[bookmark: _GoBack]	41:03:01:16.  Restrictions on use of firearms, crossbows, and bows -- Exceptions. Uncased firearms, crossbows, and bows are prohibited in all state parks, state recreation areas, state nature areas, and state lakeside use areas with the following exceptions:

	(1)  Uncased firearms, crossbows, and bows are permitted on designated rifle and archery ranges the year around and as provided in § 41:03:01:16.01;

	(2)  Hunters licensed for the special Custer State Park hunting seasons may have uncased firearms, crossbows, and bows in Custer State Park during the season for which they are licensed;

	(3)  Only shotguns using shot shells, muzzleloading shotguns, crossbows, and bows are permitted in Custer State Park during the Custer State Park spring turkey season as described in chapter 41:06:15;

	(4)  Uncased firearms, crossbows, and bows are permitted from September 1 to May 21, inclusive, within the Sheps Canyon Lakeside Use Area;

	(5)  From October 1 to April 30, inclusive, uncased firearms, crossbows, and bows are authorized for licensed hunters in all state parks, state recreation areas, nature areas, and lakeside use areas during established hunting seasons with the following restrictions:

		(a)  Uncased firearms, crossbows, and bows are prohibited the year around in all established campgrounds, designated day use areas, and at Beaver Creek Nature Area, Lake Herman State Park, Spring Creek Recreation Area, Spirit Mound Historic Prairie, Bear Butte State Park east of State Highway 79, Oahe Downstream Recreation Area except for a hunter who possesses a valid deer license for Unit WRD-58D as described in chapter 41:06:20 or a valid turkey license for Unit PST-58B as described in chapter 41:06:13, and Adams Homestead and Nature Preserve and Good Earth State Park except for a resident hunter who possesses a valid archery deer license and an access permit as described in chapter 41:06:22 or except for a resident hunter who possesses a valid archery spring turkey license and an access permit as described in chapter 41:06:13;

		(b)  Only bows are permitted in Big Sioux State Recreation Area, the Forest Drive Unit of Richmond Lake State Recreation Area, Palisades State Park, LaFramboise Island, Chief White Crane, Clay County Recreation Area, and the mouth of Spearfish Canyon;

		(c)  Only shotguns using shot shells, crossbows, and bows are permitted in West Whitlock State Recreation Area, West Pickerel Recreation Area, Mina Recreation Area, Okobojo Recreation Area, Farm Island Recreation Area, Angostura Recreation Area, Cow Creek State Recreation Area, and the portions of North Point State Recreation Area which are situated to the west of 381st Street and north of 297th Avenue, and situated west of 382nd Avenue and north of 297th Street, and situated south of 297th Street, and west of Prairie Dog Bay;

		(d)  Only shotguns using shot shells, crossbows, and bows for the wild turkey hunting seasons and bows for archery deer and archery wild turkey hunting seasons are permitted in that portion of Newton Hills State Park which is situated to the west of County Road 135 and north of County Road 140;

		(e)  From October 1 to January 31, inclusive, deer hunting with a firearm, crossbow, or a bow is permitted in all state parks, state recreation areas, and state nature areas during established hunting seasons according to the provisions and restrictions set forth in this section, except for LaFramboise Island Nature Area and Farm Island Recreation Area where archery deer hunting is allowed to December 31, inclusive;

		(f)  A person who possesses a valid turkey license for Unit PST-48A as described in chapter 41:06:13 is permitted to have an uncased shotgun using shotshells, a crossbow, a bow, or a muzzleloading shotgun within the boundary of Sica Hollow State Park to the eighth day before Memorial Day, inclusive; and

	(6)  A person who possesses a valid concealed pistol permit as provided in SDCL chapter 23-7 may carry a concealed pistol at any time.

	Source: SL 1975, ch 16, § 1; 2 SDR 10, effective August 7, 1975; 4 SDR 15, effective September 15, 1977; 6 SDR 60, effective December 18, 1979; 8 SDR 85, effective January 18, 1982; 9 SDR 30, effective September 13, 1982; 10 SDR 76, 10 SDR 102, effective July 1, 1984; 12 SDR 125, effective February 6, 1986; 12 SDR 186, effective May 28, 1986; 13 SDR 26, effective September 10, 1986; 13 SDR 192, effective June 22, 1987; 16 SDR 44, effective September 13, 1989; 19 SDR 17, effective August 12, 1992; 20 SDR 150, effective March 23, 1994; 21 SDR 148, effective March 6, 1995; 22 SDR 188, effective July 10, 1996; 25 SDR 21, effective August 27, 1998; 25 SDR 108, effective February 28, 1999; 26 SDR 9, effective August 1, 1999; 27 SDR 49, effective November 16, 2000; 27 SDR 85, effective February 26, 2001; 28 SDR 48, effective October 10, 2001; 28 SDR 129, effective March 18, 2002; 29 SDR 160, effective June 3, 2003; 30 SDR 99, effective December 22, 2003; 31 SDR 62, effective November 4, 2004; 31 SDR 213, effective July 4, 2005; 32 SDR 183, effective May 9, 2006; 32 SDR 225, effective July 3, 2006; 33 SDR 180, effective May 7, 2007; 34 SDR 199, effective January 28, 2008; 34 SDR 332, effective July 7, 2008; 35 SDR 306, effective July 2, 2009; 36 SDR 112, effective January 11, 2010; 39 SDR 10, effective August 1, 2012; 39 SDR 120, effective January 9, 2013; 40 SDR 121, effective January 6, 2014; 41 SDR 34, effective September 2, 2014; 41 SDR 173, effective May 11, 2015.
	General Authority: SDCL 41-17-1.1(8).
	Law Implemented: SDCL 41-17-1.1(8).

