventilate engine compartment before starting engine.
- (4) Ensure your boat has all required safety equipment.

b. Persons aboard:

- (1) Do not overload.
- (2) Avoid horseplay.
- (3) Have PFD's readily available for everyone.
- (4) Small children, non-swimmers and handicapped persons should always wear PFD's when boating.
 - (5) Remain seated in small boats.

c. While underway:

- (1) Know and obey the navigation rules.
- (2) Keep a proper lookout.
- (3) Proceed at a slow speed in harbors and confined areas.
- (4) Avoid excessive speeds.
- (5) Watch your wake; you are responsible for any injury or damage caused by your wake.
- (6) In rough waters, stay low in the boat and meet waves head-on or at a slight angle.

- (7) Pass red buoys on your right when traveling upstream or when heading south on the intercoastal waterway.
 - (8) Tying to buoys or anchoring in channels is forbidden.
 - (9) Carry tools for minor repairs.

d. Weather:

- (1) Observe cloud formations.
- (2) Play it safe and head for shore if the wind increases.
- e. NOAA weather service radio frequencies are:
 - (1) WX-1: 162.55 MHz
 - (2) WX-2: 162.400 MHz
 - (3) WX-3: 162.475 MHz

HUNTING, TOWNSEND BOMBING RANGE, GEORGIA

- General. TBR is under the jurisdiction of the Commanding Officer, MCAS Beaufort. This document provides guidance on the implementation of the hunting program at TBR. It applies to all hunters at TBR. All state and federal game laws will be enforced at TBR by the MCAS Beaufort Chief Game Warden, Georgia Department of Natural Resources (GADNR), and other personnel having enforcement authority. Any person entering onto TBR must obey all laws, rules, regulations, schedules, permits, or other written or oral directives issued by the Commanding Officer, MCAS Beaufort. Failure to comply with this written instruction will result in forfeiture of future privileges and written notification being sent to the appropriate authorities. All disciplinary action for a violation will be based on the appropriate local, state, or federal laws. Military personnel assigned to TBR will be responsible for the overall execution of the TBR Hunting Program and will be referred to as Hunt Managers. All activities and instructions in this document are subject to change without notice in order to support the military training mission.
- a. Only hunting from an elevated (minimum 10' high) tree stand is permitted under strict supervision of professional wildlife management by county, state, and federal personnel. Public hunting is permitted in areas not contained within military training areas (impact zone, target sites, endangered species primary zones, etc.). The Chief Hunt Manager will not be allowed to hunt during scheduled public hunts, but may accrue one hour of hunt time for every hour spent on duty as Chief Hunt Manager as approved by the TBR Range Control Officer (RCO). Assistant Hunt Managers can also accrue one hour of hunt time for every hour spent on duty as an Assistant Hunt Manager. The RCO must approve hunting areas before hunting is allowed. Shotgun (slugs only buckshot is prohibited), muzzleloader, rifles (.22-cal. or larger centerfires with expanding bullets), and archery hunting is permitted on the dates established and authorized by the RCO. All other weapons are prohibited.
- b. Final approval for specific hunting dates for all seasons will be set through coordination between TBR natural resources personnel and the RCO. The seasons will fall within the dates established by the GADNR. All hunts are subject to change or cancellation at any time.
- c. The frequency of hunts will be determined by the RCO in coordination with natural resource personnel.
- d. Proposed hunting dates and application procedures will be published in the local county newspaper prior to each seasonal drawing.
- e. Permit applications will be made available prior to the hunting season. Applications will be received until a specified published date prior to each seasonal drawing.
- f. Applications will be randomly drawn for approved hunt areas. This system will allow an adult and one guest (who may be a minor child) to hunt the same area. Guest information will be disclosed on the permit application. Applications with names (either hunter or guest) showing-up twice on different applications will be disqualified and may be excluded from

future hunts for two (2) years. False information will disqualify an applicant and guest for two (2) years. Additional applications will be drawn for alternate hunt permits in case of a no-show.

- g. Once drawn, the applicants will be notified and given specific hunting instructions. If an applicant is not drawn after two consecutive seasons of applying to hunt, that applicant will be automatically given priority to hunt the third (3rd) consecutive season based on available space and will be given specific written hunting regulations and instructions.
- h. Hunting permits will be issued to successful applicants at no cost. Permits will be issued for deer only; however, wild hogs and coyotes may be harvested according to GADNR regulations.
- i. Hunters are encouraged to participate in the "Hunters for the Hungry Program."

2. Responsibilities

- a. Military personnel assigned to TBR will be responsible for the overall execution of the TBR Hunting Program and will be referred to as Hunt Managers.
- b. In order to avoid conflicts with the military training mission, hunting dates for the season will be set by the RCO and fully coordinated with TBR Natural Resources Personnel.
- c. The Commanding Officer, MCAS Beaufort is responsible for establishing TBR hunting regulations. The MCAS Beaufort Game Warden, GADNR and other federal wildlife law enforcement officers may enforce laws and instructions. All activities and instructions in this document are subject to change based on the current military training mission.

d. The Chief Hunt Manager will:

- (1) Conduct hunt drawings to include registering all hunters, issuing hunt and vehicle permits.
- (2) Ensure that every hunter completes an emergency data card and signs a "hold harmless agreement."
- (3) Record alleged violations of this policy and forward alleged violations along with the report to the MCAS Game Warden and the RCO for appropriate action.
- (4) Contact law enforcement personnel as necessary to enforce state and federal game laws. All citations will only be written by the MCAS Beaufort Game Warden, GADNR, and/or other federal wildlife law enforcement officers. These officers will be called to TBR as needed and available.
- (5) Check hunters in and out and open and close range security gates as needed or specified by this document.
- (6) Be available at range control at all times during an approved hunt in order to support hunter emergencies and other needs.

- (7) Receive special instructions from the RCO as necessary.
- (8) Check sign-in/out register prior to terminating the hunt to ensure everyone has returned safely from hunting.
 - (9) Conduct range safety briefings for all hunters.
- e. TBR Hunt Managers, the Chief Game Warden, and/or MCAS Beaufort natural resources personnel will conduct threatened and endangered species briefings for all hunters as well as any other relevant natural resources issues.

3. Policy

- a. Safety of individuals, protection of property, security and resource-based management are the primary concerns at TBR. Therefore, this policy must be complied with in every aspect to have a safe hunting program.
- b. Permits will be issued by TBR or its authorized representative. Any person may submit a permit application to hunt at TBR provided that they are 21 years of age or older, possess a valid GADNR Hunting License to include a big game permit if applicable, have an acceptable hunter safety course certificate, have no prior GADNR violations, and have accomplished all other requirements within this document. Eligible hunters may bring a guest; the guest must meet all requirements for hunting as stated in the current "Georgia Hunting Seasons & Regulations" to include an approved hunter safety course. The eligible hunter assumes total responsibility of their guest. Guests must adhere to all requirements in this document. An under-aged guest (less than 21 years old) must stay within sight and voice contact and no more than 100 yards away from the eligible hunter. Guests carrying a weapon must have an acceptable hunter safety course certificate. All hunters and guest will comply with the instructions given by the Chief Game Warden and the Chief Hunt Manager at all times.
- c. The killing of animals not authorized in this document or the destruction of plants will not be tolerated. Violators will be prosecuted to the fullest extent of the law.
- d. Individuals hunting will be issued a parking permit. The parking permit will be placed inside of the windshield so that it may be read from outside the vehicle.
- e. Individuals desiring to hunt at TBR must complete an application package to include a "hold harmless agreement."
- f. The season limit on deer will follow Georgia State Law with exceptions as stated next: one of the two antlered deer must have a minimum of 4 points, one inch or larger, on one side of the antlers with the exceptions being that the other antlered deer must have a minimum of 3 points on one side of the antlers and only one deer per hunter taken per day. Killing of fawns (spotted deer) is prohibited. In order to ensure that deer are being properly managed, at least one jawbone will be extracted for GADNR analysis. Hunters will also properly record the killas stated in he current "Georgia Hunting Seasons & Regulations."
- g. All hunting will be done from an elevated (minimum 10' high) stand furnished by the hunter. Stalking is not permitted.

- h. In the event that a hunter is mobility-impaired, the hunter may hunt from a ground blind.
- i. Hunters must wear at least 500 square inches of hunter orange as an outer garment above the waist at all times. In addition, a hunter orange hat must be worn to and from the stand.
- j. Hunters will not drive spikes, nails, screws or any other device into trees for any reason. Climbing tree stands must be designed not to cut into or damage tree bark. Climbing tree stands will be approved by Natural Resources Personnel before climbing any tree. All stands will be securely fastened to a tree. Additionally, hunters will be securely fastened to the stand and/or tree with an approved manufactured hunter safety harness.
 - k. Hunters are not permitted to carry handguns at any time on TBR.
- 1. Hunters will sign-in/out and enter/exit TBR only at the range gate located on Georgia Highway 57.
- m. Hunt dates and sign-in/out times will be set prior to each season to correspond with state hunting seasons and military training needs. After the daily sign-in time the gate will be locked until the daily sign-out time. Late arrivals may not be allowed to hunt for that day. In case of an emergency or a need to leave such as to process an early kill, hunters must contact the Chief Hunt Manager at the check station in order to exit outside of that days prescribed exit time. All daily hunting will commence and cease according to the current "Georgia Hunting Seasons and Regulations," and all hunters will report back to the check station no later than one hour after official sunset.
- n. While hunting, hunters must remain within the assigned hunting area. Before proceeding into another hunt area to recover game, hunters will contact TBR personnel to verify that no other hunters are present, or scheduled to be in the area you intend to enter. Use common sense and courtesy when searching for downed deer or hogs.
- o. All weapons will remain unloaded with actions open until the hunter is secured on the stand.
- p. Hunters will be allowed time to scout and set stands prior to the hunt as determined by the RCO. Once stands are set in place, hunters must annotate the locations on a map provide by TBR.
- q. Hunters will check deer and hogs at the designated TBR check station. The Chief Hunt Manager will collect physiological data such as weights, ages, sex, jawbone extraction, and antler dimensions.
 - r. All empty shells and/or litter will be removed from the stand area.
- s. No field dressing deer or hogs. Persons handling wild hogs will use gloves due to the possible transmission of diseases. All animals taken must be transported to the game check station for biological data collection.
 - t. Absolutely no baiting, feeding, and/or trapping any wildlife.
 - u. Hunter all terrain vehicle (ATV) use on TBR is prohibited.

- v. Use of alcohol and/or illegal drugs is prohibited.
- w. Hunters must have in their possession during the hunt a flashlight, compass or Geographic Position System (GPS), and a whistle. A cellular telephone is encouraged but is optional.

4. Hunting Penalities

Offense	Citation
Firing a weapon indiscriminately endangering personal life	Withdraw privileges permanently
Permitting another to use hunting license or permit	Withdraw privileges permanently, notifying DNR
Killing, transporting, or possessing game taken illegally	Withdraw privileges permanently, notifying DNR
Unauthorized hunting at night	Withdraw privileges permanently, notifying DNR
Hunting out of	Withdraw privileges season permanently, notifying DNR
Shooting from vehicle	Withdraw privileges permanently, notifying DNR
Unauthorized use, carrying or transporting of weapon	Withdraw privileges permanently
Unauthorized use of dogs	Withdraw privileges permanently
Hunting without required licenses & permit in possession	Withdraw privileges to 2 years, notifying DNR
Hunting or scouting in a closed or unassigned area	Withdraw privileges for 1 year
Other violations of state, federal, or installations regulation covered in this policy	Withdraw privileges permanently, notifying DNR
Failure to sign out or in before or after hunting	Withdraw privileges for the season
Selling, offering to sell, or buying game taken from TBR	Withdraw privileges permanently, notifying DNR
Use of alcoholic beverage or under influence of alcohol or drugs while hunting	Withdraw privileges permanently

0 2 MAR 2009

Offense Citation

current information

a five day notification

Use of traps, snares, nets or any Withdraw privileges other devices to catch game permanently

Failure to check in deer taken Withdraw privileges on TBR for biological permanently, notifying DNR data collection

Taking any game animal not Withdraw privileges specifically authorized in this permanently and prosecuting to fullest extend of the law

Failure to display parking permit Withdraw privileges for the season

Failure to update application Withdraw privileges with

Failure to show for a Disqualified from applying for permitted hunt without future hunts for 2 years

for the season

Taking spotted deer (fawns) Withdraw privileges permanently

APPENDIX A

VIOLATION CODES (MCAS)

- 1. ENFORCEMENT PROCEDURES. Violators will have all hunting and fishing privileges suspended aboard MCAS Beaufort and the Laurel Bay Housing Area until the cited violations have been adjudicated.
- a. Referral to State or Federal Law Enforcement Authorities. In cases where administrative sanctions do not adequately address the serious nature of the misconduct, violations may be reported to State and Federal law enforcement authorities for possible criminal prosecution in State or Federal court. It will be at the discretion of the Chief or Deputy Game Warden as whether to make an arrest or to address a violation administratively.
- b. Other. Hunting/Fishing violations committed by civilians or guests not affiliated with MCAS Beaufort will be cited by means of a DD Form 1805 violation notice. Violators may have to appear in Federal Magistrate Court and/or forfeit a collateral amount of money. Violations of State and Federal regulations relating to hunting and fishing occurring on MCAS Beaufort or the Laurel Bay Housing Area will be acted upon by the Logistics Officer as follows:

CODE	VIOLATION	FIRST OFFENSE	SECOND OFFENSE	THIRD OFFENSE
(1)	Taking threatened or endangered species	Revoke		
(2)	Taking protected birds or animals	Revoke		
(3)	Taking deer with aid of artificial light	Revoke		
(4)	Taking wild turkey	Revoke		
(5)	Taking wild birds by placement of salt, grain, fruit or other food (baiting for game)	Revoke		
(6)	Hunting out of season	Revoke		
(7)	Unlawfully taking birds or animals by the use of traps, nets, snares or other prohibited device	Revoke		
(8)	Hunting while under the influence of any intoxicating beverage or narcotic drug	Revoke		

CODE	VIOLATION	FIRST OFFENSE	SECOND OFFENSE	THIRD OFFENSE
(9)	Hunting while under suspension for violation of any hunting regulation	Revoke		
(10)	Unlawfully buying, selling bartering, or offering to sell game	Revoke		
(11)	Shooting signs or other government property	Revoke		
(12)	Hunting without state hunting license/big game permit	Revoke		
(13)	Hunting without obtaining an Air Station hunting permit	Revoke		
(14)	Unauthorized taking of fish with drugs, chemicals, or poisoned bait	Revoke		
(15)	Taking fish with explosives	Revoke		
(16)	Taking of freshwater game fish with nets or traps	Revoke		
(17)	Introducing any species of exotic fish into Air Station ponds	Revoke		
(18)	Deliberately introducing any physical or chemical pollutant into any Air Station pond	Revoke		
(19)	Buying or selling gamefish	Revoke		
(20)	Firing any firearm into or near Air Station ponds	Revoke		
(21)	Possessing or transporting loaded firearms in vehicle	Suspend 6 months	Revoke	
(22)	Hunting in closed or unauthorized areas	Suspend 6 months	Revoke	

0 2 MAR 2009

CODE	VIOLATION	FIRST OFFENSE	SECOND OFFENSE	THIRD OFFENSE
(23)	Littering	Suspend 6 months	Revoke	
(24)	Failure to check-out area pass prior to hunting	Suspend 6 months	Revoke	
(25)	Taking animals by placement of salt, grain, fruit, etc. baiting for game)	Suspend 6 months	Revoke	
(26)	Baiting for shrimp	Suspend 6 months	Revoke	
(27)	Fishing without state freshwater fishing license	Suspend 3 months	Revoke	
(28)	Failure to wear inter- national orange	Suspend 3 months	Suspend 6 months	Revoke
(29)	Failure to check in area pass one hour after sunset	Suspend 3 months	Suspend 6 months	Revoke
(30)	Exceeding the daily possession limit	Suspend 3 months	Suspend 6 months	Revoke
(31)	Fishing with live bait (excluding worms, crickets, mudpuppies, etc)	Suspend 3 months	Suspend 6 months	Revoke
(32)	Taking freshwater game with spears, harpoons, gigs or bow and arrow	Suspend 3 months	Suspend 6 months	Revoke
(33)	Possession of undersize fish or crabs (salt or freshwater)	Suspend 3 months	Suspend 6 months	Revoke
(34)	Exceeding catch limit on fish 3 months (salt or freshwater)	Suspend 6 months	Suspend	Revoke
(35)	Violation of any other fishing regulations not	Suspend 3 months	Suspend 6 months	Revoke
(36)	Violation of any other hunting regulation of this Order not specifically listed above	Suspend 3 months	Suspend 6 months	Revoke

0 2 MAR 2009

CODE	UT OF A MY ON	FIRST	SECOND	THIRD
CODE	VIOLATION	OFFENSE	OFFENSE	OFFENSE
(37)	Fishing without proper	Suspend	Suspend	Revoke
	Air Station fishing permit	1 month	3 months	
(38)	Fishing with trout lines	Suspend	Suspend	Revoke
	or set hooks in freshwater	1 month	3 months	
(39)	Grabbing for game fish	Suspend	Suspend	
		1 month	3 months	
(40)	Driving in an Unauthorized	Traffic	Traffic	
	Area: i.e. Food Plot,	Court	Court	
	Marsh, or any off Road Area.			

APENDIX B

APPLICATION FOR HUNTING/FISHING PERMIT

THIS APPLICATION IS FOR (Check One):
**HUNTING FISHING **COMBO MCAS PERMIT#
NAME: SC LIC#:
RANK/GRADE/CIV:SSN:UNIT/SPONSOR:
TELEPHONE: Daytime: Alternate:
HOME ADDRESS:
DOB: WT: HT:
HAIR: EYES: BLOOD TYPE:
VEHICLE: Make: Model: License Plate:
IN CASE OF EMERGENCY NOTIFY:
NAME: RELATIONSHIP:
ADDRESS:
ADDRESS: TELEPHONE: Daytime: Alternate:
MANDATORY SAFETY LECTURE GIVEN ON THE FOLLOWING DATE BY THE BELOW NAME INSTRUCTOR:
DATE: INSTRUCTOR:
** NOTE: WITHOUT THE SIGNATURE OF THE HUNTING SAFETY INSTRUCTOR, THE PERMIT CANNOT BE ISSUED (ASO P1700.2).
ORDNANCE SAFETY LECTURE GIVEN ON THE FOLLOWING DATE BY THE BELOW NAMED INSTRUCTOR:
DATE:INSTRUCTOR:
NOTE: ORDNANCE SAFETY BRIEF REQUIRED TO HUNT AREAS 2 AND 3.

POLICE	(INCLUDE	MAKE, MODEL	AND SERIAL	NUMBER):				
1								
DATE: _		VERIF	IED BY					
P1700.2 aboard firearm with th trunk o	D, which p MCAS Beau: ns/weapons ne Pass and of my vehice	that I have pertain to t fort and Lau I bring on d Identifica cle, contain irearms will	he rules a rel Bay, S to MCAS Be tion Offic ed within	and regulat South Carol Saufort or Se, and whe the approp	ions for ina. I u Laurel Baen not second	hunting anderstand y must be cured with se. I fur	and fishi d that al e registe hin the rther	l red
DATE:		_ SIGNATURE	OF APPLICA	NT	····			

THE BELOW LISTED FIREARMS/WEAPONS HAVE BEEN REGISTERED WITH MCAS MILITARY

APPENDIX C

CERTIFICATE OF RELEASE OF THE GOVERNMENT

	DATE
Housing Area, Laurel Bay, South Carol:	ort, South Carolina, and the Laurel Bay
including all its subdivisions, its of employees from all liability under the Section 1346(b), 267 et seq.) or other	mless the United States Government, fficers, agents, military personnel and e Federal Torts Claims Act (28 U. S. C. wise, for death or injury to all berty of all persons resulting from any
by me in the course of such use of Fed limited to any injury suffered by reas and/or by accidental discharge of fire caused by the negligence or fault of a the Federal Government or not, or any	son of accidental shooting by others, earms, explosives, etc., which may be any other person, whether employed by other injury, of any nature whatsoever, farine Corps Air Station Beaufort, South rea, Laurel Bay, South Carolina as a
SIGNATURE	
PRINT NAME	
HOME ADDRESS	
WITNESS -	

APPENDIX D

CERTIFICATE OF UNDERSTANDING

1. I have read, understand and will comply with Air Station Order P1700.2D. I further understand that any violation thereof subjects me to possible
disciplinary, civil and/or administrative action as appropriate, and may prohibit me from hunting, fishing or boating on the Marine Corps Air Station Beaufort, South Carolina, and on the Laurel Bay Housing Area, Laurel Bay, South Carolina in the future.
SIGNATURE
PRINT NAME
ADDRESS
WITNESS

APPENDIX E

SAFETY LECTURE PLAN

1. PERSONNEL AUTHORIZED TO HUNT

- a. Active Duty and Dependents (Dependents over 16 years of age must have a hunting/fishing license).
 - b. Retired Military and Dependents.
 - c. Bona fide House Guests (Must have temporary hunting/ fishing pass).
 - d. Civilian Employees and Dependents.
- e. Authorized non-sponsored civilians (up to 20) as part of MCAS Sportsman Club organized hunts.

2. TYPES OF HUNTING

- a. Organized hunts: Small game and deer.
- b. Individual: Small game and deer
- c. Bow/Shotgun Hunting: Small game and deer

3. TYPES OF FIREARMS/WEAPONS TO BE REGISTERED WITH PMO

- a. Deer Hunting: Shotgun with buckshot and bows with broad heads.
- b. Small Game: Shotgun with bird shot and bows with flu-flu type arrows.

4. SEASONS AS PRESCRIBED BY SOUTH CAROLINA LAW

- a. Bow Hunting: All areas.
- b. Small Game Hunting: All areas.
- c. Organized Hunts: All hunting areas within MCAS.

5. HUNT RESTRICTIONS/REQUIREMENTS

- a. No hunting out-of-season game.
- b. Hunters will obtain two area passes from the PMO Desk Sergeant or Duty Game Warden. One pass will be displayed on the vehicle dashboard, and one pass will be carried on the hunter's person.
- c. All hunters will wear international orange while hunting at all times.
 - d. All hunters will use a safety restraint while in a tree stand.

6. SAFETY

- a. Hunting near roads, runways and buildings.
- b. Shooting across runways and paved roads.
- c. Sound shots.
- d. Ten Commandments of Safety.
- e. Hunter should be aware of the noise hazards of firing weapons.

APPENDIX F

HARVEST REPORT

MCAS 1700/11 (Rev 11-07) *Note* When exiting a hunting area for any reason, hunters, must check back into the Duty Game Warden/PMO Desk Sgt to return all area passes. DATE AREA(S) HUNTED: TIME OUT: TIME BACK: NUMBER OF HUNTERS: _____ GAME HUNTED (Circle Applicable Game): RABBIT OTHER: DEER SOUIRREL GAME HARVESTED (Number): SQUIRREL RABBIT OTHER DEER BUCK ____ DOE WEIGHT ANTLERLESS DEER TAG NUMBER POINTS GAME WOUNDED NOT FOUND: TYPE: _____NUMBER: ____ NAME: RANK: UNIT: TELEPHONE NO. MCAS PERMIT: Signature: Signature: Signature

APPENDIX G

PREREQUISTITES FOR ASSIGNENT AND SPECIAL ORDERS FOR HUNT MASTERS (MCAS)

1. PREREQUISITES FOR ASSIGNMENT AS HUNT MASTERS

- a. Hunt Masters and Assistant Hunt Masters must be on active duty, be retired members of the U.S. Armed Forces, or be a qualified civilian employee selected on the basis of maturity and integrity.
- b. Hunt Masters and Assistant Hunt Masters must show that they possess a thorough knowledge of the physical terrain of each area to be hunted and are fully familiar with, and understand the current rules and regulations established by the South Carolina Department of Natural Resources.
- c. MCAS Sportsman's Club Hunt Masters will be designated in writing to Chief Game Warden by the Club President annually, prior to the start of hunting season. Non-Sportsman Club Hunt Masters will be designated by the Chief Game Warden.

2. SPECIAL ORDERS FOR HUNT MASTERS AND ASSISTANT HUNT MASTERS

- a. The Hunt Master will be the direct representative of the Commanding Officer on all organized hunts conducted aboard this Air Station, regardless of the Hunt Master's grade or the grade of other participating hunters. Officers and SNCO's will be shown due courtesy commensurate with their grade.
- b. The Hunt Master will be responsible for the organization, proper conduct and safety of the hunt, and assume the duties which include, but are not limited to, the following:
- (1) Ensure that all participants of the hunt are eligible to hunt and possess all appropriate licenses/permits as required by the South Carolina Wildlife and Marine Resources Commission Hunting and Fishing Regulations and this Order. Restrict the number of hunt participants as dictated by prudence and safety.
- (2) Prior to the start of the day's hunt, report in person to the Duty Game Warden/PMO Desk Sergeant. Provide the PMO Desk Sergeant/Duty Game Warden with a complete legible roster of participants, to include: name, grade, social security number and Air Station Hunting Permit number for each hunter. Upon submission of the above, the PMO Desk Sergeant will issue the Hunt Master a radio and grant final area clearance for the hunt.
- (3) Prior to commencement of the actual hunt, the Hunt Master will personally ensure that the safety signs required by this Order have been appropriately placed.
- (4) The Hunt Master will ensure that, when placing hunters on stands/firing positions, an individual field of fire is assigned.

- (5) Hunt Masters will ensure that all antlerless deer harvested are properly tagged, that one half of all deer jawbones are saved and that their weight and sex are recorded. This information will be furnished to the Chief Game Warden within three (3) working days after the hunt.
- (6) Upon completion of the hunt in an area, the Hunt Master will notify PMO, via radio, that the hunt has been secured. This will enable the Desk Sergeant to open the area for individual hunters.
- (7) Hunt Masters will ensure that the Duty Game Warden/PMO is advised as soon as possible of the termination of the hunt and certify the accountability of all hunters.
- (8) Hunt Masters are authorized and directed to suspend the hunting privileges of any hunter participating in that hunt, for any violations of the rules and regulations contained in the South Carolina Hunting and Fishing Regulations or this Order. All violations will be reported to the Chief Game Warden for preparation of an Incident/Complaint Report for referral to the Air Station Commanding Officer.
- (9) Hunt Masters and all participating hunters will be watchful for persons engaged in illegal or dangerous acts. Violators, military or civilian, shall be reasonably detained and a Game Warden summoned to the scene. If reasonable detention is not feasible, identifying information will be provided to the Chief Game Warden.
- c. Assistant Hunt Masters. The Hunt Master may delegate to an Assistant Hunt Master any reasonable authority to ensure the organization, conduct and security of the hunt.

APPENDIX H

TEN COMMANDMENTS OF HUNTING SAFETY

(MCAS)

- 1. Treat every gun as if it were loaded.
- 2. Watch that muzzle, carry your gun safely; keep the safety on until ready to shoot.
- 3. Unload gun when not in use; break down or have chamber open; guns should be carried in cases to the shooting areas.
- 4. Be sure barrel is clear of obstructions and that you have only ammunition of the proper size for the gun you carry.
- 5. Be sure of the target before you pull the trigger; know identifying features of the game you hunt.
- 6. Never point a gun at anything you do not intend to shoot.
- 7. Never climb a tree or fence or jump a ditch with a loaded gun; never pull a gun toward you by the muzzle.
- 8. Never shoot at a flat, hard surface or water; and always be sure your backstop is adequate.
- 9. Store guns and ammunition separately; well beyond the reach of children.
- 10. Abstain from the use of alcoholic beverages before and during shooting.

KEEP SHOOTING A SAFE SPORT

APPENDIX I MCAS BEAUFORT HUNTING MAP

APPENDIX J

TOWNSEND BOMBING RANG (TBR) HUNTING APPLICATION/HOLD HARMLESS AGREEMENT

		Townsend			inge Hui t Infor	nting Application		
Name:			- A	hrream	r THITOT	macron		
Date of B	irth. Da	ytime Pho				Home Phone:		
Current A		ycine Pin	one:			Home Phone:		
City:	auress.	T _{C+}	ate:			770.		
	afety Course			Yes	No	ZIP:		
Huncers 3	recy Course		one)		Informa		१५५२ कर्नु किस्तानिस्तान् १०० - १५५५ में की एक एकीक्टर के	
Name:			The Section	duest.	TITLOTHIA			
Date of B	rth:		R	elated?		(if so state r	elation).	
Daytime Pl				Home Ph		(11 bo beace 1	CIUCIOII,	
City:		Sta	ite:			ZIP:		
	afety Course			Yes	No	J		
			J110 ,	100				
		En	nerge	ncy Cor	ntact I	nformation		
Name:								
Address:	_							
City:			Sta	te:	ZIP	: Phone:		
Relationsh	nip:		J					
* * * * * *			V	ehicle	Inform	ation		
Make/Model								
License Pl		Ins	uran	ce Poli	cy#:	Color:		
						mation (Guest)		
Name:	No. of the later was the later and the later and the					<u></u>		
Address:						Phone:		
City:			Sta	te:	Zip:			
Relationsh	ip:							
		Hunt	Pref	erences	(circl	e one or all)		
1: Archery	<u> </u>	(date	1/01	3: Rii	- 1 a	(date's)		
2: Black P		(date		4: Rif		(date's)		
	: (example 3		. 3/	4: 111		date s/	 	
TITOTICIZO	. (example 3	, 4, 2, 1,		Mohilit	y Impa:	ired		
Wheelchair	•			Other				
Wilectellall	<u> </u>			OCIICI	•			
				J				
	nting License					; Do you have any	y GADNR hunting	
violations	? Yes No_	_						
		_						
Privacy	The purpose	of this	info	rmation	is in	tended to determine	e the status of	
Act personnel at the time of their application for permission to hunt at								
Statement	atement Townsend Bombing Range, GA. It will be used to maintain accountability of							
							e, GA. Disclosure is	
	voluntary; h	nowever,	you	may be	denied	authority to hunt	at Townsend Bombing	
	Range, GA if the requested information is not provided. I certify the							
	information provided on this form is current. I also certify that I have read and understand the Townsend Bombing Range Hunting regulations							
	read and und	ierstand	cne	rownser	TO ROUND	ing kange nuncing.	reguracions	
Data	Signature of	F Applian	nt.					
Date:	signature of	r wbbiica	uic:					
	L							

HOLD HARMLESS AGREEMENT

(RELEASE OF CLAIMS & WAIVER OF LIABILITY)

I am about to participate in activities associated with hunting to be held in military training areas at Townsend Bombing Range, Georgia.

SITE SPECIFIC DANGERS: I understand that the designated hunting area to which I will be assigned is located within an active military training complex which includes training areas and a live fire range. I understand the following cautions with regard to this range and training areas. First, the range and training areas have been designed for and used by the armed forces for training its personnel in the deadly art of individual and unit combat. Second, this entire range and all training areas, to include my assigned hunting area, have been subject to countless live fire exercises and may well contain a variety of unexploded ordnance which, if triggered by or during my presence, could result in serious bodily injury or death to me (NOTE: STAY WELL CLEAR OF ANY AND ALL VISIBLE ORDNANCES). Third, this active weapons range has designated but unmarked safety zones known as Surface Danger Zones (SDZ) within which the projectiles from a given weapons system should be contained. While the specific hunting area to which I am assigned on a given hunting day will not be within an active SDZ, I understand that it may be immediately adjacent to an active SDZ. I understand that if I leave my assigned hunting area by other than an authorized route, I may enter an active SDZ and expose myself to serious bodily injury or death. Finally, this range and training areas contain manmade and natural obstacles, some of which may be hidden, which could cause me to stumble, fall, and otherwise suffer serious bodily injury or death.

HUNTING DANGERS: I understand the following are hazards inherent in the activity of hunting: hunters are equipped with weapons to include firearms and archery equipment that fire projectiles designed to cause death; hunting exposes me to the hazards of these projectiles through my own actions and the actions of other hunters in handling the weapons, identifying game, and making decisions when and where to shoot; the climbing of trees, use of tree stands and associated climbing devices exposes me to serious bodily injury or death from falling; accessing hunting areas and retrieval of game is a rigorous outdoor activity which may expose me to hazards to include, but not limited to weather extremes, physical exertion, catastrophic illness, hypothermia, drowning, falling debris from trees, toxins from plants and animals, disease transmitted by ticks and rabid animals.

In consideration of the privilege to participate in hunting, I, the undersigned, intending to be legally bound, waive and release for myself, my heirs, executors, administrators and assigns, all liability for damages or injury that I may incur from participation in hunting and any and all rights, claims, demands and other actions which would otherwise have as a result of my participation in hunting. This waiver of liability and release of claims extends to the I following entities, their agents, employees, staff, representatives, successors, assigns and individuals, including such individuals when acting in either their official or personal capacities: the United States Government, the Department of Defense and of the Navy, the United States Marine Corps, the State of Georgia, the County of McIntosh, Georgia, the State of South Carolina, the United States Air Force, the Georgia Air National Guard, and any other agency or personnel associated

hunting at Townsend Bombing Range, Georgia. This release and waiver extends to any and all property damage, bodily injury or death I may suffer as a hunting participant due to the actions or decisions of such entities and individuals, whether made in good faith or through negligence. This waiver does not extend to intentional misconduct or actions taken with reckless disregard for human life and safety.

I understand that by signing this Agreement, I have abandoned any rights I may have, or any rights anyone associated with me may have, through legal or friendship or family ties, to sue the federal government for any injury I may sustain because of my participation in hunting that results in any damage whatsoever to my property, my person or in my death. By signing this document, I acknowledge that the federal government, or any agency or employee thereof, is not liable for any injury I may sustain, to include death, as a result of my participation in hunting. This document shall remain in effect and be held until the Range Operations Officer, Townsend Bombing Range, Georgia receives written notice of cancellation.

Initials Date

I ACKNOWLEDGE THAT I HAVE READ THIS AGREEMENT, THAT I AM FULLY AWARE OF THE RISKS INVOLVED IN THIS EVENT, AND THAT I VOLUNTARILY ACCEPT AND ASSUME THE RISKS ASSOCIATED WITH PARTICIPATION IN THIS EVENT.

I understand that should I decline to execute this release of claim and waiver of liability, I will not be permitted to participate in hunting at Townsend Bombing Range, Georgia.

PARTICIPANT PRINTED NAME	PARTICIPANT SIGNATURE	DATE
GUEST PRINTED NAME	GUEST SIGNATURE	DATE
WITNESS PRINTED NAME	WITNESS SIGNATURE	DATE
If the guest is under 18 year	es of age:	
SIGNATURE OF PARENT/GUARDIAN	_	
on behalf of		
PRINTED NAME OF MINOR	-	DATE

APPENDIX K

TBR HUNTING MAP

HUNTERS SAFETY BRIEF (TBR)

APPENDIX L

Townsend Range Hunters Safety Briefing

- 1. All hunters must read and completely understand everything stated in this document. Sign and return to range Hunt Manager prior to hunt.
- 2. Purpose: To establish a safe hunt program and to make aware all personnel involved the hazards associated with this program.
- 3. Hazards to Hunters: This is a military training range where weapons are used to train our military fighting forces. The following will list some of the hazards associated with this installation.
- a. Spent ordinance will not be handled by anyone at anytime. Just because it has been used does not mean it is safe. Avoid all spent ordinance at all times. It does not have to be marked or identified by anyone associated with the hunt.
- b. Be careful of all holes in the ground and stay clear as they could possibly cave in. Walk way around any thing that looks suspicious and be aware of your surroundings and footings at all times.
- c. Inspect any tree thoroughly before climbing look for any damage that may have been caused by ordinance or any knots in trees that could cause the tree to break while climbing.
- d. Be aware of where you are. The Range boundary lines are properly marked with signs. We have hunting clubs for neighbors and they could possibly be hunting the property lines. Do not leave the property if you trail a wounded deer to the property line. Mark the spot and notify Range Control immediately. We will notify the appropriate people and help to retrieve your deer.
- e. Do not wander into areas that you are not assigned. You may not know where other hunters are and there are areas you do not need to be in for your safety.
- f. Be aware that we have venomous snakes. Protect yourself against tick bites and the possibility of getting Lime Disease.
- g. Know your equipment. Inspect it thoroughly and always use a Climbing Safety Harness.
- h. Make sure your weapon is in good working order and never use non-approved ammo for your weapon.
 - i. Know your target, and what's behind your target.
- j. If you wound or kill an animal and cannot retrieve it on your own, contact Range Control and we will assist you to make every effort to retrieve

the animal. Leaving a dead animal on the range will cause buzzard activity, which can cause severe damage to the aircraft that trains here.

- k. Make all check-in times. If you are looking for a wounded animal mark the spot and notify Range Control. After everyone has checked in we will be glad to assist you in retrieving your animal. If you do not check-in for any reason we will assume that something went wrong and immediately start searching for you. Remember that the check-in is for your safety.
- 4. Souvenirs: Under no circumstance can you take a souvenir from the range! We hope that taking a good hunting memory and possibly a trophy is the greatest souvenir. Good hunting and good luck.

Prin	t name:	:	_
Sign	name:		

APPENDIX M

LOST HUNTER RECOVERY PLAN

LOST HUNTER RECOEVER PLAN TOWNSEND RANGE

- 1. <u>SCOPE</u>. This Range Operating Instruction (ROI) establishes procedures for ensuring that all hunters are accounted for after a hunt and to ensure that the range is safe to resume flying operations. These procedures shall become effective immediately and shall remain effective until this letter is rescinded or updated.
- 2. $\underline{\text{PURPOSE}}$. The purpose of this directive is to assign responsibilities in case someone has not returned safely.

3. RESPONSIBILITIES

- a. Volunteer personnel working at TBR during a hunt day are responsible for ensuring that all hunters and personnel have checked in at Range Control prior to closing up for the days hunting activity.
- b. In the event of someone not checking in at the designated time the Senior most TBR personnel will be designated as "in charge" and will determine the appropriate actions that will follow.

4. ACTIONS FOR LOST HUNTER RECOVERY

- a. Determine who is not accounted for and the designated areas that they were assigned.
- b. Instruct all personnel managing the hunt not leave until released and ask for hunters to volunteer to stay in case needed.
- c. Send a TBR person to the designated area with communications to locate and determine the status of the hunter's vehicle and post that person there. If the hunter's vehicle is missing or cannot be located call the contact phone numbers provided by the hunter. The person posted should try to make contact by audible means such as blowing a horn, whistle orby calling out there name.
- d. Determine if a search party is required and assemble party at Range Control to ensure that people are paired up with knowledgeable people of the area and issue communications.
- e. The person "in charge" will direct search party to appropriate areas to conduct a methodical ground search in case the missing person is injured and cannot communicate by any means.
- f. The person "in charge" will notify the following authorities for further instruction:

Range Commander: Col Stuart Strickland

Cell: 912-327-2888 Cell: 912-247-1703

0 2 MAR 2009

Range NCOIC: MSgt Brian Leverette

Cell: 912-399-3424 Cell: 912-210-9298

MCAS Beaufort Game Warden: Gary Herndon

Cell: 843-321-6453 Cell: 843-866-3369 GA DNR: 1-800-241-4113

5. DEFINITIONS

- a. TBR Townsend Bombing Range.
- b. RCO Range Control Officer/Range Commander
- c. GADNR- Georgia Department of Natural Resources
- d. NCOIC- Non Commissioned Officer In Charge

APPENDIX N

TBR HUNTING ROSTER

HUNTER ROSTER

TOWNSEND BOMBING RANGE

DATE	:			

NAME	AREA NO.	SIGN IN MILITARY TIME	SIGN OUT MILITARY TIME	REMARKS
	-			

APPENDIX O

TBR DEER HARVEST RECORD

DEER HARVEST RECORD TOWNSEND BOMBING RANGE 2007-2008 SEASON

DEER #	DATE KILLED	WEAPON	SEX (M-F)	LIVE WT.	# PTS.	OUTSIDE SPREAD	AGE	LACTATION YES/NO	HUNTER NAME
	<u>_</u>							_	
								_	
					<u> </u>				
		_						_	
								_	
		_							
		_							
					_				
									_
	_						<u> </u>		

APPENDIX P

CERTIFICATE OF UNDERSTANDING

	Date
to Chapter 7 HUNTING, TOWNSEN that any violation thereof su	and will comply with ASO 1700.2D, as it applies ND BOMBING RANGE, GEORGIA. I further understand abjects me to possible disciplinary, civil and/or copriate, and may prohibit me from hunting on gia in the future.
SIGNATURE	-
PRINT NAME	
ADDRESS	
WITNESS	•