

SUMMARY FOR COMMITTEE ITEM
Lower White Oak Lake Renovation Project Special Fishing Regulations

Committee: Regulations Committee

Date: December 15, 2011

Title: Lower White Oak Lake Renovation Project Special Fishing Regulations

Explanation:

Lower White Oak Lake will be drained and renovated from 2012 through 2015. The renovation will allow AGFC staff to repair the leaking water control structure, increase the productivity of the lake through liming, add habitat for fish and aquatic wildlife, and increase the Florida bass genetics and trophy bass potential in the 1,044-acre Arkansas Game and Fish Commission lake. Adjacent landowners will also have the opportunity to repair fishing piers, boathouses and boat slides. In order to provide increased opportunity for anglers prior to the lake renovation, Fisheries staff recommends that the daily creel limit for sport fish be doubled from January 1, 2012 through April 30, 2012 and that the slot limit for largemouth bass be removed. Additionally, staff recommends that the lake be closed to all fishing from May 1, 2012 through December 31, 2012 in order to facilitate the renovation.

The Fisheries Division recommends the attached fishing regulation changes for Lower White Oak Lake, and the following pages include the recommended Code Book language to be considered for adoption. The first reading of the proposed regulation changes occurred during the November 2011 Regulations Committee meeting. A minute order is attached for your approval. All approved changes would go into effect January 1, 2012.

Prepared by: Chris Racey
Fisheries Assistant Chief

Lower White Oak Lake Renovation Project Special Fishing Regulations

CHAPTER N1.00 - GAME FISH RESTRICTIONS AND LIMITS

- N1.01 Game Fish Daily Limits**
- N1.02 Length and Protected Length Limits on Certain Lakes and Rivers**
- N1.03 Specific Trout Water Regulations**

* * * * *

N1.01 GAME FISH DAILY LIMITS

Alligator Gar	1
Black Basses (including not more than four Smallmouth)	10
Bream (over 4 inches length)	50
Catfish (exc. Bullhead)	10
Crappie	20
Rock Bass	10
Muskellunge	6
Paddlefish	2
Pickereel	6
Sauger	6
Saugeye	6
Shovelnose Sturgeon	No Limit
Striped Bass or Hybrid (Combination)	6
Trout (including not more than: 2 brown trout, 2 cutthroat trout, 2 brook trout)	5
Walleye	6
White Bass	25
Yellow Bass	No Limit
 Daily Aggregate Limit	 75

Daily Limit for all sportfish on Dr. Lester Sitzes III Bois d'Arc Lake, Horseshoe Bend Pool of the Strawberry River in Izard County and Lake 1 on Rick Evans Grandview Prairie WMA ½ daily limit. Daily limit for all sportfish on Lower White Oak Lake double the daily limit from January 1, 2012 to April 30, 2012.

N1.02 LENGTH AND PROTECTED LENGTH LIMITS ON CERTAIN LAKES AND RIVERS

- (A) **BLACK BASS** – It is unlawful to possess black bass as follows:
 - (1) Largemouth bass less than 12 inches on Lake Frierson.
 - (2) Spotted bass less than 12 inches on Beaver, Bull Shoals, Norfork and Table Rock lakes.
 - (3) All black bass less than 12 inches in Horseshoe Bend Pool on the Strawberry River.
 - (4) Largemouth and spotted bass less than 13 inches on Lake Ouachita.

- (5) Largemouth bass 13-16 inches on lakes Austell (Cross County), Barnett (White County), Brewer, DeGray, Wilhelmina (Polk County), Bear Creek, Bob Kidd; Lee Creek; Sugar Loaf Lake, and Dierks Reservoir (Howard and Sevier counties).
- (6) Largemouth bass less than 13 inches on the Ouachita River from Tate's Bluff Bridge (Ouachita County) to Felsenthal Lock and Dam (Union and Ashley counties), including all waters accessible by boat from the main channel at normal water levels (65.0 ft. MSL at Felsenthal Lock and Dam and 77.0 ft. MSL at Thatcher Lock and Dam). Persons fishing oxbow lakes that are exempt from this regulation should access those waters directly and not from the river channel during higher water levels.
- (7) Largemouth bass less than 13 inches on the Saline River from Stillion Bridge (Ashley and Bradley counties) to its mouth, including all waters accessible by boat from the main channel at normal water levels (65.0 ft. MSL at Felsenthal Lock and Dam and 77.0 ft. MSL at Thatcher Lock and Dam). Persons fishing oxbow lakes that are exempt from this regulation should access those waters directly and not from the river channel during higher water levels.
- (8) Smallmouth bass less than 15 inches on Beaver, Bull Shoals, Norfolk and Table Rock lakes.
- (9) Largemouth bass less than 15 inches on Beaver Lake, Big Lake NWR, Blue Mountain, Bull Shoals, Georgia Pacific, Greens Ferry, Kingfisher, Norfolk, Shady and Table Rock lakes; Caddo Fishing Pond; Upper and Lower Lake Chicot (including Connerly Bayou downstream from Connerly Dam to the bayou's mouth and Ditch Bayou from the inlet on Lake Chicot to Ditch Bayou Dam); Lake Greenlee, Mercer Bayou (Sulphur River WMA); Moss Creek Pond, and the Arkansas River.
- (10) Largemouth bass less than 16 inches on Lake Millwood. Daily limit three.
- (11) Black bass greater than 16 inches in Lake Winona.
- (12) Largemouth bass 16-21 inches on Lake Atkins. Daily limit four (only one of which may be longer than 21 inches).
- (13) Largemouth bass 16-21 inches on Tommy L. Sproles Lake Pickthorne. Daily limit two (only one of which may be longer than 21 inches).
- (14) Largemouth bass 16-21 inches in Lake 1 in Rick Evans Grandview Prairie WMA. Daily limit two largemouth bass (only one of which may be longer than 21 inches).
- (15) Largemouth bass 16-18 inches on ~~Lower White Oak Lake and Lake~~ Columbia. Daily limit eight (three of which may be longer than 18 inches) on Lake Columbia. Lower White Oak Lake daily limit eight.
- (16) Largemouth bass daily limit 10 (only one of which may be longer than 18 inches) on Lake SWEPCO.
- (17) Smallmouth bass less than 18 inches on the lower Little Missouri River.
- (18) Largemouth bass less than 21 inches on Mallard Lake. Daily limit one.
- (19) Largemouth bass 19-22 inches on Lake Monticello. Daily limit eight, only one of which may be longer than 22 inches.

(B) **CRAPPIE:** It is unlawful to possess crappie as follows:

- (1) Less than 10 inches in Beaver, Table Rock, Bull Shoals and Norfolk Reservoirs; Cane Creek Lake in Lincoln County; Lake Chicot (including Connerly Bayou downstream from Connerly Dam to the bayou's mouth and Ditch Bayou from the inlet on Lake Chicot to Ditch Bayou Dam); Lake Charles, and Lake Monticello.

- (2) Less than 9 inches on Blue Mountain and Harris Brake lakes.

EXCEPTION:

- (1) From December-February, the minimum length limit is waived on Lake Monticello and the harvest is regulated by a 20-fish daily limit. The first 20 crappie caught, regardless of size, must be kept. Culling is not permitted. From March-November, harvest is controlled by a 10-inch minimum length, daily limit of 20.

(C) **CATFISH** (channel, blue and flathead):

- (1) It is unlawful to possess more than one catfish (channel, blue or flathead) longer than 34 inches from the Mississippi River along the common border with Tennessee, including oxbow lakes between the main levees of the Mississippi River.

- (2) It is unlawful to possess flathead catfish less than 20 inches on the Ouachita River from Sandy Beach Access (Ouachita County) to Rempel Dam.

(D) **STRIPED BASS:** It is unlawful to possess striped bass less than 20 inches on Lake Norfolk and Beaver Lake.

(E) **SHOVELNOSE STURGEON:** It is unlawful to possess shovelnose sturgeon less than 21 inches. Shovelnose sturgeon may not be taken from the Mississippi River.

EXCEPTION:

- (1) Sportfish may be snagged (except in catch-and-release areas) in compliance with Codes 26.05; 26.17 and within the restrictive size limits in this addendum chapter.

CHAPTER 26.00 - GENERAL FISHING REGULATIONS

- 26.01 Taking Fish With Electrical Devices, Firearms, Explosives, Toxic, Stupefying Or Killing Substances Prohibited**
- 26.02 Trapping Fish Prohibited**
- 26.03 Dip-Netting For Fish Prohibited**
- 26.04 Gaffing Fish Prohibited**
- 26.05 Hogging and Noodling Restricted**
- 26.06 Taking Fish with Bow and Arrow or Gig Restricted**
- 26.07 Fishing Below Dam Restricted**
- 26.08 Waters Restricted to Certain Fishing Tackle**
- 26.09 Sportfishing Season Restrictions On Certain National Wildlife Refuges (NWRs)**
- 26.10 Blocking Streams Prohibited**
- 26.11 Screening Requirements for Pumping from Waters of the State**
- 26.12 Release of Native or Non-Native Aquatic Wildlife Prohibited**
- 26.13 Certain Exotic Species Prohibited**
- 26.14 Transportation of Zebra Mussels Prohibited**
- 26.15 Taking Suckers Restricted**
- 26.16 Gigging of Game Fish Prohibited**
- 26.17 Snagging Game Fish Prohibited**
- 26.18 Sale, Possession, or Use Of Live Bait Restricted**
- 26.19 Baiting with Common Carp on Certain Waters Prohibited**
- 26.20 Sale of Game Fish Prohibited**
- 26.21 Yo-Yo Fishing Restricted**
- 26.22 Freefloating Fishing Devices Restricted**

- 26.23 Trotline, Setline and Limbline Fishing Requirements
- 26.24 Possession of Filleted Fish Prohibited on Length or Protected-Length-Limit Waters
- 26.25 Family and Community Fishing Program Restrictions
- 26.26 Aquatic Pet Restrictions
- 26.27 Wild Caught Baitfish Restricted on Norfolk Lake
- 26.28 Alligator Gar Permit Requirements
- 26.29 Lower White Oak Lake Closed Season

26.29 LOWER WHITE OAK LAKE CLOSED SEASON
12-11 It is unlawful to fish in any manner on Lower White Oak Lake from May 1, 2012 to
December 31, 2012.
PENALTY: Class 1

FINANCIAL / ECONOMIC IMPACT STATEMENT

**PLEASE ANSWER ALL QUESTIONS COMPLETELY
(Attach additional pages if needed)**

DEPARTMENT: Arkansas Game & Fish Commission

BUREAU: Fisheries

PERSON COMPLETING THIS STATEMENT: Andrea Daniel

TELEPHONE #: 223-6409

FAX #: 223-6461

EMAIL: acdaniel@agfc.state.ar.us

SHORT TITLE OF THIS RULE: Lower White Oak Lake Renovation Project Special Fishing Regulations

1. Does this proposed, amended, or repealed rule or regulation have a financial impact?
Yes: **X** No:
2. Do you believe that the development of a financial impact statement is so speculative as to be cost prohibitive? Yes: No: **X** If "Yes", please explain:

3. If the purpose of this rule is to implement a **federal** rule or regulation, please give the incremental cost for implementing the regulation. Please indicate if the cost provided is the cost of the program.

<u>Current Fiscal Year</u>		<u>Next Fiscal Year</u>	
General Revenue	\$	General Revenue	\$
Federal Funds	\$	Federal Funds	\$
Cash Funds	\$ N/A	Cash Funds	\$ N/A
Special Revenue	\$	Special Revenue	\$
Other (Identify)	\$	Other (Identify)	\$
Total	\$	Total	\$

4. What is the total estimated cost by fiscal year to any **party** subject to the proposed, amended, or repealed rule? (Estimated cost includes fees, administrative penalties, reporting, record keeping, equipment, construction, labor, professional services, revenue loss, or other costs associated with compliance.) Identify the **party** subject to the proposed rule, and explain how they are impacted.

Current Fiscal Year: \$ N/A Next Fiscal Year: \$ N/A

Party Subject to Rule: 1. Sportsmen hunting and fishing in AR and general public 2. Lower White Oak Lake State Park (up to \$25,000)

Effect on Party Subject to Rule: 1. Elimination of fishing opportunities between May 1 and Dec. 31, 2012. Note: Anglers can fish the adjacent Upper White Oak Lake and from January to April, anglers will be allowed to take double the daily limit of all species and the slot limit on largemouth bass will be dropped during this period of time.

5. What is the total estimated cost by fiscal year to the **agency** to implement this rule? Explain the financial benefit to the agency from implementing this rule.

Current Fiscal Year: \$ N/A Next Fiscal Year: \$ N/A

Financial Benefit to Agency: **N/A**

6. Do alternative means exist for accomplishing the objectives of the rules that might be less burdensome to small business? Yes: **X** No:
Why were such alternatives not proposed: Safety issues
7. Compare this rule with federal and state counterparts:

ARKANSAS GAME AND FISH COMMISSION
Little Rock, Arkansas

MINUTE ORDER NO: 11-139 SUBJECT: Regulations for Lower White Oak
DATE PASSED: December 15, 2011 Lake Renovation Project
PAGE 1 of 1 PAGES LOCATION: Lower White Oak Lake

WHEREAS, the Arkansas Game and Fish Commission and its staff have proposed the attached regulations to increase angler opportunity on Lower White Oak Lake prior to its renovation and to close the lake to fishing during its renovation; and

WHEREAS, the attached regulations have been communicated through a variety of media avenues to sportsmen and the general public throughout the state for review and comment for the past 30 days; and

WHEREAS, after carefully considering the recommendations of Commission staff and the Regulations Committee, as well as comments received from the public, the Commission has determined that the attached regulations promote sound wildlife conservation and management and are consistent with Amendment 35 of the Arkansas Constitution and that these regulations should now be approved for application statewide.

NOW, THEREFORE, BE IT ORDERED this 15th day of December 2011, that the Arkansas Game and Fish Commission hereby approves and adopts the attached regulations, which shall become effective January 1, 2012.

BE IT FURTHER ORDERED that the Commission staff is authorized to proceed with legally certifying and filing the attached regulations with the Secretary of State, State Library, and Bureau of Legislative Research and incorporating them into the Commission Code Book and Addendum.

	<u>STAFF APPROVAL</u>	<u>COMMISSION APPROVAL</u>	
Submitted by:	<u>Mark Oliver</u> Mark Oliver Secretary	<u>George Dunklin, Jr.</u> George Dunklin, Jr. Chairman	<u>Emon Mahony</u> Emon Mahony Commissioner
Division:	<u>Fisheries</u>	<u>Ron Pierce</u> Ron Pierce Vice Chairman	<u>Fred Brown</u> Fred Brown Commissioner
Approved:	<u>[Signature]</u> Director	<u>Rick Watkins</u> Rick Watkins Commissioner	<u>Steve Cook</u> Steve Cook Commissioner
Approved:	<u>[Signature]</u> Legal	<u>Ron Duncan</u> Ron Duncan Commissioner	
Approved:	<u>[Signature]</u> Fiscal		

SUMMARY FOR COMMITTEE ITEM
Fisheries Endangered Species Codebook Language Update

Committee: Regulations Committee

Date: December 15, 2011

Title: Fisheries Endangered Species Codebook Language Update

Explanation:

The Fisheries Division recommends the attached fishing regulation changes, updating the Threatened and Endangered Species list. The following pages include the recommended Addendum language to be adopted. A Minute Order is attached. All approved changes would go into effect immediately upon public filing or as soon thereafter as possible.

Prepared by: Steve Filipek
Fisheries Assistant Chief

Fisheries Endangered Species Codebook Language Update

CHAPTER P1.00 - THREATENED AND ENDANGERED SPECIES LIST

P1.01 Animals – 24 31 Listings

* * * * *

P1.01 ANIMALS – 24 31 LISTINGS

Status	Species/Listing Name
E	Bat, gray (<i>Myotis grisescens</i>)
E	Bat, Indiana (<i>Myotis sodalis</i>)
E	Bat, Ozark big-eared (<i>Corynorhinus (=Plecotus) townsendii ingens</i>)
E	Beetle, American burying (<i>Nicrophorus americanus</i>)
T	Cavefish, Ozark (<i>Amblyopsis rosae</i>)
E	Crayfish, cave (<i>Cambarus aculabrum</i>)
E	Crayfish, cave (<i>Cambarus zophonastes</i>)
E	Curlew, Eskimo (<i>Numenius borealis</i>)
T	Darter, leopard (<i>Percina pantherina</i>)
E	Darter, Yellowcheek (<i>Etheostoma moorei</i>)
T	Fatmucket, Arkansas (<i>Lampsilis powellii</i>)
E	Hellbender, ozark (<i>Cryptobranchus bishopi</i>)
E	Mucket, pink (pearlymussel) (<i>Lampsilis abrupta</i>)
E	Mussel, scaleshell (<i>Leptodea leptodon</i>)
E	Mussel, fanshell (<i>Cyprogenia stegaria</i>)
E	Mussel, ring pink (<i>Obovaria retusa</i>)
E	Panther, Florida (<i>Puma (=Felis) concolor coryi</i>)
T	Pearlshell, Louisiana (<i>Margaritifera hembeli</i>)
E	Pearly mussel, Curtis (<i>Epioblasma florentina curtisii</i>)
E	Pocketbook, fat (<i>Potamilus capax</i>)
E	Pocketbook, Ouachita rock (<i>Arkansia wheeleri</i>)
E	Pocketbook, speckled (<i>Lampsilis streckeri</i>)
T	Shagreen, Magazine Mountain (<i>Mesodon magazinensis</i>)
T	Shiner, Arkansas River Arkansas R. Basin (<i>Notropis girardi</i>)
E	Sturgeon, pallid (<i>Scaphirhynchus albus</i>)
E	Tern, least interior pop. (<i>Sterna antillarum</i>)
E	Turgid blossom (<i>Epioblasma turgidula</i>)
E	Mapleleaf, winged (<i>Quadrula fragosa</i>)
E	Wolf, gray Lower 48 States, except where delisted and where EXPN. Mexico. (<i>Canis lupus</i>)
E	Woodpecker, ivory-billed entire (<i>Campephilus principalis</i>)
E	Woodpecker, red-cockaded (<i>Picoides borealis</i>)

All other federally-listed AR species listed on the USFWS link, http://ecos.fws.gov/tess_public/SpeciesReport.do, as they are added or deleted, are included in this Addendum section.

CHAPTER Q1.00 - RESTITUTION VALUES FOR WILDLIFE SPECIES

Q1.01 Restitution Values for Wildlife Species

* * * * *

Q1.01 RESTITUTION VALUES FOR WILDLIFE SPECIES

SPECIES	RANGE	VALUE
Alligator snapping turtle	\$100-250	\$150
American alligator	\$300-1,000	\$500
American coot	\$10-30	\$15
American woodcock	\$20-40	\$30
Amphibian	\$20-100	Varies
Bachman's warbler	\$1,000-5,000	\$2,000
Bald eagle	\$1,000-5,000	\$2,000
Bats, other	\$5-20	\$5
Beaver	\$5-25	\$10
Black Bear	\$250-750	\$500
Black duck	\$50-150	\$100
Black-tailed jackrabbit	\$75-150	\$100
Blue-winged teal	\$30-75	\$40
Bobcat	\$75-200	\$150
Bobwhite quail	\$30-75	\$50
Bufflehead	\$30-75	\$40
Canada goose	\$100-200	\$150
Canvasback	\$75-200	\$100
Common bird, others	\$25-75	\$40
Common snipe	\$20-40	\$30
Cottontail rabbit	\$10-30	\$20
Coyote	\$10-50	\$20
Crow	\$1-10	\$3
Eastern spotted skunk	\$10-40	\$25
Elk	\$750-2,500	\$1,500
Fox squirrel	\$10-30	\$20
Gadwall	\$20-50	\$30
Goldeneye	\$30-75	\$40
Gray bat	\$250-750	\$300
Gray fox	\$30-100	\$50
Gray squirrel	\$10-30	\$20
Green-winged teal	\$20-50	\$30
Hooded merganser	\$30-75	\$50
Indiana bat	\$250-750	\$300

Interior least tern	\$1,000-5,000	\$2,000
Ivory-billed woodpecker	\$1,000-5,000	\$2,500
Lesser scaup	\$20-50	\$30
Lizard	\$1-5	\$1
Long-tailed weasel	\$50-150	\$75
Mallard	\$30-75	\$50
Mergansers, other	\$20-50	\$30
Mink	\$25-75	\$40
Moorhen/Purple gallinule	\$30-75	\$50
Mountain lion	\$1,000-5,000	\$2,500
Mourning dove	\$20-40	\$30
Muskrat	\$5-20	\$8
Nutria	\$5-20	\$5
Opossum	\$10-40	\$20
Ozark big-eared bat	\$250-750	\$500
Peregrine falcon	\$1,000-5,000	\$2,500
Pintail	\$30-75	\$50
Raccoon	\$25-75	\$40
Raptors	\$25-100	\$50
Rare bird, other	\$200-500	\$250
Red fox	\$75-150	\$100
Red-cockaded woodpecker	\$1,000-5,000	\$2,000
Redhead	\$30-75	\$40
Ringneck duck	\$20-50	\$30
Ringtail	\$75-150	\$100
River otter	\$100-250	\$250
Ruddy duck	\$10-30	\$20
Ruffed grouse	\$250-750	\$350
Shoveler	\$20-40	\$20
Small mammal, other	\$1-10	\$3
Snake	\$5-20	\$10
Snow goose	\$40-100	\$50
Stripped skunk	\$5-20	\$5
Swamp rabbit	\$50-150	\$100
Turtle, other	\$5-20	\$15
Uncommon bird, other	\$100-250	\$100
Virginia/Sora rail	\$20-50	\$30
White-fronted goose	\$40-100	\$75
White-tailed deer	\$300-600	\$400
Wigeon	\$30-75	\$40
Wild turkey	\$250-500	\$350
Woodchuck	\$20-50	\$25
Wood duck	\$30-75	\$50

For restitution values for fish and mussels refer to the "Investigation and Monetary Values of Fish and Freshwater Mussel Kills", American Fisheries Society Special Publication 30 and also the AGFC Fisheries Division Bureau.

FINANCIAL / ECONOMIC IMPACT STATEMENT

PLEASE ANSWER ALL QUESTIONS COMPLETELY
(Attach additional pages if needed)

DEPARTMENT: Arkansas Game & Fish Commission

BUREAU: Fisheries

PERSON COMPLETING THIS STATEMENT: Andrea Daniel

TELEPHONE #: 223-6409

FAX #: 223-6461

EMAIL: acdaniel@agfc.state.ar.us

SHORT TITLE OF THIS RULE: Updating status of yellow cheek darter and Ozark hellbender to Addendum language.

- Does this proposed, amended, or repealed rule or regulation have a financial impact?
Yes: No: **X**
- Do you believe that the development of a financial impact statement is so speculative as to be cost prohibitive? Yes: No: **X** If "Yes", please explain:
- If the purpose of this rule is to implement a **federal** rule or regulation, please give the incremental cost for implementing the regulation. Please indicate if the cost provided is the cost of the program.

Current Fiscal Year

General Revenue	\$	
Federal Funds	\$	
Cash Funds	\$	N/A
Special Revenue	\$	
Other (Identify)	\$	
Total	\$	

Next Fiscal Year

General Revenue	\$	
Federal Funds	\$	
Cash Funds	\$	N/A
Special Revenue	\$	
Other (Identify)	\$	
Total	\$	

- What is the total estimated cost by fiscal year to any **party** subject to the proposed, amended, or repealed rule? (Estimated cost includes fees, administrative penalties, reporting, record keeping, equipment, construction, labor, professional services, revenue loss, or other costs associated with compliance.) Identify the **party** subject to the proposed rule, and explain how they are impacted.

Current Fiscal Year: \$ N/A Next Fiscal Year: \$ N/A

Party Subject to Rule: **Sportsmen hunting and fishing in AR and general public**

Effect on Party Subject to Rule: Positive for the public and the agency

- What is the total estimated cost by fiscal year to the **agency** to implement this rule? Explain the financial benefit to the agency from implementing this rule.

Current Fiscal Year: \$ N/A Next Fiscal Year: \$ N/A

Financial Benefit to Agency: N/A

- Do alternative means exist for accomplishing the objectives of the rules that might be less burdensome to small business? Yes: No: **X**

Why were such alternatives not proposed:

- Compare this rule with federal and state counterparts:

ARKANSAS GAME AND FISH COMMISSION
Little Rock, Arkansas

MINUTE ORDER NO:	<u>11-140</u>	SUBJECT:	<u>Fisheries Endangered Species</u>
DATE PASSED:	<u>December 15, 2011</u>		<u>Codebook / Addendum Language Update</u>
PAGE <u>1</u> of <u>2</u> PAGES		LOCATION:	<u>Statewide</u>

WHEREAS, the Arkansas Game and Fish Commission and its staff have proposed the attached regulations to add the Yellowcheek Darter, Ozark Hellbender, Fanshell Mussel, Ring Pink Mussel, Louisiana Pearlshell, Turgid Blossom, and Winged Mapleleaf to its Threatened and Endangered Species list, and to update its Restitution Values for Wildlife Species; and

WHEREAS, the attached regulations have been communicated through a variety of media avenues to sportsmen and the general public throughout the state for review and comment for the past 30 days; and

WHEREAS, after carefully considering the recommendations of Commission staff and the Regulations Committee, as well as comments received from the public, the Commission has determined that the attached regulations promote sound wildlife conservation and management and are consistent with Amendment 35 of the Arkansas Constitution and that these regulations should now be approved for application statewide.

NOW, THEREFORE, BE IT ORDERED this 15th day of December 2011, that the Arkansas Game and Fish Commission hereby approves and adopts the attached regulations, which shall become effective immediately upon public filing or as soon thereafter as possible.

BE IT FURTHER ORDERED that the Commission staff is authorized to proceed with legally certifying and filing the attached regulations with the Secretary of State, State Library, and Bureau of Legislative Research and incorporating them into the Commission Code Book and Addendum.

	<u>STAFF APPROVAL</u>	<u>COMMISSION APPROVAL</u>	
Submitted by:	<u>Mark Oliver Acting Chief</u> Mark Oliver Acting Chief	<u>George Dunklin, Jr.</u> George Dunklin, Jr. Chairman	<u>Emon Mahony</u> Emon Mahony Commissioner
Division:	<u>Fisheries</u>	<u>Ron Pierce</u> Ron Pierce Vice Chairman	<u>Fred Brown</u> Fred Brown Commissioner
Approved:	<u>John Hvalby</u> John Hvalby Director	<u>Rick Watkins</u> Rick Watkins Commissioner	<u>Steve Cook</u> Steve Cook Commissioner

MINUTE ORDER NO:

PAGE 2 of 2 PAGES

Approved:

Legal

Ron Duncan
Commissioner

Approved:

Fiscal