

**2017-2018
Digest of Migratory Game Bird Regulations**

**Published by
Mississippi Department of
Wildlife, Fisheries, and Parks
1505 Eastover Drive
Jackson, MS 39211-6374**

**WATCH:
MISSISSIPPI OUTDOORS TV
on Mississippi Public Broadcasting**

**AND LISTEN:
MISSISSIPPI OUTDOORS RADIO
on Supertalk Radio and www.supertalk.fm
Thursdays at 6:00 p.m.**

2017-18 MIGRATORY GAME BIRD HUNTING SEASONS

GEESE and BRANT: (Open Statewide*)

Canada Geese:

September 1, 2017 – September 30, 2017

Daily limit 5, possession limit 15 during September season.

November 10, 2017 – November 26, 2017

December 1, 2017 – December 3, 2017

December 6, 2017 – January 28, 2018

Daily limit 3, possession limit 9.

Brant:

November 10, 2017 – November 26, 2017

December 1, 2017 – December 3, 2017

December 6, 2017 – January 28, 2018

Daily limit 1, possession limit 3.

White-fronted Geese:

November 10, 2017 – November 26, 2017

December 1, 2017 – December 3, 2017

December 6, 2017 – January 28, 2018

Daily limit 3, possession limit 9.

Snow, Blue, and Ross' Geese:

November 10, 2017 – November 26, 2017

December 1, 2017 – December 3, 2017

December 6, 2017 – January 28, 2018

Daily limit 20, no possession limit will be in effect.

* - ***Roebuck Lake (Leflore County) is closed to Canada goose hunting.***

MOURNING and WHITE-WINGED DOVES

North Zone:

September 2, 2017 – October 8, 2017

October 21, 2017 – November 4, 2017

December 9, 2017 – January 15, 2018

Daily limit 15 singly or in aggregate, possession limit 45 singly or in aggregate.

South Zone:

September 2, 2017 – September 10, 2017

October 7, 2017 – November 11, 2017

December 2, 2017 – January 15, 2018

Daily limit 15 singly or in aggregate, possession limit 45 singly or in aggregate.

TEAL: September 9, 2017 – September 24, 2017

Daily limit 6, possession limit 18. All teal species are legal for harvest.

WOODCOCK: December 18, 2017 – January 31, 2018

Daily limit 3, possession limit 9.

SNIPE: November 14, 2017 – February 28, 2018

Daily limit 8, possession limit 24.

MOORHENS and GALLINULES: September 2, 2017 – November 10, 2017

Daily limit 15 singly or in aggregate, possession limit 45 singly or in aggregate.

RAILS: September 2, 2017 – November 10, 2017

Daily limit is 15 for King and Clapper rails singly or in aggregate, possession limit 45 singly or in aggregate; daily limit is 25 for Sora and Virginia rails singly or in aggregate, possession limit 75 singly or in aggregate.

CROWS: November 4, 2017 – February 28, 2018. *No daily bag limit.*

DUCKS, MERGANSERS, and COOTS: November 24, 2017 – November 26, 2017

December 1, 2017 – December 3, 2017

December 6, 2017 – January 28, 2018

Ducks:

A total daily bag limit of 6 ducks, including no more than 4 mallards (no more than 2 of which may be females), 3 wood ducks, 2 redheads, 3 scaup, 1 pintail, 2 canvasbacks, 1 mottled duck, and 2 black ducks. Possession limit is three times the daily bag limit.

Mergansers:

A total daily bag limit of 5, only 2 may be hooded mergansers. Possession limit is three times the daily bag limit.

Coots:

Daily limit is 15 per day. Possession limit is three times the daily bag limit.

Possession Limit is three times the daily bag limit for all migratory game birds, except on opening day, unless otherwise noted.

YOUTH WATERFOWL HUNT DAYS: November 18, 2017 and February 3, 2018

Bag limits and shooting hours during youth waterfowl hunt days are the same as during the regular season. Only youths age 15 and under are permitted to hunt ducks during the youth waterfowl hunt days, and youth must be accompanied by a licensed adult age 21 or older.

SHOOTING HOURS:

Shooting hours for all migratory game birds are one-half hour before sunrise to sunset, except during the Light Goose Conservation order, which allows hunting light geese until 30 minutes after sunset.

LIGHT GOOSE CONSERVATION ORDER:

October 1, 2017 – November 9, 2017

January 29, 2018 – February 2, 2018

February 4, 2018 – March 31, 2018

Hunters must have a free permit to participate in the Light Goose Conservation Order, along with a valid Mississippi hunting license and Mississippi waterfowl stamp. Permits are available online at www.mdwfp.com/LightGooseConservationPermit. Each hunter must provide their name, mailing address, email, and phone number to receive a permit. For a list of specific regulations during the Light Goose Conservation Order, visit www.mdwfp.com/waterfowl or call 601-432-2199.

PUBLIC WATERFOWL HUNTING AREAS

Regulations on some public hunting areas may be different than statewide regulations, and may be different from other public areas. Before hunting public lands, check the specific area's regulations for closed areas, shooting hours, open dates, and other restrictions. Contact the managing agency for more information.

MDWFP Managed Areas

<u>Area</u>	<u>County</u>	<u>Phone</u>
1. Canal Section WMA	Itawamba	(662) 862-2723
2. Charlie Capps WMA	Bolivar	(662) 335-2422
3. Howard Miller WMA	Issaquena	(601) 661-0294
4. Indianola WMA	Sunflower	(662) 335-2422
5. Lake Bogue Homa	Jones	(601) 928-3720
6. Lake George WMA	Yazoo	(601) 661-0294
7. Leroy Percy WMA	Washington	(662) 335-2422
8. Mahannah WMA	Issaquena	(601) 661-0294
9. Malmaison WMA	Leflore	(662) 453-5409
10. Muscadine Farms WMA	Washington	(662) 335-2422
11. Nanih Waiya WMA	Neshoba	(662) 724-2770
12. Neshoba County Lake	Neshoba	(601) 656-7376
13. Okatibbee WMA	Lauderdale	(601) 737-5831
14. O'Keefe WMA	Quitman	(662) 326-8029
15. Old River WMA	Pearl River	(601) 736-0066
16. Pascagoula WMA	George/Jackson	(601) 947-6376
17. Pearl River WMA	Madison	(601) 859-3421
18. Shipland WMA	Issaquena	(601) 661-0294
19. Sky Lake WMA	Humphreys	(662) 335-2422
20. Sunflower WMA	Sharkey	(601) 661-0294
21. Trim Cane WMA	Oktibbeha	(662) 272-8303
22. Tuscumbia WMA	Alcorn	(662) 487-1946
23. Twin Oaks WMA	Sharkey	(601) 661-0294
24. Upper Sardis WMA	Lafayette	(662) 487-1946
25. Ward Bayou WMA	Jackson	(601) 947-6376

U.S. Army Corps of Engineers Managed Areas

26. Arkabutla Lake	Desoto	(662) 562-6261
27. Bay Springs Lake	Tishomingo	(662) 423-1287
28. Columbus Lake	Lowndes	(662) 327-2142
29. Enid Lake	Yalobusha	(662) 563-4571
30. Grenada Lake	Grenada	(662) 226-5911
31. Ross Barnett Reservoir	Rankin	(601) 856-6574
32. Sardis Lake	Panola	(662) 563-4531
33. Tenn-Tom Waterway	NE MS	(662) 327-2142

U.S. Fish and Wildlife Service National Wildlife Refuges

34. Bogue Chitto NWR	Pearl River	(985) 882-2000
35. Coldwater River NWR	Quitman	(662) 226-8286
36. Dahomey NWR	Bolivar	(662) 742-9331
37. Hillside NWR	Holmes	(662) 235-4989
38. Mathews Brake NWR	Leflore	(662) 235-4989
39. Morgan Brake NWR	Holmes	(662) 235-4989
40. Noxubee NWR	Noxubee	(662) 323-5548
41. Panther Swamp NWR	Yazoo	(662) 836-3005
42. St. Catherine Creek NWR	Adams	(601) 442-6696
43. Tallahatchie NWR	Tallahatchie	(662) 226-8286

HUNTING STATE LINE WATERS

Mississippi has reciprocal license agreements with the states of Arkansas and Louisiana. It is the hunter's responsibility to know the state-lines boundaries and season dates and regulations for the state they are hunting. Reciprocal agreements with bordering states are found at the links below:

Mississippi/Arkansas Reciprocal License Agreement:

http://www.mdwfp.com/media/4056/ar_reciprocal_license_agreement.pdf

Mississippi/Louisiana Reciprocal License Agreement:

http://www.mdwfp.com/media/4070/la_reciprocal_license_agreement.pdf

MISSISSIPPI PUBLIC WATERS

Not all bodies of water in Mississippi are public. The Mississippi Department of Environmental Quality is the state agency that makes the determination of public waterways in Mississippi. They can be contacted at (601) 961-5171 or www.deq.state.ms.us for a list of public waterways.

Hunting may be allowed on public water if access is allowed without trespass and if not restricted by local, county, or city ordinances. Caution must be used while hunting public water during high water events to prevent trespassing. Floodwater which has overflowed the banks of a public waterway is not a part of the public waterway. It can be difficult to determine the dividing line between floodwater and a public waterway. A practical rule-of-thumb is to confine your activity within the waters bounded by the tree line on each bank. If you do so, you will remain in the public waterway.

REPORTING BIRD BANDS

To report bird bands to the U.S. Fish and Wildlife Service call 1-800-327-BAND. Operators will be on duty seven days a week, 24 hours a day during hunting seasons. The operator will ask for the band number and how, when, and where it was recovered. Bird bands also may be reported on line at www.reportband.gov. You will receive information about the bird and the band is yours to keep. Information collected from the bands is very important, as it will be used to determine harvest rates and migration patterns.

NON-TOXIC SHOT

Non-toxic shot is required for waterfowl and coot hunting in all areas of Mississippi. Hunters **MAY NOT** have lead shot in their possession while waterfowl and coot hunting.

SUMMARY OF FEDERAL REGULATIONS

In addition to state regulations, the following federal rules apply to taking, possessing, shipping, transporting, and storing migratory game birds. **The following material is only a summary.** Each hunter should also consult the federal regulations found in Title 50, Code of Federal Regulations, Part 20 and any other related federal regulations. More restrictive regulations may apply to National Wildlife Refuges and Mississippi Wildlife Management Areas open to public hunting.

Illegal Hunting Methods:

No person shall hunt migratory game birds:

- ➔ With a trap, snare, net, rifle, pistol, swivel gun, shotgun larger than 10 gauge, punt gun, battery gun, machine gun, fish hook, poison, drug, explosive, or stupefying substance.
- ➔ From a sink box or any other low floating device that conceals the hunter beneath the surface of the water.
- ➔ From a motorboat or sailboat, unless you shut the motor off or furl the sail and the vessel is no longer in motion.
- ➔ Using live birds as decoys.
- ➔ Using recorded or electronically amplified bird calls or sounds, or imitations of these calls and sounds. Exception: Light Goose Conservation Order.
- ➔ With a shotgun that can hold more than three shells, unless the gun is plugged with a one-piece filler that cannot be removed without disassembling the gun so that the total capacity does not exceed three shells. Exception: Light Goose Conservation Order.
- ➔ From or with the aid or use of any motor vehicle, motor-driven land conveyance, or aircraft, except that paraplegics and single or double amputees of the legs may hunt migratory game birds from any stationary motor vehicle or motor-driven land conveyance. "Paraplegic" means an individual afflicted with paralysis of the lower half of the body with involvement of both legs, usually due to disease or injury to the spinal cord.

- ➔ By driving, rallying, or chasing birds with any motorized conveyance or any sail boat to put them in range of the hunter.
- ➔ With the aid of bait (placing feed such as corn, wheat, salt, or other feed to constitute a lure or enticement), or on or over a baited area. Hunters should be aware a baited area is considered to be baited for 10 days after complete removal of the bait. Changes in the federal baiting regulations eliminated the strict liability standard for baiting offenses. It is unlawful for anyone to hunt with the aid of bait “if the person knows or reasonably should know that the area is baited.” Hunters should thoroughly inspect the field or marsh, question landowners and guides, and take other reasonable steps to verify the legality of their hunt.

CLOSED SEASON: No person shall take migratory game birds during a closed season.

DAILY BAG LIMIT: No person shall take more than one daily bag limit in any one day. This limit determines the number of migratory game birds a person may legally have in their possession while in the field or while in route back to their car, hunting camp, home, or other destination.

POSSESSION OF LIVE BIRDS: Wounded birds reduced to possession shall be immediately killed and included in the daily bag limit.

WANTON WASTE: Hunters must make a reasonable effort to retrieve all migratory game birds they kill or cripple and keep those birds in their custody while in the field.

FIELD POSSESSION: Birds must remain in your possession while in the field. No person shall give birds to another person in the field regardless of whether or not they are properly tagged.

TAGGING: No person shall give, put, or leave any migratory game bird at any place other than his/her personal abode or in the custody of another person unless the birds are tagged by the hunter with the following information:

Hunter's Name: _____ Date: _____ Hunter's Address: _____ City: _____ State: _____ ZIP: _____ Phone Number: _____ Number of Birds by Species: _____ _____ Date of Harvest: _____ County: _____ Signature: _____

No person or business shall receive or take into custody any migratory game bird belonging to another person unless such birds are properly tagged. To receive free Migratory Game Bird Tags, send a self-addressed, stamped envelope to MDWFP, ATTN.: Migratory Game Bird Tags, 1505 Eastover Dr., Jackson, Mississippi 39211-6374.

FIELD DRESSING: No person shall completely field dress any migratory game bird (except doves and bandtail pigeons) and then transport the birds from the field. The head or one fully-feathered wing must remain attached to all such birds while being transported from the field to one's home or to a migratory bird preservation facility.

SHIPMENT: No person shall ship migratory game birds unless the package is marked on the outside with: (a) the name and address of the person sending the birds, (b) the name and address of the person to whom the birds are being sent, and (c) the number of birds, by species, contained in the package.

DUCK STAMPS: All hunters 16 years of age and older are required to purchase state and federal waterfowl stamps to hunt waterfowl in Mississippi. The federal duck stamp must be signed in ink across the face. The state stamp may be in electronic form (paper), or the actual stamp. The actual stamp must be signed in ink across the face. Both stamps and a valid Mississippi hunting license (unless exempt from purchasing a license) must be on your person while hunting.

MIGRATORY BIRD HARVEST INFORMATION PROGRAM (HIP): Each licensed hunter hunting migratory game birds in Mississippi is required to register in the Mississippi HIP program and carry proof of registration. Any hunter may be HIP certified by any hunting/fishing license vendor free of charge. If a hunter is HIP certified, "MB" will be printed on their credit card style Sportsman's License, or "HIP" will be printed on their paper license receipt.

DUAL VIOLATION: Violation of state migratory bird regulations also is a violation of federal regulations.

For additional information on federal regulations contact:

Senior Resident Agent
U.S. Fish and Wildlife Service
6578 Dogwood View Pkwy, Suite C
Jackson, Mississippi 39213
(601) 965-4469

MDWFP Law Enforcement
1505 Eastover Drive,
Jackson, Mississippi 39211-6374
(601) 432-2400
www.mdwfp.com/law-enforcement.aspx

IMPORTANT

The rules and regulations in this publication have been approved by the Mississippi Department of Wildlife, Fisheries, and Parks. They are not intended to be a full and complete statement of the laws relating to migratory bird hunting. For further regulations and restrictions, see the Mississippi Code, or contact the Mississippi Department of Wildlife, Fisheries, and Parks.

SUNRISE AND SUNSET

Times for sunrise and sunset will vary slightly throughout the state. Please visit the link below for sunrise/sunset tables for your specific hunting locations. Sunrise/sunset information can also be found for your current location by using various apps for your mobile device (weather app, etc.) or on some GPS devices.

Exact sunrise and sunset times for your specific location can be found on the NOAA's website at the following link: <http://www.esrl.noaa.gov/gmd/grad/solcalc/>

The MDWFP is an equal opportunity employer and provider of programs and services. If anyone believes they have been subjected to discrimination on the basis of political affiliation, race, color, national origin, marital status, sex, religion, creed, age or disability, they may file a complaint alleging the discrimination with either the Mississippi Department of Wildlife, Fisheries, and Parks, Office of Administrative Services, 1505 Eastover Dr., Jackson, Mississippi 39211-6374, or the U.S. Equal Employment Commission, 1801 L. Street, N.W. Washington, D.C. 20507.