

Section 15. Map of the Coeur d'Alene Reservation

CDA 192(2007) Dtd. 04/05/07
Adoption of Fishing & Hunting Regulations Brochure

**Fishing and Hunting Regulations of the Coeur d'Alene Tribe
on the
Coeur d'Alene Reservation**

Fish and Wildlife Programs

PO Box 408, Plummer, ID 83851
Office: 401 Anne Antelope Rd, Plummer, ID 83851
(208) 686-5302

To report violations, or if you have any questions, please call one of the following numbers:

Fish and Wildlife Office: (208) 686-5302
Tribal Police: (208) 686-0137

CDA 192(2007) Dtd. 04/05/07
Adoption of Fishing & Hunting Regulations Brochure

Tribal Permit Vendors

HiWay Motel and Sports Shop
310 10th St
Plummer, ID 83851
Phone: (208) 686-1310

Little Canyon Shooting
3297 Minaloosa Valley
Plummer, ID 83851
Phone: (208) 686-0120

St. Joe Sport Stop
402 W College Ave
St. Maries, ID 83861
Phone: (208) 245-4417

Blue Goose Sporting Goods
621 Main Ave
St. Maries, ID 83861
Phone: (208) 245-4015

Steamboat Trader
100 Coeur d'Alene Ave
PO Box 172
Harrison, ID 83833
Phone: (208) 689-9372

Fins and Feathers Tackle Shop
1816 1/2 E Sherman
Coeur d'Alene, ID 83814
Phone: (208) 667-9304

Licenses may also be purchased from the Fish and Wildlife Programs located at:

401 Anne Antelope Rd
Plummer, ID 83851
Phone: (208) 686-5302

Table of Contents

Section 1. Tribal License Requirements and Fees..... 3
Section 2. Jurisdiction..... 3
Section 3. General Information..... 3
Section 4. Enforcement..... 5
Section 5. Closed or Restricted Areas 5
Section 6. General Hunting Information 5
Section 7. Hunting Seasons and Bag Limits..... 6
Section 8. General Fishing Information..... 6
Section 9. Threatened and Endangered Species 7
Section 10. Fishing Seasons and Bag Limits..... 8
General Seasons..... 8
Section 11. Trout Ponds..... 9
Section 12. Fish and Wildlife Program Accomplishments..... 9
Section 13. Transportation Proxy Information 10
Section 14. Coeur d'Alene Tribe Hunter Report Card 11
Section 15. Map of the Coeur d'Alene Reservation 12

Section 14. Coeur d'Alene Tribe Hunter Report Card

Name: _____
Address: _____
Phone #: _____

Permit #: _____
Date Report Completed: _____

Did you hunt on the Coeur d'Alene Indian Reservation? _____
Where was your primary area of hunting? _____
(Please complete Table 1 for all species hunted.)

Table 1

Table with 5 columns: Species, Total Days Hunted, Males (Bulls/Bucks), Females (Cows/Does), Calves/Fawns. Rows include Deer, Elk, Moose, Bear, Mountain Lion, Turkey, Upland Game Birds, Migratory Game Birds.

Did you make a successful kill while hunting?
(If yes, please complete the following information for all relevant species.)

Deer Tag #: _____
Species: _____
Sex: Male _____ Female _____
Spread: _____
Points: Rt _____ Lt _____
Circumference at base: _____
Harvest Date: _____
Location: _____

Elk Tag #: _____
Sex: Male _____ Female _____
Spread: _____
Points: Rt _____ Lt _____
Circumference at base: _____
Harvest Date: _____
Location: _____

Moose Tag #: _____
Sex: Male _____ Female _____
Spread: _____
Points: Rt _____ Lt _____
Harvest Date: _____
Location: _____

Bear Tag #: _____
Sex: Male _____ Female _____
Pelt Tag #: _____
Length (head to tail) _____
Harvest Date: _____
Location: _____

Mountain Lion Tag #: _____
Sex: Male _____ Female _____
Pelt Tag #: _____
Length (head to tail) _____
Harvest Date: _____
Location: _____

Turkey Tag #: _____
Sex: Male _____ Female _____
Weight (lbs): _____
Beard length: _____
Spur length: _____
Harvest Date: _____
Location: _____

Which of the following methods did you engage in while hunting?

- 1. Weapon Type: Rifle _____ Bow _____ Muzzleloader _____ Pistol _____ Other (specify) _____
2. Hunt Tactics: Still Hunt _____ Incidental _____ Bait _____ Hounds _____ Other (specify) _____
3. Guided: YES NO
Special Comments: _____

Coeur d'Alene Tribe Wildlife Resources Program
401 Annie Antelope Road
Plummer, ID 83851

Section 13. Transportation Proxy Information

The purpose of this transportation proxy is to protect, while in transit, the transporter, hunter and their property. This document is for the sole use of transporting fish and/or wildlife from one location to another by either a Tribal member or Non-tribal member.

When utilizing the Tribe's Fish and Wildlife Transportation Proxy the hunter must complete the document below by identifying the species harvested, sex of animal, location and date of harvest, member's tribal ID number or tag # and the nature of the animal while being transported (is the animal whole, halved or quartered).

If there are more fish or wildlife being transported, please list them in the space provided in the "Other Fish/Game" location of the Proxy Statement: i.e. 3 Chinook salmon, 2 Cutthroat trout and 4 grouse.

If one person is transporting fish or wildlife for more than one hunter, each hunter must use a Proxy Statement for their animal(s).

COEUR D'ALENE TRIBE FISH AND WILDLIFE TRANSPORTATION PROXY STATEMENT

			HARVEST DATE	TAG / ID #	Nature of Animal
Elk		CEDED / ON RESERVATION			whole / skinned ¼ ½
Deer: WT / Mule		CEDED / ON RESERVATION			whole / skinned ¼ ½
Moose		CEDED / ON RESERVATION			whole / skinned ¼ ½
Bear / Mt. Lion		CEDED / ON RESERVATION			whole / skinned ¼ ½

Other Fish/Game:
 Species and quantity: _____ Species and quantity: _____
 Species and quantity: _____ Species and quantity: _____

Name of Hunter/Angler (printed): _____
 Signature of Hunter/Angler: _____ Date: _____
 Address of Hunter/Angler: _____ Phone Number: () _____
 Tribal affiliation and ID number: _____
 Destination of game (physical address): City _____ State _____
 Name of Transporter(s): _____ License Plate Number and State: _____
 Signature of Transporter: _____ Date _____ Phone Number: () _____

Section 1. Tribal License Requirements and Fees

	Fishing Permit	Hunting Permit
Coeur d'Alene Tribal Member		
	Permits not required.	
Resident Non-member Indian (1 year residency requirement)		
Under Age 14	Permits not required.	
Junior (14-17) yearly license	\$10.00	\$5.00
Regular (18-54) yearly license	\$10.00	\$10.00
Senior (55+) yearly license	\$5.00	\$5.00
*Disabled/Military yearly license	\$5.00	\$5.00
Daily license	\$5.00	N/A
Non-Indian		
Under Age 14	Permits not required.	
Junior (14-17) yearly license	\$10.00	\$5.00
Regular (18-54) yearly license	\$25.00	\$10.00
Senior (55+) yearly license	\$5.00	\$5.00
*Disabled/Military yearly license	\$5.00	\$5.00
Daily license	\$5.00	N/A

*Must provide Military Identification before issuance of license.

- A. Coeur d'Alene Tribal members may hunt and fish within the exterior boundaries of the Reservation as is the aboriginal right of the Tribe and its members. Tribal members must carry their Tribal identification card at all times while hunting and/or fishing within the boundaries of the Reservation.
- B. Enrolled Indians of other Federally recognized Tribes are allowed to hunt and fish on the Reservation upon issuance of a Tribal permit. To lawfully hunt and/or fish on the Reservation resident Non-member Indians must be licensed in accordance with the following terms:
 - 1. All persons must carry a Tribal identification card.
 - 2. All persons 13 and under must be accompanied by a licensed adult when hunting.
 - 3. All persons must meet the 1-year residency requirement prior to issuance of license.
- C. Non-Indians must be licensed in accordance with the following terms in order to lawfully hunt and fish within the boundaries of the Reservation:
 - 1. All persons must carry a valid Tribal hunting and/or fishing permit.
 - 2. All persons must carry a State license in addition to the Tribal license (Hunting only).

- 3. All persons 13 and under must be accompanied by a licensed adult (Hunting only).
- D. All non-Indians and other hunters not covered above must comply with Tribal, State and Federal laws and regulations when hunting, and Tribal law and regulation when fishing within the exterior boundaries of the Coeur d'Alene Reservation.
- E. All permit holders may be required to acquire the permission of the land owner in addition to acquiring a Tribal Fishing and/or Hunting permit.
- F. The establishment of licensing policies and procedures for persons fishing or hunting on the Coeur d'Alene Reservation is pursuant to Coeur d'Alene Tribal Code Chapter 20.
- G. Any person engaging in hunting and fishing (with the exception of Coeur d'Alene Tribal members) shall have a license on his/her person when engaged in such activity, and shall display the license for inspection upon the request of any commissioned Conservation Officer or other duly commissioned officer.
- H. All hunting and yearly fishing licenses are valid through December 31st of the calendar year that it was purchased.

Section 2. Jurisdiction

- A. The Coeur d'Alene Indian Tribe maintains exclusive jurisdiction to regulate the hunting and fishing by others. The Tribe and its members retain the right to hunt and fish without state regulation in the total area originally enclosed in the Reservation proclaimed by the President of the United States in 1873. All wildlife, including all wild animals, wild birds, and fish within the Coeur d'Alene Reservation and other areas over which the Tribe exercises authority are the exclusive property of the Coeur d'Alene Tribe.
- B. The Coeur d'Alene Reservation is defined as the total land and water area within the exterior boundaries of the present Reservation.

Section 3. General Information

- A. Definitions:
 - 1. Big game

- a. White-tailed deer
 - b. Mule deer
 - c. Elk
 - d. Moose
 - e. Black bear
 - f. Mountain lion
2. Furbearers
 - a. Beaver
 - b. Otter
 - c. Muskrat
 - d. Mink
 - e. Weasel
 - f. Marten
 - g. Fisher
 - h. Lynx
 3. Predatory Animals
 - a. Skunk
 - b. Coyote
 - c. Starling
 4. Small game
 - a. Bobcat
 - b. Badger
 - c. Raccoon
 - d. Red fox
 - e. Cottontail rabbit
 - f. Snowshoe hare
 5. Migratory game birds
 - a. All species of Anatidae (geese, brants, dabbling ducks, diving ducks, tree ducks, sea ducks and mergansers)
 - b. Rallidae (rails, soras and coots)
 - c. Scolopacidae (snipes and sandpipers)
 - d. Columbidae (mourning dove)
 6. Upland game birds
 - a. Chukar
 - b. Blue grouse
 - c. Spruce grouse
 - d. California quail
 - e. Ring-necked pheasant
 - f. Hungarian (gray) partridge
 - g. Ruffed grouse
 - h. Wild turkey
 7. Game fish
 - a. Rainbow trout
 - b. Cutthroat trout
 - c. Brook trout
 - d. Brown trout
 - e. Kokanee
 - f. Coho salmon
 - g. Chinook salmon
 - h. Lake whitefish
- i. Mountain whitefish
 - j. Largemouth bass
 - k. Smallmouth bass
 - l. Bluegill
 - m. Pumpkinseed
 - n. White crappie
 - o. Black crappie
 - p. Walleye
 - q. Yellow perch
 - r. Any hybrids of the above species
8. Bag limit – the maximum number of animals, birds or fish which may be taken, caught, killed or possessed by any person, specified and fixed by regulation of the Tribal Council for any particular period of time, or as specified and fixed as to length, weight, sex or species.
 9. Catch and release – a method of fishing where no fish may be retained by the angler.
 10. Fishing – any effort made to kill, injure, disturb, capture or catch a fish in waters on the Coeur d’Alene Reservation.
 11. Hunting – any attempt to kill, injure, capture or disturb any wildlife.
 12. Member – any person whose name appears on the enrollment records of the Coeur d’Alene Tribe as an enrolled member of the Tribe.
 13. Minimum size limit – the shortest length fish, measured from the fish’s snout to the tip of the tail, that an angler may keep.
 14. Motorized vehicle – any water, land or air vehicle propelled by means of steam, petroleum products, electricity or other mechanical power.
 15. Open season – the time specified by regulation of the Tribal Council when it shall be lawful to hunt, trap or fish for any animals, birds or fish. Each period of time specified as an open season shall include the first and last days thereof.
 16. Possession limit – the maximum amount of live or dead fish or small game which can be held in possession at any one time regardless of the number of days hunting or fishing.
 17. Reservation – the Coeur d’Alene Indian Reservation.
 18. Resident – a person who has maintained permanent residency within the boundary of the Coeur d’Alene Indian Reservation for at least one year prior to applying for a permit and has established by formal evidence an intent to continue residing within the Reservation boundaries.
 19. Vendor – any person or entity authorized by the Department to sell Tribal hunting or fishing permits.

Agency Pond – Starting in Plummer, ID travel south on Highway 95 about 1 mile out of town. Turn right on the old agency road and travel 5 miles to the old sub-agency. The pond is located near the Tribal court building (well marked).

Section 12. Fish and Wildlife Program Accomplishments

Fisheries:

- Improving stream channel stability, habitat complexity and stream/floodplain interaction through habitat restoration and enhancement on the Reservation and the Ceded Territory.
- Working with private landowners, state and federal agencies, and non-governmental entities to improve management practices that benefit native species using voluntary and incentive based programs.
- Measuring physical habitat, water quality and fisheries responses to habitat improvements.
- Providing fishing opportunities in catch-out ponds as well as various streams and Coeur d'Alene Lake.
- Conducting annual fisheries surveys to monitor changes in populations and production to inform management decisions.
- Conducting research to determine in-lake survival for cutthroat trout and the effects of native/non-native species interactions.

Wildlife:

- Continue to protect, restore and enhance over 2,700 acres of mitigation lands dedicated to wildlife habitat.
- Conducting annual wildlife population surveys.
- Responding to wildlife injuries as well as nuisance and depredation complaints.
- Monitoring elk movement and habitat use through the use of telemetry.
- Conducting surveys for rare forest carnivores on the Reservation and the Ceded Territory.

For updates to the regulations and more information, please visit our websites at:

www.cdatribe-nsn.gov/fisheries.shtml
www.cdatribe-nsn.gov/wildlife.shtml

The Following Exceptions Apply to All Anglers:

Water	Species	Open Season Dates	Bag Limit	Special Rules
Trout Ponds	Rainbow	Open all year	5	
Benewah Creek (and tributaries)		Closed to all fishing		
Lake Creek (and tributaries)		Closed to all fishing		
Coeur d'Alene Lake and Black Lake (within the Coeur d'Alene Reservation)	Trout	Open all year	2	Slot Limit: No cutthroat trout between 8" and 16" may be retained in possession
	Kokanee		25	25 per day, 50 in possession
	Chinook		6	
St. Joe River, from Coeur d'Alene Lake upstream to State Highway 3 Bridge at St. Maries	Trout	Open all year	2	Slot Limit: No cutthroat trout between 8" and 16" may be retained in possession
	Kokanee		25	25 per day, 50 in possession
	Chinook		6	

Section 11. Trout Ponds

The Coeur d'Alene Tribe currently stocks three ponds with rainbow trout for harvest. These ponds are open year-round and have a five fish daily limit. All non-Coeur d'Alene Tribal members and others must possess a Coeur d'Alene Tribe fishing license while fishing.

The ponds are located at:

DeSmet Pond – Starting in Plummer, ID travel south on Highway 95 to DeSmet. Then turn right and go through the Town of DeSmet. The site is located just off of the Saltese/DeSmet Road by a series of springs near the green bus stop shelter.

Worley Pond – Starting in Plummer, ID travel north on Highway 95 about one mile before you get to Worley. Near the large billboard and across the highway from the grain elevators, turn left on a small well traveled dirt road and travel about ¼ mile to pond.

Section 10. Fishing Seasons and Bag Limits

General Seasons

Water Type	Coeur d'Alene Tribal Members and Resident Non-member Indians	All Non-Indian and Others
Lakes: Extends only to the edge of flat waters, excluding small unnamed irrigation diversion ponds, beaver ponds and mill ponds.	Open all year	Open all year
Rivers and Streams: Small, unnamed irrigation diversion ponds, beaver ponds, and mill ponds have the same season as the river or stream on which they are located.	Saturday of Memorial Day Weekend - November 30	Saturday of Memorial Day Weekend - November 30
Benewah Creek (and tributaries): Extending 100 yards into Coeur d'Alene Lake from the mouth of the stream	Closed to all fishing	Closed to all fishing
Lake Creek (and tributaries): Extending 100 yards into Coeur d'Alene Lake from the mouth of the stream	Closed to all fishing	Closed to all fishing
Trout Ponds	Open all year	Open all year
General Whitefish Season: Fishing gear or bait restrictions which apply to a river or stream section during the season open for other species apply during the whitefish season.	Open all year	Open January 1 - March 31 and May 29 - December 31

Bag Limits

Species	Coeur d'Alene Tribal Members and Resident Non-member Indians	All Non-Indian and Others
Largemouth Bass	No Limit	6
Smallmouth Bass	No Limit	No Limit
Brook Trout*	No Limit	25 - In addition to the trout limit on any water
Bull Trout	None - There is no harvest season for bull trout. Any bull trout caught must not be removed from the water and must be released immediately.	None - There is no harvest season for bull trout. Any bull trout caught must not be removed from the water and must be released immediately.
Northern Pike	No Limit	No limit
Tiger Muskie	No Limit	No limit
Trout (includes the following trout family fishes: brook, cutthroat, rainbow, trout hybrids and the landlocked forms of chinook and kokanee salmon)	No limit on species with the exception of cutthroat. A maximum of two (2) cutthroat may be kept on all open waters of the Reservation, of which none may be between 8" and 16". (See Exceptions Table for special regulations)	6 - In the aggregate of all trout species, only two (2) of which may be cutthroat. No cutthroat between 8" and 16" may be kept. (See Exceptions Table for special regulations)
Whitefish	No Limit	25
All species other than those listed above	No Limit	No limit

- B. It shall be unlawful for any Coeur d'Alene Indian to permit a non-member to hunt, fish, or trap on the allotments of such members or other lands within Reservation boundaries without complying with all the provisions of Chapter 20-7.00 (c) of the Coeur d'Alene Tribal Code and accompanying regulations.
- C. Abandonment of Game - No person shall abandon edible portions of fish or wildlife in the wild or at a meat processing plant. The leaving of edible portions of fish or wildlife at a processing plant for more than 30 days shall be considered unlawful. Any game that is considered as abandoned shall become the property of the Coeur d'Alene Tribe and shall be disposed of in a manner deemed appropriate by the Tribe.
- D. Use of Motorized Vehicles - It shall be unlawful for any person to operate a motorized vehicle for the purpose of chasing or harassing game animals on the Coeur d'Alene Reservation. This prohibition shall not include the use of motorized boats while drifting when the motor has been shut off. It shall be unlawful for unauthorized motorized vehicle use around the perimeter of any fishpond.
- E. Display of Permit – Any person engaging in a permitted activity shall have the permit on his/her person when engaged in such activity, and shall display the permit for inspection upon the request of any commissioned Conservation Officer or other duly commissioned officer.
- F. Alteration or Copying of Permits – No permit shall be altered, erased or mutilated except by a duly appointed representative of the Natural Resource Department or by commissioned Conservation Officer(s) to correct errors on the permit, and any such correction shall be signed by the person. Any permit which has been altered, erased or mutilated shall otherwise immediately become invalid. No permit shall be copied nor shall any copy of a permit be displayed, offered for inspection, or otherwise used for any official purpose other than for the purpose for which the permit was issued.

Section 4. Enforcement

- A. Anyone found by the Coeur d'Alene Tribal Court to have committed such a civil infraction shall be liable for a civil penalty of not more than \$5,000 for each infraction. In addition, penalty may include confiscation or forfeiture of all fish, game, weapons, vehicles, boats or other equipment used or involved in the infraction pursuant to Chapter 20-22.00 of the Coeur d'Alene Tribal Code.

Section 5. Closed or Restricted Areas

- A. The following areas have been closed or restricted pursuant to Chapter 20-2.00 of the Coeur d'Alene Tribal Code:
 1. *Agency Reserve*: Closed to all hunting.
 2. *Goose Haven Lake Wildlife Mitigation Area*: Closed to all motorized access. Closed to all waterfowl hunting.
 3. *Windy Bay Wildlife Mitigation Area*: Closed to all motorized access.
 4. *Benewah Creek Wildlife Mitigation Area*: Closed to all motorized access.
 5. *Hangman Creek Wildlife Mitigation Area*: Closed to all motorized access.
 6. *Benewah Creek*: Closed to all fishing.
 7. *Lake Creek*: Closed to all fishing.
 8. *Heyburn State Park*: Closed to all big game hunting.
 9. *McCrosky State Park*: Closed to all big game hunting.

Section 6. General Hunting Information

- A. No game birds or game animals may be taken from one-half hour after sunset to one-half hour before sunrise.
- B. It shall be unlawful for any person to hunt any game species with a spotlight.
- C. Evidence of sex must be left attached to the carcass of a big game animal taken in a hunt (head, horns, or antlers left naturally attached to the whole carcass or to a front quarter; or scrotum, penis, or testicles left naturally attached to the carcass or to a hindquarter) until the carcass reaches the final place of storage or consumption.
- D. No person shall utilize dogs in pursuing any wild game except for bear, mountain lion, waterfowl and/or upland game birds (except turkey).
- E. It shall be unlawful for any person to sell or purchase any big game meat on the Reservation.
- F. The Reservation is closed to the harvest of all furbearers (beaver, otter, muskrat, mink, weasels, marten, fisher and lynx).

Note: It is not illegal to harvest big game animals that have radio collars, neckbands or markers. If a marked animal is harvested, please return the collar or other markers to the Tribal Wildlife Program.

Section 7. Hunting Seasons and Bag Limits

Coeur d'Alene Tribal Members and Resident Non-Member Indians

<i>Species</i>	<i>Seasons</i>
Elk	
<i>Antlered only</i>	Jun. 1 - Aug. 31 and Jan. 1 - Jan. 31
<i>Either sex</i>	Sept. 1 - Dec. 31
Deer	
<i>Antlered only</i>	Jun. 1 - Aug. 31 and Jan. 1 - Jan. 31
<i>Either sex</i>	Sept. 1 - Dec. 31
Moose	Controlled hunt only (members only) Annual August drawing
Bear	Open all year
Mt. Lion	Open all year
Turkey	Apr. 1 - May 31
<i>Fall Season</i>	Oct. 10 - Nov. 20 (members only)
Upland Game Birds	Aug. 1 - Jan. 31
Migratory Birds	Follow Federal Regulations
Small Game	Open all year
Predatory Animals	Open all year

Bag Limits

<i>Species</i>	<i>Coeur d'Alene Members</i>	<i>Resident Non-Member Indians</i>
Elk	2	1
Deer	3	1
Bear	No Limit	1
Mt. Lion	No Limit	1
Turkey <i>Spring</i>	3	1
<i>Fall Season</i>	1	N/A
Upland Game Birds	No Limit	No Limit
Migratory Birds	Follow Federal Regulations	Follow Federal Regulations
Small Game	No Limit	No Limit
Predatory Animals	No Limit	No Limit

- A. Non-Indians: All Non-Indian hunters must comply with all Federal and State of Idaho hunting regulations, seasons, bag limits and dates in addition to satisfying all Tribal requirements.

Section 8. General Fishing Information

- A. Archery and Spear Fishing - Fishing with a bow and arrow, crossbow or spear is permitted only in the taking of bullfrogs and unprotected non-game fish, and only during the season set for the taking of game fish.
- B. Fishing Gear - It is unlawful to fish in any water of the Coeur d'Alene Reservation with more than one (1) handline or pole and line; or with more than five (5) lines while ice fishing; or by archery, spearfishing, snagging, hands, and netting except as permitted. Exception, two (2) poles may be used in Coeur d'Alene Lake and Black Lake within the boundaries of the Coeur d'Alene Reservation. The person fishing must attend the line or lines.
- C. Fishing Shelters - Any enclosure or shelter which is left unattended overnight on the ice of any water within the Coeur d'Alene Reservation shall have the owner's name, telephone number, and current address legibly marked on two opposing sides of the enclosure or shelter.
- D. Gaff Hooks/Snagging - It is unlawful to snag or land fish of any species with a gaff hook except through a hole cut or broken in the ice in waters that have no length restrictions or harvest closures for that species pursuant to Chapter 20-13.00 (c) of the Coeur d'Alene Tribal Code.
- E. Molesting Fish - It is unlawful to molest any fish by shooting at it with a firearm or pellet gun, striking at it with a club, hands, rocks, or other objects, building obstructions for catching fish, or chasing fish up or downstream in any manner.
- F. Use of Bait - It is unlawful to use live fish as bait.
- G. It is unlawful:
 - 1. To fish in any water having special limits while possessing an excess of the special limit.
 - 2. To fish through a hole cut or broken in the ice that is larger than 10 inches in diameter except as noted elsewhere.

- 3. To refuse to produce a license or fish for inspection upon request of a conservation officer.
- 4. To fail to stop and report at any check station established to inspect licenses and fish and game.
- 5. To put any substance not attached to a hook into the water for the purpose of attracting fishes (chumming).
- 6. To have in the field or in transit any trout, char, salmon (kokanee, chinook), pike or bass from which the head or tail has been removed.
- 7. To use chemicals, poisons, electric current, or explosive in attempting to catch or destroy fish.
- 8. To sell or buy fish or parts of fish taken from Coeur d'Alene Reservation waters.
- 9. To transport fish harvested from a private pond without written permission from the owner.
- 10. To ship any fish by commercial carrier unless the outside of the package is marked showing the number and kinds of fish, and the name, address and fishing license number of the person who caught the fish.
- 11. To destroy, disturb, or remove any traps belonging to others.
- 12. To release or allow the release of any species of live fish (including crayfish), or fish eggs, within the Coeur d'Alene Reservation without a license from the Fish and Wildlife Programs of the Coeur d'Alene Tribe, EXCEPT no permission is required:
 - a. When fish are being released at the same time and place where caught; or
 - b. When crayfish are being released from a trap and are released at the same time and place where caught.
- 13. To possess, transport, or cause to be transported within the Coeur d'Alene Reservation any live fish or fish eggs without having first obtained a license from the Fish and Wildlife Programs of the Coeur d'Alene Tribe. However, no license is required to:
 - a. Keep game fish that can legally be reduced to possession, alive and in possession in a live well, net or on a stringer while at the body of water from which they were taken.

- b. Possess ornamental or tropical aquarium fish of varieties commonly accepted for interstate shipment.
- c. Possess fish from a private pond or commercial fish facility when accompanied by a sales receipt and written permission from the Fish and Wildlife Programs of the Coeur d'Alene Tribe.
- d. Transport fish between licensed commercial fish facilities.

Section 9. Threatened and Endangered Species

- 1. Bull Trout
Under mandates of the Endangered Species Act, the US Fish and Wildlife Service listed bull trout as threatened in nearly all-northern Idaho Waters. Today, bull trout are found primarily in upper-elevation streams. Spawning, egg incubation, and early rearing of bull trout are confined to upper-elevation streams. Large rivers and lakes provide habitat for migration and adult rearing. Declines in population numbers and habitat have been attributed to overharvest, competition and hybridization with introduced species, construction of barriers, and degradation of habitat.

Under the Coeur d'Alene Tribe's Authority to set fishing rules, the Coeur d'Alene Tribe has closed all bull trout harvest on the Reservation.

- a. *Know the difference*
The ability to identify bull trout and closely related species is important in rebuilding the Reservation's bull trout population. In most streams and lakes, the Fish and Wildlife Program encourages anglers to keep brook trout by offering a bag limit of 25 in addition to the normal trout limit.

Brook and bull trout look alike to many anglers. However, there are two easily recognizable differences:

- 1. Brook trout have spots or marks on the dorsal (top) fin, and they have three colors in the lower fins (a white leading edge, followed by a black band, and an orangeish color in the rest of the fin).
- 2. Bull trout have no spots in the dorsal fin, and only two colors on the lower fins (no black band)