

2014 Hopi Deer and Elk Hunting Regulations

Contents

Introduction	2
2014 Hopi Deer and Elk Season Dates and Fees	3
Hunting Permits	4
Obtaining Hunting Permits	4
Violations, Penalties, and Enforcement Authority	6
1.0 General Regulations	7
2.0 Methods of Take	9
3.0 Field Regulations	11
Definitions	15
2014 Sunrise/Sunset Table	17
Game Management Unit Boundary Descriptions	18
Game Management Units Map	19

Introduction

The Hopi Tribe Wildlife and Ecosystem Management Program (WEMP) of the Hopi Tribe's Department of Natural Resources (DNR) is pleased to continue deer and elk hunts in 2014. These Regulations have been adopted by DNR and approved by the Hopi Tribal Council on Tuesday, July 22, 2014 thru Resolution H-035-2014 in accordance with and under the authority and scope of Hopi Tribal Ordinance #48 (Wildlife). Only species and season dates specifically authorized in these Regulations may be hunted. Participation in these hunts is allowed only by obtaining a Hopi Tribal hunting permit. Permits will be issued on a lottery basis and any leftover permits will be issued on a first come-first served basis as provided in these Regulations. Permit fees collected will be used by DNR to administer the hunting program and enhance habitat for deer and elk. **By obtaining a hunting permit, hunters agree to abide by all Hopi Tribal Laws, Codes and Ordinances and these Regulations.**

Considering the free range nature of wildlife, WEMP does not guarantee that any deer or elk will be located or harvested in the permitted hunting area(s) during the scheduled season(s). The Hopi Tribe, DNR, and WEMP assume no liability for hunter safety. Hunt at your own risk.

Thank you for your interest and support.

2014 Hopi Deer and Elk Season Dates and Fees

ARCHERY SEASONS

Antlered Elk

Hunt Number	Season Dates	Game Management Unit(s)	Number of Permits
110	Sept. 20 – Oct. 5, 2014	1, 2, 3, 4 & 5	15

Antlered Deer

Hunt Number	Season Dates	Game Management Unit(s)	Number of Permits
210	Nov. 22 – Dec. 7, 2014	1, 2, 3, 4 & 5	15

GENERAL SEASONS

Antlered Elk

Hunt Number	Season Dates	Game Management Unit(s)	Number of Permits
120	Nov. 8 – Nov. 16, 2014	1, 2 & 5	15
121	Nov. 8 – Nov. 16, 2014	3 & 4	30

Antlerless Elk

Hunt Number	Season Dates	Game Management Unit(s)	Number of Permits
130	Oct. 18 – Oct. 26, 2014	3 & 4	40

Minor Antlerless Elk

Hunt Number	Season Dates	Game Management Unit(s)	Number of Permits
310	Oct. 11 – Oct. 26, 2014	1, 2, 3, 4 & 5	15

Antlered Deer

Hunt Number	Season Dates	Game Management Unit(s)	Number of Permits
220	Dec. 26 – Dec. 31, 2014	1, 2 & 5	35
221	Dec. 26 – Dec. 31, 2014	3 & 4	30

Hunting Permit Fees

Elk Permit	\$125.00 *
Minor Elk Permit	\$55.00 *
Deer Permit	\$75.00 *

*A \$15.00 non-refundable application fee is included in the permit fee. The application fee is non-refundable and will be withheld from any refund processed.

Hunting Permits

Archery permits

If you obtain an archery permit, you may only hunt during the archery season: September 20, 2014 to October 5, 2014 for elk and November 22, 2014 to December 7, 2014 for deer. You may hunt using only archery equipment specifically authorized in these Regulations. **You may hunt in any Game Management Unit reservation-wide.** You may harvest one antlered animal of the species specified on the permit.

General Season Permits

If you obtain a general season deer or elk permit, you may hunt only during the general season for the species specified on your permit: November 8, 2014 to November 16, 2014 for antlered elk and December 26, 2014 to December 31, 2014 for antlered deer. You may hunt using any legal method of take specifically authorized in these Regulations. **You must hunt only in the Game Management Units specified on your permit. Hunting in a Game Management Unit other than the Game Management Unit specified on your permit is prohibited.** You may harvest one antlered animal of the species specified on your permit.

Antlerless Elk Permits

If you obtain an antlerless elk permit, you may hunt only during the antlerless elk season: October 18, 2014 to October 26, 2014. You may hunt using any legal method of take specifically authorized in these Regulations. **You must hunt only in Game Management Units 3 and 4. Hunting in a Game Management Unit other than the Game Management Unit specified on your permit is prohibited.** You may harvest one antlerless elk.

Minor Antlerless Elk Permits

If you obtain a minor antlerless elk permit, you may hunt only during the minor antlerless elk season: October 11, 2014 to October 26, 2014. You may hunt using any legal method of take specifically authorized in these Regulations. **You may hunt in any Game Management Unit reservation-wide.** You may harvest one antlerless elk.

Ceremonial Permits

Ceremonial Permits will be issued, free of charge, on a case-by-case basis for deer and/or elk. Contact WEMP for more information.

Obtaining Hunting Permits

Draw Process

- A **SEPARATE** and complete application package for deer and elk permits must be submitted. A complete package includes a properly completed application, the permit fee and application fee.

- An application may be obtained by contacting the WEMP office.
- Application deadline is **Tuesday, August 26, 2014 at 7:00 pm**. Applications and payments must be received by the deadline in order to be entered in the drawing. Postmarks will not be accepted.
- **NO CASH** will be accepted.
- **ONLY checks or money orders** will be accepted as payment. Checks and money orders used for payment of permit fees will be deposited at the end of the business week (Friday). Make checks and money orders payable to:

The Hopi Tribe

- A **\$25.00 fee** will be imposed on all returned checks.
- Applications will be accepted prior to the deadline. Applications and payment can be mailed to:

Hopi Wildlife & Ecosystems Management Program
 Attn: Hunt Drawing
 PO BOX 123
 Kykotsmovi, AZ 86039

- Up to four (4) hunt choices may be selected for each species (if available). If unsuccessful in obtaining a permit for their first choice, applicants will be automatically entered in the drawing for their alternate choices, provided there are permits remaining after the hunters with lower choice numbers are drawn.
- Minors may apply for both a General or Archery Permit and a Minor Permit by selecting those choices on the application and submitting full payment for a General or Archery Permit. A refund of the difference will be issued if drawn for a Minor Permit.
- Drawing will take place on **Wednesday, September 3, 2014**.
- Applications will be assigned a random number for the drawing for each species applied for. Those applicants who are assigned the lowest random numbers will receive permits. A list of all successful applicants will be posted, by Hopi Census Number, outside the Hopi Department of Natural Resources Office by **Friday, September 5, 2014 by 9:00 am**.
- If successful, permits can be obtained in person starting **Wednesday, September 10, 2014 at 9:00 am** at the WEMP office located in the Honanie Building in Kykotsmovi, Arizona. A Tribal ID and State issued ID are required and the successful applicant must sign the permit in order to receive permit.
- Refunds will be processed and mailed to unsuccessful applicants by **Friday, October 3, 2014**.

Leftover Permits

Permits not sold during the drawing will be available for sale at the WEMP office beginning **Monday, September 8, 2014 at 9:00 am** on a first come, first served basis. Leftover permit sales will be discontinued one (1) week before the beginning of the season for which they are allocated.

Sales Final

All permit sales are final. No refunds will be given after a permit is issued.

Duplicate Permits

Lost permits can be replaced for a **\$10.00 fee**, but only prior to the start of the season for which the lost permit was issued. A signed affidavit testifying that the permit was lost, destroyed, or stolen is required.

Transfer of Permit

In the event a person cannot hunt because of bodily injury, death or illness resulting in admittance to hospital, WEMP may transfer the permit to another eligible person for a **\$10.00 fee**. (See “General Requirements, All Hunters” and “General Requirements, Minor Hunters” for eligibility.) Permit transfer requests must be made to WEMP in person by the permitted person or their next-of-kin, who must provide the name and other application information of the eligible person who is to receive the permit.

Violations, Penalties and Enforcement Authority

DNR has the civil authority to impose the civil remedies described in Hopi Tribal Ordinance #48 (Wildlife) Section 4.60 Civil Remedy to reimburse the Hopi Tribe for the value of unlawfully taken wildlife and other civil violations of the Ordinance and these Regulations. Those civil remedies include suspension or revocation of the privilege to take wildlife, recovery of civil and/or punitive damages, and forfeiture. In addition, criminal sanctions are available for violations of the Hopi Code enacted August 28, 2012. All fees, seizures, forfeitures and other civil penalties assessed will be deposited in the Wildlife Fund in accordance with Hopi Tribal Ordinance #48 Section 10.00 Wildlife Fund.

Without limiting any other available legal remedy of the Tribe or DNR, violation of the following General Regulations, Methods of Take or Field Regulations may result in DNR seeking an award of Damages from the Hopi Tribal Courts pursuant to Hopi Tribal Ordinance #48 (Wildlife) Section 4.63 Damages in an amount calculated to closely approximate the cost of providing equitable restitution to the Tribe for the damage caused by each violation. In addition, violation of the following General Regulations, Methods of Take or Field Regulations may result in DNR seeking an award of Punitive Damages from the Hopi Tribal Courts pursuant to Hopi Tribal Ordinance #48 (Wildlife) Section 4.64 Punitive Damages in the amount of \$50.00 to \$5,000.00 dollars based on the severity of the violation, or more depending on the severity, or wanton, willful or malicious nature, of the violation.

In accordance with the Hopi Tribal Ordinance #48 (Wildlife) Section 4.30 Enforcement, the Hopi Resource Enforcement Services (HRES) and Bureau of Indian Affairs (BIA) Law Enforcement Services have the authority to enforce these Regulations and all applicable Hopi Tribal Laws, Codes, and Ordinances

1.0 General Regulations

1.1 Mandatory Reporting

All successful hunters are required to check-in their harvested animal in person at the WEMP office within 24 hours of harvest. The WEMP office is located at the Honani Building in Kykotsmovi, Arizona and is open from 8-5 Monday through Friday. To check in an animal on a weekend day please see the on-call contact information sheet provided with your license. Tissue and tooth samples will be taken from the harvested animal to test for Chronic Wasting Disease (CWD) and for aging purposes. CWD is not known to affect humans, and is not known to be in Arizona. Further information about CWD can be found at www.cwd-info.org or by contacting WEMP.

Completion of a post-hunt survey form is **MANDATORY** from all permit holders regardless of participation or success. The survey forms can be obtained by contacting WEMP at (928) 734-3605/3606. Surveys must be completed and returned to WEMP within 24 hours of harvest or within 7 days from the end of the hunting season if you are unsuccessful. Please make note of numbers, species, sex, points on antlers, and location of game animals you encounter during your hunt. Your participation in the post-hunt survey and the information you provide is appreciated and is vital to the success of the hunting program. **Failure to participate in the survey will result in a two-year denial of hunting privileges.**

1.2 General Requirements

All Hunters:

1. Must be enrolled with the Hopi Tribe and have a Hopi Tribal census number to apply for or purchase a permit in 2014.
2. Must not have been convicted of any wildlife violations by any State or Tribe within 5 years prior to the permit application deadline.
3. Must not be a convicted felon or a prohibited firearms possessor.
4. Must have a valid permit for the species and season which they are hunting and must carry their hunting permit and valid photo identification while hunting. You may not hunt with a permit that has been removed from its adhesive backing or one that has had any of the date notches removed.

Minor Hunters:

1. Must be at least 14 years old to hunt. A person may apply for a permit if they are 13 years old, however, they must turn 14 before they can hunt.
2. 14 years to 17 years old, must carry proof of having completed an approved hunter education course while in the field participating in the hunt. Persons from 13-17 may apply for a permit in 2013 without having taken a hunter education course, **however they may not hunt until they have completed the course.**
3. Under 18 years old must be accompanied (within sight and hearing distance) by a responsible adult 18 years or older while hunting.

1.3 Season Bag Limit

The season limit for each species shall be one per calendar year. A person must have a valid permit for the species being taken. A person may not obtain more than one permit per species per calendar year unless issued a ceremonial permit. Ceremonial permit harvests **do not** apply to season bag limit.

1.4 Range Units Open

Designated Wildlife Protection Areas: Range Units 254, 263, and 573 are open to hunting and trapping during the Hunting and Trapping seasons. However, such range units remain closed to all other activities.

1.5 Closed Areas

The Spider Mound Community (Yu Weh Loo Pahki) residential area and Moenkopi residential areas are closed to hunting. Access roads leading to residences will be closed to hunting access unless written permission is obtained from resident. Residential road closure signs will be posted and signs indicating the Spider Mound community will be posted. See map and legal description for detailed information about these areas.

For further information on the closed area in the Spider Mound community, please contact (928) 738-8060, Monday through Friday, 8am to 5pm.

1.6 Big Game Contests

A person may not enter or hold a big game contest that is based on big game or their parts.

1.7 Aiding or Assisting Violator

It is unlawful for any person to aid or assist any other person in violating any provisions of these regulations. The penalty for violating this section is the same as for the regulation for which aid or assistance is given.

1.8 Possession of Weapons

It is unlawful for a "prohibited possessor" to possess a firearm. A prohibited possessor includes:

- A person found to constitute a danger to himself or others pursuant to a court order and whose court-ordered treatment has not been terminated;
- A person convicted of any domestic violence charge;
- A person convicted of a felony and whose civil rights have not been restored; or
- A person who is currently serving a term of parole, work furlough, home arrest or release on any other basis or who is serving a term of probation or parole.

2.0 Methods of Take

2.1 Lead Ammunition Restriction

It is unlawful to use or possess ammunition with projectiles containing more than 1 percent lead by weight and a firearm capable of firing that ammunition while taking or attempting to take deer and elk. (The possession of ammunition with a projectile containing lead in excess of 1% by weight without possessing a firearm capable of firing the ammunition is not a violation of this section.)

2.2 Rifles

Centerfire rifles of caliber .223 and larger, firing expanding projectiles may be used to take deer and elk during the general and antlerless seasons. Fully jacketed bullets are not allowed.

2.3 Shotguns

Shotguns of 20 gauge and larger firing only slugs or buckshot size 00 or larger may be used to take deer and elk during the general and antlerless seasons.

2.4 Handguns

Centerfire Handguns .357 caliber (9 mm) or larger firing expanding projectiles may be used to take deer and elk during the general and antlerless seasons. Fully jacketed bullets are not allowed.

2.5 Muzzleloaders

Muzzleloaders may be used to take deer and elk during the general and antlerless seasons, provided they are .45 caliber or larger and fire a projectile weighing at least 170 grains for deer and 210 grains for elk.

2.6 Archery Equipment

A person who has obtained an archery permit shall:

- use only archery equipment authorized in this regulation to take the species authorized on the permit; and
- not possess or be in control of a rifle, handgun, shotgun or muzzleloader while in the field during an archery hunt.

Archery equipment may be used during any deer or elk hunt provided:

- the minimum bow draw weight is 45 pounds;
- arrowheads used have two or more sharp cutting edges that cannot pass through a 7/8 inch ring;
- arrows must be a minimum of 20 inches in length from the tip of the arrowhead to the tip of the nock, and must weigh at least 300 grains.

- Arrows carried in or on a vehicle where a person is riding are in an arrow quiver or a closed case that completely encases the cutting edges of the arrowheads.

The following equipment or devices are **NOT** authorized for taking deer or elk:

- a crossbow;
- arrows with chemically treated or explosive arrowheads;
- a mechanical device for holding the bow at any increment of draw;
- a release aid that is not hand held or that supports the draw weight of the bow; or
- a bow with an attached electronic range finding device or a magnifying aiming device.

2.7 Prohibited weapons

A person may not use any weapon to take deer or elk other than those expressly allowed by these Regulations.

A person may not use or possess while taking or attempting to take wildlife:

- A firearm capable of being fired fully automatically;
- A semi-automatic rifle with a magazine capable of holding more than 5 rounds;
- Any device designed to silence, muffle or minimize the report of a discharged firearm; or
- Any light enhancement device or aiming device that casts a visible beam of light. This does not include laser range finding equipment.

2.8 Hunting hours

Wildlife may be taken only during daylight hours, ½ hour before sunrise to ½ hour after sunset. (See attached sunrise/sunset table.)

2.9 Spotlighting

A person may not cast the rays of any artificial light on any highway or in any rangeland, woodland, field or forest for the purpose of locating or taking wildlife.

2.10 Use of Dogs

A person may not use the aid of a dog to take, chase, harm or harass deer or elk.

2.11 Use of Vehicle and Aircraft

A person may not use an airplane or any other airborne vehicle or device, or any motorized terrestrial vehicle, including snowmobiles and other recreational vehicles to take deer or elk.

No motorized cross-country travel is allowed. You must stay on existing roads only.

A person may not take wildlife being chased, harmed, harassed, rallied, herded, flushed, pursued or moved by an aircraft or any other vehicle or conveyance listed above.

A person may not use any type of aircraft from 48 hours before any deer or elk hunt begins through 48 hours after any deer or elk hunting season ends to:

- Transport a hunter or hunting equipment into a hunting area;
- Transport a big game carcass; or
- Locate, or attempt to observe or locate any wildlife.

Flying slowly at low altitudes, hovering, circling or repeatedly flying over a forest, field, woodland or rangeland where wildlife is likely to be found may be used as evidence of violation.

The provisions of this regulation do not apply to the operation of an aircraft in a usual manner, or landings and departures from improved airstrips where there is no attempt or intent to locate wildlife.

3.0 Field Regulations

3.1 Wasting

It is unlawful to waste or permit to be wasted or spoiled any edible part of deer or elk.

3.2 Wounding

Hunters must follow up on every shot they make. Hunters must make a reasonable effort to track and kill any wounded animal. If a hunter knowingly wounds an animal, that animal is the only animal the hunter may legally harvest. If a hunter exhausted all reasonable measures to locate the wounded animal and they cannot locate it, they must report the incident. Depending on the specific circumstances, hunters may be authorized to continue hunting.

3.3 Unlawful Camping

It is unlawful for any person to camp within ¼ mile of any natural or man-made water source, Closed Areas and Designated Wildlife Protection Areas. Camping within Closed Areas is allowed with written permission from residential homeowner.

3.4 Areas and Instances where Shooting is Prohibited

It is unlawful to discharge a firearm or archery equipment while taking wildlife within 1/4 mile of an occupied house or other residence, cabin, lodge or building, or any structure within which a domestic animal is kept or fed including barns and corrals without the permission of the owner or resident. All structures, including barns and sheds, are considered occupied for the purposes of this section.

A person shall not shoot any weapon from, across or onto any maintained road. This includes the entire width of the road right of way. It is advisable not to shoot from or across any road.

No part of a person's body may be in contact with any vehicle while taking wildlife.

It is unlawful to shoot at power lines, signs or any other privately or publically owned equipment.

3.5 Party Hunting

A person **may not** take or hunt deer or elk for another person. A person may not affix or allow to be affixed a permit to wildlife that was not taken by the permit holder.

3.6 Shed Antlers

Naturally shed antlers may be gathered anytime by Hopi Tribal members **ONLY**; however animals may not be pursued, disturbed or harassed in an attempt to gather antlers.

3.7 Gate Closure

Hunters shall keep all gates closed, regardless of the initial status of the gate.

3.8 Harming or Harassing Livestock

It is unlawful for any person to intentionally harm or harass domestic livestock while hunting or trapping.

3.9 Damaging signs, fences or other equipment

It is illegal to shoot at, shoot, deface, damage, remove, or destroy any Tribal, Federal or State signs or placards, fences or other publically or privately owned equipment located on Hopi Lands.

3.10 Littering While Hunting

It is unlawful to litter while hunting. Cartridge casings are litter and should be picked up, packed out and disposed of properly.

3.11 Permitted Hunting Units

Permitted hunters may only hunt within the designated Hopi Game Management Units, as described on the Permit.

3.12 Blaze Orange Required

Hunters and anyone accompanying a permitted hunter must wear at least 400 square inches of day-glow fluorescent blaze orange on their head, chest, and back while in the field hunting deer and elk during a general hunt. A camouflage pattern in hunter blaze orange meets this requirement. Blaze orange garments are not required during archery hunts.

3.13 Exhibition of Permit, Devices and Wildlife Required

Any person engaged in hunting must, upon demand of an authorized officer, exhibit their hunting permit, any device used for taking wildlife, and any wildlife in that person's possession.

3.14 Tagging Required

The carcass of deer and elk shall be tagged with the permit before the carcass is moved from or before the hunter leaves the site of kill.

A person shall not remove more than one notch indicating date and shall not tag more than one carcass using the same permit. The tag must remain with the largest portion of the carcass while in transport.

To tag a carcass, a person shall:

- Completely detach the permit from the adhesive backing;
- Completely remove the appropriate notches to correspond with the date the animal was taken; and
- Attach the permit to the carcass so that it remains securely fastened and visible.

3.15 Transporting Deer and Elk within the Hopi Reservation

The head of the animal taken must remain naturally attached to the largest portion of the carcass.

Hunters must accompany the carcass of an animal they harvest while it is being transported and must have the permit, with notches removed to indicate the date the animal was taken, attached to the carcass.

A person who did not take the animal may transport it with a donation statement provided to them by the hunter who took the animal. See "Donating Wildlife."

It is unlawful for any person to possess or transport wildlife or parts of wildlife that has been unlawfully taken.

3.16 Donating Wildlife

Deer and elk may not be donated or given to another individual in the field. A person may only donate or give deer or elk or their parts to another person at:

- The residence of the donor or recipient;
- A meat locker; or
- A meat processing facility.
- A written statement of donation shall be kept by recipient with the deer or elk or parts showing:
 - The species and number of parts donated;
 - The date of donation;
 - The permit number of the donor; and

- The signature of the donor.

A person may donate the hide of a deer or elk to another person or organization at any place without a donation statement.

3.17 Safe Firearm Handling

It is unlawful for any person to possess, be intoxicated by or under the influence of alcohol or any controlled substance while hunting. It is unlawful to handle or discharge any firearm in a careless or reckless manner or with wanton disregard for safety of humans or personal property.

Hunting permits will be confiscated immediately by Hopi Resource Enforcement Services (HRES) or Bureau of Indian Affairs (BIA) Law Enforcement Services for violation of this section.

3.18 Carrying Weapons In or On a Vehicle

A person may not carry a loaded weapon in or on a vehicle. A weapon is considered loaded if there is an unexpended round in the chamber.

Pistols and revolvers are also considered loaded when an unexpended round is in a position whereby the operation of any mechanism once causes a round to be fired.

A muzzleloader is considered loaded if it is capped or primed and has a charge and projectile(s) in the barrel.

Arrows carried in or on a vehicle must be in an arrow quiver or a closed case that completely encases the cutting edges of the arrowheads.

3.19 Accompanying Person Restriction

A person accompanying a deer or elk hunter, who does not possess a valid hunting or furbearer hunting and trapping or lion hunting permit themselves, may not possess or be in control of a rifle, handgun, shotgun, muzzleloader or archery equipment while in the field accompanying the hunter.

Definitions

“**Aircraft**” means any contrivance used for flight, including gliding.

“**Antlered**” means an animal having fully erupted antlers.

“**Antlerless**” means an animal that does not have antlers.

“**Authorized Officer**” means any certified peace officer of the Hopi Tribe’s Resource Enforcement Services, and any Bureau of Indian Affairs Law Enforcement Services.

“**Bag Limit**” means the maximum number or amount of a particular species of wildlife, which may be lawfully taken by one person during a specific period of time.

“**Big Game**” means species of hoofed wildlife.

“**Carcass**” means the body of an animal or parts thereof.

“**Daylight hours**” means the period of time between one-half hour before official sunrise through one-half hour after official sunset.

“**Device**” means any net, trap, snare, salt lick, scaffold, deadfall, pit, explosive, poison or stupefying substance, crossbow, firearm, ammunition, bow and arrow, or other implement used for taking wildlife.

“**Field**” for purposes of these regulations, means a location where the permitted species of wildlife is likely to be found. “Field” does not include a hunter’s established campsite or the interior of a fully enclosed automobile or truck.

“**Fully Jacketed Bullets**” are bullets consisting of a soft core (usually made of lead) encased in a shell of harder metal, such as copper, gilding metal, cupronickel or less commonly a steel alloy. Also commonly referred to as “full metal jacket” ammunition.

“**Guide**” means a person who receives compensation or advertises services for assisting another person to take wildlife, including the provision of money, goods, food, shelter, fuel, or transportation, or any combination of these.

“**Hopi Member**” means any enrolled member of the Hopi Tribe

“**Hunting**” means to take or pursue a reptile, amphibian, bird, or mammal by any means.

“Motorized Vehicle” means any machine used for human conveyance including, but not limited to:

- a) aircraft;
- b) watercraft;
- c) all terrain vehicles; and
- d) snowmobiles

“Permit” means a document issued by the Hopi Wildlife and Ecosystem Management Program authorizing the taking of a particular animal

“Person” means an individual, association, partnership, government agency, corporation, or an agent of the foregoing.

“Projectile” is defined as any bullet, ball, sabot, slug, buckshot or other device which is expelled from a firearm through a barrel by force.

“Tag” means a card, label, or other identification object issued for attachment to the carcass of wildlife.

“Take” means to hunt, pursue, harass, possess, sell, purchase, angle, seine, alter or pollute habitat, act as a guide, kill, injure, shoot, trap, snare, catch, capture, or otherwise restrict the movement of any wildlife or any attempt thereof.

“Spoiled” means impairment of the flesh of wildlife which renders it unfit for human consumption.

“Wasting” means to abandon taken wildlife or to allow taken wildlife to be spoiled or to be used in a manner not normally associated with its beneficial use.

“WEMP” means the Hopi Wildlife and Ecosystem Management Program.

2014 Sunrise/Sunset Table

DATE	RISE	SET
Sept. 23	6:11	6:17
Sept. 30	6:16	6:07
Oct. 7	6:22	5:57
Oct. 14	6:28	5:48
Oct. 21	6:34	5:39
Oct. 28	6:40	5:31
Nov. 4	6:47	5:24
Nov. 11	6:54	5:18
Nov. 18	7:01	5:13
Nov. 25	7:08	5:33
Dec. 2	7:14	5:09
Dec. 9	7:20	5:09
Dec16	7:25	5:10
Dec 21	7:28	5:13
Dec 28	7:31	5:17

Game Management Unit (GMU) Boundary Legal Descriptions

Note: More detailed GMU maps may be purchased from Hopi Land Information Systems

Unit 1

Beginning at the junction of BIA Route 7 and Arizona Hwy. 264; west along the northern side of Arizona Hwy. 264 to the western Hopi Reservation boundary; north along the Hopi Reservation boundary to Arizona Hwy. 160; east along the northern Hopi Reservation boundary to the northern side of Moenkopi Wash; southwesterly along the northern side of Moenkopi Wash to BIA Route 7; south along western side of BIA Route 7 to Arizona Hwy. 264. Also included is the Moenkopi area, which is that land enclosed by the Hopi Reservation boundary, Moenkopi District.

Unit 2

Beginning at the junction of BIA Route 7 and Arizona Hwy. 264; north along the eastern side of BIA Route 7 to the southern side of Moenkopi Wash; northeasterly along the southern side of Moenkopi Wash to the northern Hopi Reservation boundary; easterly along the Hopi Reservation boundary to where the boundary turns south; southerly along the Hopi Reservation boundary to the second intersection with BIA Route 8027; southwesterly along the northern side of BIA Route 8027 to Arizona Hwy. 264; westerly along the north side of Arizona Hwy. 264 to BIA Route 7.

Unit 3

Beginning at the junction of BIA Route 22 and Arizona Hwy. 264; north along the eastern side of BIA Route 22 to the northern Hopi Reservation boundary; easterly along the Hopi Reservation Boundary to the junction of the east Hopi Reservation Boundary and Arizona Hwy 264; west along the northern side of Arizona Hwy. 264 to the intersection of BIA Route 22 and Arizona Hwy. 264.

Unit 4

Beginning at the junction of BIA Route 2 and Arizona Hwy 264; east along the southern side of Arizona Hwy. 264 to the eastern Hopi Reservation boundary and junction of Arizona Hwy. 264; and south to west along the Hopi Reservation boundary to BIA Route 2; north along the eastern side of BIA Route 2 to the junction Arizona Hwy. 264 and BIA Route 2.

Unit 5

Beginning at the junction of BIA Route 2 and Arizona Hwy. 264; west along Arizona Hwy. 264 and BIA Route 22 junction; north along the western side of BIA Route 22 to the Hopi Reservation boundary; west along the Hopi Reservation boundary to BIA Route 8027; southwest along the eastern side of BIA Route 8027 to Arizona Hwy. 264, west along the southern side of Arizona Hwy. 264 to the western Hopi Reservation boundary; south and east along the Hopi Reservation boundary to BIA Route 2; north along the western side of BIA Route 2 to Arizona Hwy. 264; west along southern side of Arizona Hwy. 264 to BIA Route 22.

Hopi Game Management Units

Legend

- Secondary Roads
- Highways
- Range Units
- Hopi Reservation Boundary
- Spider Mound (No Hunting)

Hopi Game Management Units

- 1
- 2
- 3
- 4
- 5

WEMP 2014

Hopi Game Management Unit 2

Legend

- Secondary Roads
- Highways
- Range Units
- Hopi Reservation Boundary

Hopi Game Management Units

- 1
- 2
- 3
- 4
- 5

0 2 4 8 Miles

WEMP 2014

Hopi Game Management Unit 3

Legend

- Secondary Roads
- Highways
- Range Units
- Hopi Reservation Boundary
- Spider Mound (No Hunting)

Hopi Game Management Units

- 1
- 2
- 3
- 4
- 5

WEMP 2014

Hopi Game Management Unit 4

Legend

- Secondary Roads
- Highways
- Range Units
- Hopi Reservation Boundary
- Spider Mound (No Hunting)

Hopi Game Management Units

- 1
- 2
- 3
- 4
- 5

WEMP 2014

Hopi Game Management Unit 5

Legend

- Secondary Roads
- Highways
- Range Units
- Hopi Reservation Boundary

Hopi Game Management Units

- 1
- 2
- 3
- 4
- 5

WEMP 2014